


Vereniging van
Nederlandse Gemeenten

Diversiteit in transitie sociaal domein: praktijkvoorbeelden


Inhoud

Voorwoord	3
1 Jongeren met een licht verstandelijke beperking in de jeugdcriminaliteit Door Marjolein Savert	5
2 Arbeidsmatige dagbesteding en beschut werk: kansen in de aansluiting Door Iris de Graaf en Simone Schuts	7
3 Opeenstapeling van maatregelen: voorbeelden van samenwerken met zorgverzekeraars Door Sanne Eeltink	9
4 Crisiscommunicatie over jeugdzorg kan veel leren van de veiligheidsregio's Door Iroy Konings	11
5 De mensen achter de sociale wijkteams Door Oy-Len Rigot en Erik de Jong	13
6 Goed opdrachtgeverschap Door Jeroen Peters	17
7 Apeldoorn: Structureel voorsorteren op hervormingen in het sociaal domein	19
8 Regio Arnhem: Proeftuinen: innovatieve ideeën krijgen de ruimte	21
9 's-Hertogenbosch: Gemeentelijke herinrichting	23
10 Kaag en Braassem: De maatschappelijke agenda, een reorganisatie van het maatschappelijke middenveld	25
11 Utrecht, een Sociale Stad in Ontwikkeling	27

Voorwoord

De VNG verbindt. In onze belangenbehartiging en dienstverlening is dat het leidende motto. Dat doen wij op veel verschillende manieren en daarbij kiezen we nadrukkelijk voor de thema's "uitvoeringskracht" en "professionaliteit". In deze publicatie over de transities in het sociaal domein komen deze thema's bij elkaar.

Om de uitvoeringskracht en professionaliteit van onze leden te versterken zijn ook talenten van de toekomst nodig. Deze zijn beschikbaar via VNG GemeenteTrainee. Zij werken bij diverse opdrachtgevers aan concrete projecten. In het kader van hun praktijkopleiding die zij naast hun detachering bij de VNG en haar leden krijgen, ontvingen de VNG trainees de opdracht om op zoek te gaan naar concrete voorbeelden van samenhang en ont-koking in het sociaal domein. Het resultaat van hun zoektocht treft u in deze publicatie aan en kunt u zien als een vervolg op "Acht factsheets over samenhang in de 3 decentralisaties" (april 2012).

Daarnaast is een groot aantal projectleiders geïnterviewd om hun ervaringen met de transities in de praktijk vast te leggen. Deze voorbeelden geven een grote diversiteit aan en bewijzen dat maatwerk belangrijk is in de vormgeving van de transities.

De praktijkvoorbeelden in deze publicatie vormen een bloemlezing, geen encyclopedie. Wilt u meer inspiratie? Bezoek dan onze databank praktijkvoorbeelden op de website. Daar kunt u natuurlijk ook uw eigen goede ideeën en voorbeelden delen met andere gemeenten.

Ter gelegenheid van de dag van de decentrale samenwerking op 22 november 2013 is deze publicatie in druk verspreid onder de aanwezigen. U vindt hem in digitale vorm op onze site terug.

Wij hopen dat de genoemde voorbeelden u mogen inspireren, tot navolging of afwijking, en zeker ook tot het delen van uw eigen praktijkvoorbeelden!

Jantine Kriens

Voorzitter directieraad VNG


Jongeren met een licht verstandelijke beperking in de jeugdcriminaliteit

Door Marjolein Savert

Van alle Nederlandse kinderen en jongeren tussen 0 en 23 jaar heeft 8,7% een licht verstandelijke beperking (lvb). Dit betekent dat ze een IQ hebben tussen de 50 en 85. Dit kan leiden tot diverse problemen in zelfredzaamheid, probleemoplossend vermogen en impulscontrole. Daarbij hebben deze jongeren vaak leerproblemen of een hoger risico op verslavingen en psychiatrische stoornissen, waardoor ze meer begeleiding nodig hebben. Tegelijkertijd overschatten veel jongeren met een lvb zichzelf, waardoor ze het belang van hulpverlening niet inzien.

Er zijn ook risico's op het gebied van jeugdcriminaliteit. In het jeugdstrafrecht zijn licht verstandelijk beperkte jongeren oververtegenwoordigd. Zo bleek dat 40% van de doelgroep van de Amsterdamse aanpak 'Top 600' bestaat uit jongeren met een lvb. Ook blijkt dat veel veelplegers van grote of kleine delicten een licht verstandelijke beperking hebben. Een bijkomend probleem is dat het voor jongeren die met justitie in aanraking zijn gekomen extra moeilijk is om aansluiting te vinden in de maatschappij. De relatie tussen een licht verstandelijke beperking en jeugdcriminaliteit is nog niet helemaal te verklaren. Wel is duidelijk dat deze jongeren te maken hebben met meerdere risicofactoren voor crimineel gedrag. Het Nederlands Jeugd Instituut noemt de volgende factoren:

- Overvraagd worden: deze jongeren worden vaak overschat en hun verstandelijke beperking wordt niet of te weinig onderkend;
- Beschikken over te veel vrije tijd: over het algemeen hebben deze jongeren weinig hobby's;
- Moeite met sociale vaardigheden;
- Sterk beïnvloedbaar door criminele vrienden vanwege een beperkt zelfvertrouwen;
- Minder cognitieve mogelijkheden om grenzen te stellen.

Om jeugdcriminaliteit bij jongeren met een licht verstandelijke beperking te voorkomen is het belangrijk om de risicofactoren te beperken. Ook gemeenten kunnen hierin een rol spelen.

Rol en mogelijkheden gemeente

In 2015 worden gemeenten verantwoordelijk voor het gehele jeugdbeleid. Op dit moment komen gemeenten licht verstandelijk beperkte jongeren vooral tegen als er sprake is van overlast en criminaliteit. Vaak blijkt deze doelgroep pas hulp te krijgen als ze met justitie in aanraking komt en hier de negatieve gevolgen van ondervindt. Gemeenten zouden juist binnen hun nieuwe rol meer in kunnen zetten op preventieve maatregelen. Het Centrum Criminaliteitspreventie Veiligheid geeft enkele van de volgende tips:

- Zicht houden op signalering van kinderen met een lvb op basis- en middelbare scholen en waar gewenst gepaste hulpverlening aanbieden (schakel tussen onderwijs en zorg);
- Aandacht vragen bij de reclassering voor de specifieke problematiek van jongeren met een lvb. Deze jongeren leren moeilijker van hun fouten en om recidive te voorkomen hebben ze langere jeugdreclasseringstrajecten nodig;
- Coördineren van activiteiten die erop gericht zijn te ontdekken waar de capaciteiten van de jongeren liggen. Als de jongeren uitgedaagd worden in hun mogelijkheden, bijvoorbeeld door praktisch werk te verrichten, stijgt hun zelfvertrouwen en kunnen ze sociale vaardigheden opdoen;
- Bij jeugdoverlast aandacht hebben voor een mogelijke vertegenwoordiging van jongeren met een lvb-problematiek. Als dit onderkend wordt kan de aanpak hierop worden aangepast en kan waar mogelijk zorg aangeboden worden;
- Regie houden op de informatie-uitwisseling tussen schoolmaatschappelijk werk, huisartsen, centra voor jeugd en gezin (CJG) en de reclassering, zodat de zorg op elkaar aansluit.

Goede werkwijzen

Er zijn al enkele goede initiatieven op dit gebied. Zo is er sinds 2010 'de Haagse samenwerking', een experimenteel samenwerkingsverband tussen de gemeente Den Haag (programmabureau Jeugd), Bureau Jeugdzorg, De Jutters (psychische zorg) en Ipse de Bruggen (zorg aan mensen met een handicap). Er wordt ingezoomd op een aantal multiprobleemgezinnen waar tastbare resultaten van langdurige hulpverlening ontbreken. Het doel van de samenwerking is om een doeltreffende en integrale aanpak voor hulp en ondersteuning aan jongeren en gezinnen te ontwikkelen. In deze gezinnen komen vaak ook licht verstandelijke beperkingen voor. Bij deze aanpak wordt zoveel mogelijk aangesloten op de eigen mogelijkheden van jongeren of gezinnen. Ook worden de samenwerkende partijen gestimuleerd verder te kijken dan het eigen hulpverleningskader. Voor elk gezin wordt uit de ketenpartners een zorgcoördinator gekozen, afhankelijk van welke professional voor het betreffende gezin de meest passende hulp kan bieden.

Specifieke interventies voor deze doelgroep zijn in ontwikkeling. Het Nederlands Jeugdinstituut beoordeelt onder andere de effectiviteit van jeugdinterventies. Een onlangs als 'goed onderbouwd' erkende interventie is NPT-LVB: 'Nieuwe Perspectieven bij Terugkeer voor jongeren met een Licht Verstandelijke Beperking'. Het doel van NPT-LVB is om via intensieve begeleiding recidive bij deze doelgroep terug te dringen. Het gaat om jongeren die terugkeren in de samenleving na een verblijf in een jeugdinrichting, penitentiaire inrichting of instelling voor gesloten behandeling. De begeleiding richt zich op praktische zaken als het regelen van huisvesting, school of werk of schuldsanering, maar ook op het vergroten van sociale, morele en cognitieve vaardigheden. Naast focus op de jongere zelf is er ook intensieve begeleiding van zijn netwerk, waarbij zoveel mogelijk risicofactoren worden aangepakt. De bedoeling is dat het ondersteunende netwerk van de jongere de begeleiding steeds meer overneemt van de hulpverleners.

Hoewel de problematiek van jongeren met een licht verstandelijke beperking complex is, zijn er vooral in de preventieve sfeer voldoende mogelijkheden voor gemeenten om de doelgroep uit de criminaliteit te houden.


Arbeidsmatige dagbesteding en beschut werk: kansen in de aansluiting

Door Iris de Graaf en Simone Schuts

Door de decentralisatie van delen van de AWBZ naar Wmo krijgen gemeenten in 2015 een nieuwe taak: arbeidsmatige dagbesteding. Tevens stopt per 2015 de instroom voor de sociale werkvoorziening (Wsw). Gemeenten krijgen binnen de wettelijke kaders ruimte om zelf beschut werk als een voorziening te organiseren.

De werkzaamheden van arbeidsmatige dagbesteding en SW-werk zijn deels vergelijkbaar. In de begeleiding zitten meer verschillen: grofweg is SW gericht op werknemersvaardigheden en arbeidsmatige dagbesteding op het welzijn in brede zin van de cliënt. De infrastructuur van beide vormen is nu nog versnipperd, maar de decentralisatie biedt de mogelijkheid deze beter te stroomlijnen. In het land houden partijen zich met verschillende vormen van aansluiting tussen arbeidsmatige dagbesteding en beschut werken bezig¹. In Alphen aan den Rijn komen twee vormen voor waar dagbestedingsorganisatie Ipse de Bruggen bij betrokken is:

- Het aanbieden van dagbestedingsactiviteiten binnen de Sociale Werkvoorziening Alphen aan den Rijn (SWA). De samenwerking bestaat uit het zorgen voor passend werk door SWA en begeleiding door Ipse de Bruggen, die tevens de ruimte van SWA huurt. Het doel van deze vorm van aansluiting is het bij elkaar brengen van de bovenkant van de dagbesteding en de onderkant van beschut werken. Jo Sanders, locatiemanager dagbesteding bij Ipse de Bruggen, spreekt enerzijds over een "vangnet" voor WSW'ers die dreigen de ondergrens van de gestelde productienormen niet te kunnen halen en terugvallen op hun dagbestedingsindicatie, maar op deze manier wel binnen dezelfde setting kunnen blijven werken met de gewenste ondersteuning. Anderzijds werken er cliënten uit de LVG-groep (licht verstandelijk gehandicapten) als opstap om eventueel door te stromen richting WSW-verband. De arbeidsmatige dagbesteding binnen SWA is dus voor beide groepen een goede tussenvoorziening.

¹ Deze vormen worden door Berenschot in het project 'Werk is de beste zorg' onderzocht.

- Daarnaast heeft Ipse de Bruggen jobcoaches in dienst die zowel cliënten vanuit de dagbesteding (zonder loonwaarde) als vanuit de WSW (met loonwaarde) begeleiden in het zoeken van aansluiting in reguliere bedrijven, zoals de Hema en de Albert Heijn.

Voordelen aansluiting: wat leveren deze vormen op?

Sanders ziet dat door de samenwerking met het SW-bedrijf de drempel voor de cliënten uit de dagbesteding richting de arbeidsmarkt kleiner wordt, omdat men gebruik kan maken van de faciliteiten van het SW-bedrijf: "Soms hangen daar vacatures; het gemeentelijk bedrijf hier heeft een kantine servicepunt die door de WSW'ers wordt bemand en onze mensen kunnen daar ook op solliciteren."

Andere voordelen zijn het gebruikmaken van elkaars expertises: de SW maakt gebruik van de begeleiding van Ipse de Bruggen en de dagbestedingscliënten hebben de mogelijkheid tot het volgen van de interne opleidingen die SWA aanbiedt. Daarnaast zijn er ook organisatorische voordelen: "Het zijn nu nog echt gescheiden gebieden (Wsw en AWBZ) met twee losse financieringsstromen, maar wanneer de ontschotting wordt doorgezet kan gekeken worden: hoe kan het platter? Hoe kan het efficiënter gemaakt worden? Dus kijken waar je elkaar kunt vinden zónder uit het oog te verliezen dat er ook een bepaalde expertise en kunde nodig is om met deze specifieke doelgroep om te gaan."

Situatie per 2015: aandachtspunten & kansen

De gemeente Alphen aan den Rijn wil dat drie zaken leidend zijn: de expertise uit het veld, kijken naar wat organisaties nu al doen en naar de overlap en samenwerkingsmogelijkheden. Hierbij wordt dankbaar gebruik gemaakt van een netwerk waarbij alle maatschappelijke organisaties in de regio Alphen aan den Rijn vertegenwoordigd zijn (een alliantie). Partijen worden uitgenodigd om mee te denken en gezamenlijk voorstellen te doen vanuit hun kennis en expertise: "Dat is de eerste stap om überhaupt tot iets concreets te komen met elkaar. Er is nu een gezamenlijke inventarisatie met wat iedereen doet en waar de overlap en vernieuwingsmogelijkheden zitten," aldus projectleider decentralisaties bij de gemeente Alphen aan den Rijn Anja Krijnberg. Deze aanpak werkt ontschotting in de hand. Het is nuttig om in kaart te brengen welke diensten van de gemeenten zich hiervoor lenen: "De gemeente heeft de sleutelbos in handen; iedere organisatie probeert een sleutel te bemachtigen omdat zij het perfecte slot hebben," zegt Sanders. Het overzicht qua overlap- en vernieuwingsmogelijkheden vormt voor de gemeente de basis om te brainstormen over de invulling van de aansluiting.

Zowel de gemeente als Ipse de Bruggen zien diverse mogelijkheden om de aansluiting tussen beschut werk en arbeidsmatige dagbesteding vorm te geven. Maatwerk is allereerst de basis. Zo hebben maatschappelijke organisaties een bustour georganiseerd om bestuurders en ambtenaren kennis te laten maken met de breedte van de doelgroepen. Volgens Krijnberg vragen specifieke doelgroepen specifieke aandacht. Opvallend daarbij is dat de methodieken weinig van elkaar verschillen; alle activiteiten rondom dagbesteding zijn op dezelfde doelen gericht. Dit biedt mogelijkheden om doelgroepen met elkaar te combineren. Leidend voor het aanbod moet zijn dat het niet uitmaakt welke aandoening iemand heeft, maar de vraag moet zijn: wat heeft iemand nodig?

Naast maatwerk is samenwerking met reguliere bedrijven en semi-overheden een *must*. Sanders en Krijnberg zijn beiden van mening dat de doelgroep baat heeft bij het zoveel mogelijk creëren van een reguliere arbeidssituatie in het kader van zelfredzaamheid, voor wie dat haalbaar is. Voor degenen voor wie dit niet reëel is, blijft een andere vorm van participatie belangrijk. Vanuit de Participatiewet hebben gemeenten de opdracht om WSW'ers waar mogelijk richting reguliere bedrijven te begeleiden. Een suggestie van Sanders is steeds meer wijkgericht projecten op te pakken, zoals het schoonhouden van woningen en het uitvoeren van kleine klussen.

Hoe verder?

Uit het praktijkvoorbeeld van Alphen aan den Rijn blijkt dat maatwerk en ontschotting tussen de betrokken organisaties essentieel is. Daarbij is in deze fase van de decentralisaties de eerste stap dat betrokken organisaties weten van elkaar *wat* ze doen op *welke* manier.


Openstapeling van maatregelen: voorbeelden van samenwerken met zorgverzekeraars

Door Sanne Eeltink

De vele maatregelen in het sociaal domein gaan vaak gepaard met forse bezuinigingen. De cumulatie van maatregelen leidt voor een aantal huishoudtypen, zoals huishoudens met een uitkering of een laag inkomen en hoge zorgkosten, tot dusdanige gevolgen dat deze extra kwetsbaar worden.

“Het risico dat kwetsbare groepen zorg gingen mijden werd groter”, aldus Lars Heutink van onderzoeksbureau BS&F. Veel gemeenten zijn door een veranderend speelveld van een hogere zorgvraag, stijgende kosten en beperktere financiële middelen gaan samenwerken met zorgverzekeraars. De laatste jaren is de urgentie om samen te werken groter geworden volgens Yvon Noordman van de gemeente Enschede: “De intentie om meer samen te werken was er al, maar door de stijgende zorgvraag en de recente ontwikkelingen in de hervormingen van de langdurige zorg is de noodzaak dat beide partijen samenwerken nog groter geworden.”

Samenwerkingsvormen

Voorbeelden van samenwerkingsverbanden tussen gemeenten en zorgverzekeraars zijn convenanten en collectieve zorgverzekeringen voor minima. Lars Heutink over samenwerkingsconvenanten: “Een convenant kan worden gezien als een intentieverklaring en richtlijn. In een convenant worden de samenwerkingsterreinen en de in te zetten programma’s beschreven.” Veel gemeenten, waaronder ook de gemeente Rotterdam, hebben een collectieve zorgverzekering voor minima. De gemeente levert vaak een bijdrage aan de premie en het eigen risico wordt soms afgekocht, zodat minima goed verzekerd zijn.

Gemeenschappelijk doel

Gemeenten en zorgverzekeraars hebben verschillende belangen: het uitgangspunt van gemeenten is het welzijn

van burgers; van zorgverzekeraars is het uitgangspunt zorg en beperking van schadelast. De verschillende uitgangspunten staan de samenwerking in de praktijk van Enschede en Rotterdam echter niet in de weg. "Je streeft allebei doelen na die leiden tot gezondheidswinst en minder kosten", aldus Yvon Noordman van de gemeente Enschede. Liese Vonk van de gemeente Rotterdam ziet de verschillende uitgangspunten niet als een belemmering, maar: "je moet wel met elkaar willen en kunnen schakelen."

In het convenant van de gemeente Alkmaar en het convenant van de gemeente Enschede hebben de gemeenten en zorgverzekeraars een gemeenschappelijk doel geformuleerd. Zo staat in het convenant van Alkmaar: "Het bevorderen van de gezondheid en kwaliteit van leven en de zelfredzaamheid van mensen in combinatie met het terugdringen van de (groei van de) kosten van de Wmo, Zvw en de AWBZ."

Het gemeenschappelijk doel is in Enschede als volgt geformuleerd: "Menzis en gemeente Enschede vinden hierin hun gezamenlijke visie: een betere gezondheid voor zoveel mogelijk burgers (verzekerden) met een zo effectief mogelijke inzet van middelen."

Effecten

In Utrecht richt 'De Gezonde Wijkaanpak' van het convenant 'Utrecht Gezond' zich op het verbeteren van de gezondheid van de inwoners. Er wordt intensief samengewerkt op het gebied van eerstelijnszorg, welzijn en preventie met partners zoals de huisarts, fysiotherapeut, welzijnsorganisaties en private organisaties. In de periode 2006-2010 heeft dit in de wijk Overvecht geleid tot meer bewegen en minder gebruik maken van tweedelijnszorg. Dit heeft geresulteerd in een vermindering van de zorgkosten van 750.000 euro, ofwel een verlaging van 4 procent.

Goede samenwerking

Een goede uitvoering van de intenties die zijn vastgelegd in de convenanten gaat niet vanzelf. Yvon Noordman van de gemeente Enschede geeft aan: "De samenwerking vraagt van beide organisaties om commitment op bestuurlijk en uitvoerend niveau en een investering in gelijke mate van personele capaciteit. Een randvoorwaarde voor een goede samenwerking is dat de doelen helder zijn en dat er veel aandacht aan een goede relatie wordt besteed. De gemeente Enschede werkt daarom met duo's zodat er partnerschap op alle niveaus is. Personele wisseling leidt tot vertraging. Als je constateert dat je de resultaten die je wilt bereiken in een goed project te pakken hebt, dan moet je van woorden naar daden gaan." De gemeente Utrecht en zorgverzekeraar Achmea overleggen op het niveau van medewerkers, directie en bestuur om tot een integrale afstemming te komen, aldus Daniella van Gastel.

Daniella van Gastel noemt tevens dat een goede informatievoorziening, vertrouwen in elkaar, transparantie over elkaars belangen en tijd investeren in elkaar van belang zijn voor een duurzame samenwerking. Liese Vonk van de gemeente Rotterdam geeft in aanvulling daarop aan dat een goede samenwerking afhankelijk is van de volgende factoren: de chemie tussen personen, elkaar wat kunnen gunnen, voldoende aandacht voor elkaar hebben, onbevooroordeeld in elkaar blijven verdiepen, zichtbaar blijven voor elkaar en duidelijke aanspreekpunten hebben. De interactie is dus van groot belang, ook volgens Jan Holman van de gemeente Alkmaar: "bij een veranderend takenpakket is het belangrijk om met elkaar in overleg te treden hoe de nieuwe situatie goed in te richten."

Rol van regiogemeenten

De taken die worden overgeheveld naar gemeenten zijn grensoverschrijdend. De gemeente Alkmaar werkt samen met zeven regiogemeenten, Jan Holman zegt daarover: "de acht gemeenten werkten al samen op het gebied van de transities in het sociaal domein. Met name op het gebied van Jeugdzorg en de AWBZ was het daarom logisch, om dubbelingen te voorkomen, ook op het gebied van het convenant samen te werken."


Crisiscommunicatie over jeugdzorg kan veel leren van de veiligheidsregio's

Door Iroy Konings

Het drama over het meisje van Nulde is één van de bekendere voorbeelden van een drama waarbij een jeugdzorginstelling was betrokken. Een dergelijk incident leidt tot veel aandacht van de media en van de betrokken instanties wordt dan veel gevraagd op het gebied van crisiscommunicatie. Op dit moment is de provincie nog verantwoordelijk voor de jeugdzorg. Per 1 januari 2015 worden gemeenten verantwoordelijk voor de jeugdzorg. De vraag is: wat betekent de verschuiving van de verantwoordelijkheid voor crisiscommunicatie en hoe kan de portefeuillehouder jeugd gebruik maken van de ervaring van veiligheidsregio's met crisiscommunicatie? Twee onderwerpen die niet tussen wal en schip mogen vallen.

Verantwoordelijkheidsverdeling tijdens crisis nu

In de huidige situatie zijn vaak zowel de gemeente als jeugdzorginstellingen en Bureau Jeugdzorg betrokken bij de communicatie over een gezinsdrama. Namens de gemeente is de burgemeester de woordvoerder en namens de jeugdzorginstellingen is dat de directeur (of anderen) van de jeugdzorginstelling. Tijdens een crisis heeft de burgemeester de rol van burgervader en boegbeeld naar de lokale gemeenschap. De burgemeester is het symbool en het gezicht van de gemeente. Burgers verwachten van de burgemeester dat hij zichtbaar is op de momenten die er toe doen bij een situatie van sociale onrust.

Een andere politieke actor is de gedeputeerde die verantwoordelijk is voor jeugdzorg. Zo heeft bijvoorbeeld de provincie Utrecht een eigen protocol waarin is vastgelegd onder welke omstandigheden een calamiteitenoverleg plaatsvindt met de gedeputeerde die jeugdzorg in haar portefeuille heeft. De directeur of een woordvoerder van de jeugdzorginstelling geeft na een gezinsdrama vaak informatie over het proces van zorgverlening rondom het gezin. Bureau Jeugdzorg Noord-Brabant doet dit aan de hand van een draaiboek met verschillende

scenario's. Hierin is onder andere uitgewerkt hoe en op welke wijze er contact is met media, met wie daarbij overleg moet zijn of wie geïnformeerd moet worden.

Crisiscommunicatie na 1 januari 2015 is nog missiewerk

“Crisiscommunicatie waarbij de jeugdzorg betrokken is na 1 januari 2015 is nog missiewerk”, zei een beleidsmedewerker van een middelgrote gemeente. Navraag bij verschillende gemeenten en verschillende instellingen die jeugdzorg leveren leert dat crisiscommunicatie na 1 januari 2015 niet overal hoog op de agenda staat. Wanneer crisiscommunicatie een ondergeschoven kindje wordt, kunnen burgemeester en wethouders straks voor verrassingen komen te staan door bijvoorbeeld een onduidelijke rolverdeling. Een voordeel vanuit het oogpunt van crisiscommunicatie is dat na de overheveling van de jeugdzorg slechts één bestuurslaag betrokken is. Niet alleen ontstaat er op die manier geen concurrentiestrijd over de verantwoordelijkheid, burgemeesters en wethouders zijn herkenbaarder voor de meeste burgers dan een Commissaris van de Koning of een gedeputeerde.

Aansluiten bij bovenregionale crisiscommunicatieteams biedt kansen

Jeugdzorg is voor de meerderheid van de gemeenten een gemeentegrensoverschrijdend onderwerp. Omdat partners zoals de politie, het Openbaar Ministerie en een jeugdzorginstelling straks waarschijnlijk ook regionaal actief zijn, moeten gemeenten in regionaal verband afspraken over crisiscommunicatie maken. Het aansluiten bij de bovenregionale crisiscommunicatieteams van de veiligheidsregio's biedt kansen.

Uit evaluaties na rampen en crises van de afgelopen jaren blijkt dat er behoefte is aan specialisten op het gebied van crisiscommunicatie. Om ervoor te zorgen dat iedere veiligheidsregio, naast de eigen professionals, kan beschikken over goede communicatiespecialisten uit andere veiligheidsregio's, wordt een bovenregionaal expertteam crisiscommunicatie opgericht. In het expertteam crisiscommunicatie zitten professionals die werken bij gemeenten en veiligheidsregio's en die naast hun dagelijkse werk beschikbaar zijn als 'invliegteam'. Op het moment dat er een crisis plaatsvindt in een andere gemeente of in een andere veiligheidsregio roept een gemeente of veiligheidsregio de hulp in van een expertteam. Incidenten in de jeugdzorg kunnen een expertise worden, waardoor gemeenten ook na 1 januari 2015 beschikken over de beste professionals op dat gebied. Tegelijkertijd beschikt een gemeente over de meest actuele kennis. Dit betekent dat gemeenten niet zelf extra hoeven te investeren in opleiding, training en oefening van de eigen communicatieprofessionals.

Bestuurlijke verantwoordelijkheidsverdeling na decentralisatie jeugdzorg

Na de decentralisatie van de jeugdzorg blijft de burgemeester dezelfde bevoegdheden houden als die hij nu al heeft. Na de decentralisatie is de gedeputeerde niet meer verantwoordelijk voor de jeugdzorg, maar is waarschijnlijk een wethouder hiervoor verantwoordelijk. De overheveling van de jeugdzorg naar de gemeente betekent dan nieuwe verhoudingen in het college. Wanneer straks een burgemeester en een wethouder betrokken zijn bij een crisis vergt dit afstemming in verantwoordelijkheden.

Vanwege de communicatieve taak van een burgemeester dient hij toelichting te geven indien gezinsdrama's zich voordoen. De wethouder dient achter de schermen de rol van coördinator op zich te nemen en de contactpersoon te zijn vanuit de gemeente met de directeur van de jeugdzorginstelling. Om bestuurlijke botsingen te voorkomen lijken afspraken over politieke verantwoording ook essentieel. Wie legt namelijk straks de gemeenteraadsleden uit welke stappen er zijn ondernomen en waarom? Het ligt voor de hand dat de burgemeester verantwoording aflegt over de strategische keuzes en zijn rol als burgervader en boegbeeld. De wethouder jeugd legt verantwoording af over zijn rol als coördinator en contactpersoon met de directeur van de jeugdzorginstelling.


De mensen achter de sociale wijkteams

Door Oy-Len Rigot en Erik de Jong

De decentralisaties vragen dat de professional dichtbij de burger staat. Dit wordt zichtbaar in de sociale wijkteams. Deze teams bestaan uit professionals met diverse achtergronden. Met hen moet een denkomslag gemaakt worden naar een integrale sociale werker, ook wel generalist.

De VNG factsheets 'Samenhang decentralisaties' uit april 2012 behandelen verschillende onderwerpen. Voor 'bedrijfsvoering en organisatie' worden de professionals achter de wijkteams belicht: Wie zijn deze mensen en hoe worden de sociale wijkteams georganiseerd?

Contact is gezocht met de gemeenten Purmerend en Eindhoven om een beeld te schetsen welke aanpak mogelijk is om de sociale wijkteams in te richten. Dit zijn slechts twee manieren om de teams in te richten en daarmee wordt geen volledig beeld gegeven. Elke gemeente zal voor zichzelf moeten uitmaken welke aanpak het beste aansluit bij de eigen unieke situatie. Dit onderdeel van de publicatie is daarom vooral bedoeld als kennis- en ervaringsuitwisseling.

Organisatie van onderop - Purmerend: Wijkgerichte samenwerkingsverbanden.

Purmerend is een aantal jaar geleden een intensieve samenwerking gestart met partijen actief in het sociaal domein. Deze partijen zijn onder andere de GGZ, MEE en Bureau Jeugdzorg. Aan de instellingen is gevraagd te helpen met het invullen van de bezuinigingsdoelstelling. Vanuit deze instellingen is het idee ontstaan om aan de slag te gaan met wijkteams/wijknetwerken. De gemeente ondersteunt dit initiatief door de randvoorwaarden te verzorgen en stelt de gewenste effecten vast. De realisatie daarvan is aan de instellingen. Purmerend wil ook na invoering van de transitie de samenwerking met de bestaande partijen grotendeels in stand houden. Daarom is bijvoorbeeld voor Jeugdzorg afgesproken dat 80% van het budget in 2015 en 2016 besteed gaat worden bij de huidige partijen.

De faciliterende rol

Regelmatig heeft de gemeente contact met de verschillende trekkers van de wijkteams om de randvoorwaarden die nodig zijn om de teams te laten functioneren af te stemmen. Intervisie maakt hier onderdeel van uit. Door samenwerking wordt bepaald welke mensen nodig zijn in de sociale wijkteams. De generalisten die in de wijkteams komen, zijn de mensen die nu werken in specialistische instellingen. Binnen de wijkteams stemmen de instellingen zelf af wie het team stuurt. Voorop staat dat al deze medewerkers in staat zijn om problemen te signaleren. Zij hebben de moed om overal op af te stappen, hanteren een brede blik en zijn vooral in staat meer te signaleren dan alleen de vraag.

Dit is ook terug te zien in de inrichting van de sociale wijkteams. Er zijn verschillende vormen van ondersteuning voor de burger mogelijk waaronder schuldsanering en burenbemiddeling. De sociale wijkteams verzorgen de meeste vormen van ondersteuning. De teams bieden in veel gevallen rechtstreeks toegang tot zorg en ondersteuning. Zo veel mogelijk zonder indicatie en zo snel als mogelijk. Voor de meest zware en ingewikkelde vormen wordt waarschijnlijk een apart team ingericht waarin de benodigde specialisten samen beslissen over toegang. Indien er vraag naar is, bestaat de mogelijkheid om de sociale wijkteams situationeel uit te breiden met andere specialisten.

Professional staat centraal

In het begeleiden van de cultuuromslag neemt de gemeente een meer coördinerende rol. Er worden andere competenties gevraagd van de medewerkers en deze nieuwe manier van werken is niet voor iedereen weggelegd. Zo heeft de gemeente in het recente verleden voor Wmo Consulenteen een training verzorgd waarbij de denkslag centraal stond en zo te komen tot de vraag achter de vraag. Met behulp van een acteur werden praktijksituaties geoefend, waarbij vooral aandacht was voor feedback en intervisie. Pieter Janssen geeft duidelijk aan dat je deze mensen niet het gevoel moet geven dat ze hun werk niet goed doen, maar dat je wil dat ze het anders doen. Ieder mens moet op een functie worden ingezet waar ze tot hun recht komen: "Die zekerheid en die veiligheid, als je dat creëert dan kan er heel veel".

Sturing vanuit de gemeente - Eindhoven: WIJEindhoven teams.

Naar aanleiding van een Rekenkameronderzoek in 2009 is in Eindhoven brede discussie gevoerd over een nieuwe invulling van het sociaal domein. Dit was het startsein voor de oprichting van de sociale wijkteams. De gemeente heeft het initiatief genomen tot het opzetten van deze wijkteams. De sociale wijkteams richten zich op de samenleving als geheel en dragen daarom de naam WIJEindhoven-teams. De sociale wijkteams zijn niet gestart als pilot, maar als onderdeel van de ingezette systeeminnovatie.

De regierol

Bij raadsbesluit is vastgesteld dat de generalistische teams in een onafhankelijke organisatie gepositioneerd zullen gaan worden ten opzichte van de instellingen. De gemeente neemt de regierol. Instellingen uit de stad sluiten zich aan bij de sociale wijkteams en vaste medewerkers kunnen solliciteren op de functie van generalist. Hiermee wordt voorkomen dat de instellingen mensen leveren aan de teams die niet optimaal kunnen functioneren, vanwege gebrek aan competenties of loyaliteitsconflict. Voor de samenstelling van de sociale wijkteams wordt gekeken naar de juiste competenties en (op basis van de huidige ondersteuningsvraag) naar de deskundigheden die in een team aanwezig moeten zijn. Tegelijk wordt bij het selecteren van de professionals gekeken naar de behoefte vanuit de wijk. Daarbij wordt gebruik gemaakt van de gegevens uit de maatschappelijke kosten baten analyse. Daarnaast wordt gekeken of de generalist bekend is of kan raken met de wijk. Door middel van een gesprek en een assessment wordt geselecteerd op competenties, drijfveren en kwaliteit. De functieprofielen worden door ervaringen uit de praktijk voortdurend aangescherpt. Hierbij wordt gekeken of de generalist in staat is om de denkslag te maken, maar ook welke achtergrond hij/zij heeft. Tevens zijn in het team tenminste generalisten opgenomen met een achtergrond in jeugd, Licht Verstandelijke Beperking, GGZ en participatie. De gemeente stelt per wijkteam een teamleider aan.

Het idee is dat het nieuwe systeem het oude vervangt. Dit betekent dat de generalisten worden gefinancierd uit

het huidige budget van de instellingen en niet additioneel door de gemeente. Daarnaast wordt de gemeentelijke organisatie ook aangepast aan de nieuwe werkwijze met de WIJEindhoventeams via een ingrijpende reorganisatie. En is er ondersteuning vanuit de specialistische instellingen (van langdurige ondersteuning tot specialistische kennis).

Professional staat centraal

Werken in een wijkteam vraagt naast een cultuuromslag ook een denkomslag. De generalisten krijgen regelmatig opleiding en er zijn veel momenten voor intervisie en supervisie. Dit zal worden geïntensiveerd. Jonas Onland geeft aan: "De instelling staat niet langer centraal, de relatie tussen de professional en de inwoner is waar het om gaat." De gemeente heeft de instellingen wel nodig en zeker de medewerkers. Belangrijk is dat richting de uitvoerende medewerkers wordt gecommuniceerd dat zij niet al die tijd geen goed werk hebben geleverd, maar dat de overtuiging is dat de nieuwe manier van werken beter is.

Met dank aan Els van Enckevort, Jonas Onland (Gemeente Eindhoven) en Pieter Janssen (Gemeente Purmerend) voor hun medewerking aan deze publicatie.


Goed opdrachtgeverschap

Door Jeroen Peters

“De uitdaging voor gemeenten is om samen met (zorg)aanbieders de ondersteuning voor zowel werk, zorg als jeugd doelmatiger en effectiever te organiseren. Dit betekent een efficiëntere inzet van middelen, zowel in de voorbereiding als in de uitvoering. Oftewel; goed en eenduidig opdrachtgeverschap.”

Bovenstaande passage uit de publicatie Factsheets Samenhang Decentralisaties van de VNG in april 2012 geeft het belang van goed opdrachtgeverschap weer. Gemeenten krijgen nieuwe verantwoordelijkheden op het gebied van werk, zorg en jeugd. Dit moeten gemeenten doen met een beperkt budget. De uitdaging om tot een efficiënte inzet van de middelen te komen is geen keuze, maar noodzaak.

Balans tussen vertrouwen en controle

Chiel Peters, adviseur bij Significant, ondersteunt verschillende gemeenten bij de transitie binnen het sociaal domein op het gebied van inkoop. Hij meent dat iedere gemeente uit moet vinden hoe de rol van opdrachtgever het beste ingevuld kan worden. Dit hangt onder andere af van de grootte van de gemeente, de kennis binnen de gemeente over de aanbieders en strategische keuzes over de rol als opdrachtgever.

Er zijn verschillende manieren waarop een opdrachtgever de aanbieders kan ‘sturen’. Er kan worden gestuurd op prestaties, waarbij de gemeente specifiek benoemt welke werkzaamheden er door de aanbieder uitgevoerd kunnen worden. Via deze methode heeft een gemeente veel controle over de aanbieders. Een randvoorwaarde is dat de gemeente alles weet van de werkzaamheden van de aanbieder. De vraag is of gemeenten met de nieuwe taken wel het volledige overzicht kunnen en willen houden op de werkzaamheden van de aanbieders. Het karakter van de decentralisaties is immers weerbarstig en onvolledig te kennen.

Wanneer een gemeente haar rol als opdrachtgever vooral invult door prestatieafspraken te maken en hiervoor veel kennis organiseert, bestaat het risico dat zij te veel geld uitgeeft aan de kennis en kunde om goed te sturen en haar middelen niet bereikt, waardoor geld ondoelmatig besteed wordt.

Een tweede mogelijkheid is om met de aanbieders individueel samen te werken op basis van resultaatafspraken. Het sturen op prestaties wordt zo veel mogelijk losgelaten en de gemeente stuurt op het behalen van beleidsdoelstellingen. De gemeente staat in deze rol niet meer boven, maar naast de aanbieder.

Een goed voorbeeld van een dergelijke aanpak vinden we in de sociale wijkteams van welzijnsorganisatie ABC in Amsterdam West. Een sociaal wijkteam is moeilijker af te rekenen op basis van prestatieafspraken, zo vertelt Wouter Boekweit, teamleider van een sociaal wijkteam van ABC-West. *“Wij werken met een buurtanalyse waaruit de vraag en behoefte uit de wijk blijkt. Vervolgens komen wij samen met bewoners tot duurzame oplossingen op basis van eigen kracht en uit het eigen netwerk. Je kunt ons niet afrekenen op bijvoorbeeld aantallen individueel bediende huishoudens, omdat dit beperkte informatie geeft over onze ondersteuning in de wijk. Wij maken bewoners, afhankelijk van de competenties en het sociaal kapitaal, (mede)eigenaar van de vraag en van de oplossingen in de wijk. In Amsterdam West zijn er in 2013 stappen gezet om deze omslag, waarbij opdrachtgever en opdrachtnemer zich anders tot elkaar verhouden, vorm te geven.”* Via een dergelijke aanpak kan de gemeente meer gebruik maken van de expertise van de aanbieders en hen ook de ruimte bieden om maatwerk te leveren.

Toch bestaat er in deze aanpak nog de kans dat aanbieders op verschillende manieren worden aangestuurd om producten en diensten te leveren met enige overlap met andere aanbieders. Een derde methode maakt het mogelijk om dit laatste probleem op te lossen; een conglomeraat. In dit model brengt de gemeente verschillende partijen bij elkaar waarvan het aanbod op elkaar aansluit. Zij zullen gezamenlijk met de gemeente afspraken maken over de te behalen resultaten. Dit model zal vooral na de transitie steeds meer worden gebruikt. Het biedt vele kansen, maar de uitvoering is uiteraard complexer. Samenwerkende organisaties zullen in een conglomeraat naar elkaar en naar de gemeente openheid moeten geven over hun bedrijfsvoering en werkwijze. De gemeente is in een nog meer afhankelijke positie terecht gekomen. Een conglomeraat aansturen is immers lastiger dan een enkele organisatie. Wanneer het lukt om onderling vertrouwen en gezamenlijke doelen te creëren én de doelen te realiseren, is een conglomeraat in potentie een model waarmee een gemeente doelmatig de verantwoordelijkheid neemt voor een breed takenpakket.

Groeien naar de optimale situatie

In de praktijk verschilt het opdrachtgeverschap straks per gemeente. Volgens Chiel Peters moeten gemeenten groeien naar de meest ideale situatie voor de eigen gemeente. Volgens hem zou het desastreus zijn wanneer gemeenten niet in beweging komen om de decentralisaties aan te pakken. Ze moeten zaken anders organiseren, omdat er gewoonweg minder geld beschikbaar is en om kennis te vergaren over de verantwoordelijkheden die overgeheveld worden. Er zal na de transitie inhoudelijk ‘losgelaten’ moeten worden, sturen gebeurt op resultaten en organisaties worden gestimuleerd om samen te werken en overlap in werk en bedrijfsvoering te voorkomen. Deze transitie moet samengaan met innovatie, anders betekent dit dat een gemeente niet aan haar verantwoordelijkheden tegenover de burger kan voldoen. Innovatie wordt ook gestimuleerd door het kijken over de eigen gemeentegrenzen. In het hele land zijn gemeenten bezig met dezelfde vraagstukken. Kijk als goed opdrachtgever mee met andere gemeenten. Waarschijnlijk zijn veel van de vragen die je hebt, elders ook gesteld en beantwoord.

Het groeien in de regievoerende rol van opdrachtgever moet zo snel mogelijk gebeuren. In de periode voor 1 januari 2015 kunnen gemeenten hier al mee aan de slag. Chiel Peters geeft aan dat kennis van de praktijk essentieel is om te weten wat je van de aanbieders mag verwachten. De gemeenten doen er daarom goed aan in gesprek te gaan met cliënten, mantelzorgers, vrijwilligers, aanbieders en niet op de laatste plaats professionals. Zij leren, zien en horen wat er minimaal gedaan moet worden en welke kansen er in het sociale domein zijn. Aan de andere kant leren de andere partijen wat de mogelijkheden zijn van de gemeenten en hoeveel ruimte er is om gezamenlijk beleid te maken. Ideaal zou het volgens hem zijn wanneer het gemeenten lukt om gelijkwaardig inkooprelaties aan te gaan met de betrokken partijen én hen met elkaar samen te laten werken. Het creëren van gezamenlijke doelstellingen is hiervoor de sleutel. Wanneer een gemeente de juiste kaders kan stellen en de regie houdt op haar verantwoordelijkheden, bieden de aankomende decentralisaties vele mogelijkheden. Een passende strategie over de rol van opdrachtgever is hierin essentieel.


Structureel voorsorteren op hervormingen in het Sociaal Domein

Gemeente Apeldoorn

Vooruitlopend op het decentralisatiebeleid van het rijk stimuleert en activeert gemeente Apeldoorn mensen met een verre afstand tot de arbeidsmarkt of een begeleidingsindicatie AWBZ om in beweging te komen. Apeldoorn gaat nadrukkelijk uit van de mogelijkheden die mensen hebben. In enkele pilots wordt actief en succesvol voorgesorteerd op de aankomende hervormingen.

Aanpak

Gemeente Apeldoorn heeft door middel van pilots zoals Project Talent en CJG4Kracht op verfrissende wijze voorgesorteerd op de hervormingen in het sociaal domein. Stadsdeelgericht werken is een belangrijk uitgangspunt. De pilots lopen al een tijd en krijgen positieve reacties. De uitgangspunten van de gemeente bij hulp en ondersteuning zijn:

- eigen kracht en netwerk eerst;
- ondersteuning zoveel mogelijk dichtbij in de eigen wijk;
- inzetten op preventie;
- collectieve ondersteuning vóór individueel.

Aandachtspunten

- Een laagdrempelig herkenbaar loket kan helpen bij het verlenen van toegang.
- Het beleid te laten vormen door praktijkervaring.
- Door over de grenzen van de gemeente heen te kijken en (regionale) samenwerkingsverbanden aan te gaan met instellingen kan de zorg(aanbod) geoptimaliseerd worden. Hier helpt het motto 'Lokaal wat lokaal kan, bovenlokaal wat moet'.

Project Talent

Het project richt zich onder andere op mensen die zowel een inkomensvoorziening als een Awbz/Wmo-maatschappelijke opvang begeleidingsindicatie hebben. Deze doelgroep heeft een grote afstand tot de reguliere arbeidsmarkt en om de maatschappelijke participatie van hen te bevorderen, zoekt Project Talent participatieplekken die helpen mensen te ontplooiën: Mensen leven op als je ze vraagt waar ze goed in zijn, zeker als je ze daarmee kunt helpen om een bijdrage te leveren aan de samenleving.

- Deelnemers krijgen passende daginvulling, begeleid vrijwilligerswerk, die aansluit op hun talent. Want iedereen heeft wel een talent!
- Deelnemers worden gekoppeld aan een maatje, waarmee ze vrijwilligerswerk gaan doen binnen een leer/werktraject, dagbesteding. Ze kunnen ook individueel als vrijwilliger aan de slag. Dit kan binnen het verenigingsleven, maar ook binnen een zorgorganisatie of woonservicegebied zijn.
- De deelname loopt parallel aan een eventueel scholings-, participatie of re-integratietraject. Het uiteindelijk doel is, indien haalbaar, uitstroom naar een betaalde baan, minimaal 400 gevarieerde participatieplaatsen in 2013, oplopend naar 800 plaatsen in 2014.

CJG4Kracht

De pilot van de vier Centra voor Jeugd en Gezin, welke gestart is in 2011, richt zich op gezinnen met opvoed- en opgroei problemen met als doel: snel hulp bieden, zoveel mogelijk in de eigen omgeving. Hierbij is de geïndiceerde zorg niet langer het uitgangspunt, maar wordt de kracht van opvoeders en het netwerk rondom de opvoeders ingezet. Samen met het gezin en het informele netwerk worden oplossingen gevonden.

De eerste vraag daarbij is: Wat gaat hier wél goed? En waar is welke hulp bij nodig? Zo worden binnen het gezin de verantwoordelijkheden maximaal gemobiliseerd. Binnen de pilot CJG4Kracht is het sleutelwoord 'vertrouwen op eigen kracht'. Dat vraagt generalistisch denkende professionals aan de poort.

Evaluatie CJG4 Kracht

In november 2012 zijn de resultaten van één jaar CJG4Kracht geëvalueerd met als belangrijke resultaten:

- Gangbare hulp is binnen 7-10 dagen geboden;
- Geïndiceerde zorg bleek in veel gevallen niet nodig;
- Toename in het vertrouwen in 'eigen kunnen';
- Een omschrijving van de methodiek is opgeleverd;
- Goed getrainde professionals aan de poort;
- Enkele honderden gezinnen zijn op deze manier geholpen, met een bijzonder hoge klanttevredenheid (rapportcijfer 8,5).

Grip op multiprobleem huishoudens

Multiprobleem huishoudens hebben gelijktijdig ten minste drie problemen op vitale levensgebieden die op elkaar ingrijpen en elkaar beïnvloeden en versterken. Ze zijn ernstig, langdurig en weerbarstig van aard. Veel gezinnen hebben een geschiedenis van mislukte hulpverlening. In één gezin kunnen tot wel zestien instanties actief zijn, veroorzaakt door een grote mate van specialisatie in hulpverlening en financiering. Mede daardoor is er vaak sprake van hulpvermijdend gedrag. Apeldoorn wil meer grip en (kosten)efficiëntie op deze hulp en op de doelgroep. Zij doet dat door een aanpak te ontwikkelen die gestoeld is op de praktijk, het specifiek te maken voor een wijk en door zoveel mogelijk de lokale zorgstructuur te gebruiken. De keuze voor multiprobleem huishoudens blijkt een effectieve, echter de praktijk blijkt weerbarstig op het terrein van samenhang en samenwerking binnen de hulpverlening.

- Benadering: systeemgericht, samenhangende doelen, gebaseerd op praktijkervaringen
- Strategie: gezamenlijke hulpverleningsstrategie die voor het gezin op maat is gemaakt vanuit de gedachte één gezin, één plan, één regisseur.
- Kenmerken: Hoge mate van 'bemoeizucht': actief toenadering zoeken, vasthouden, consistent in benadering, betrouwbaar.
- Inbedding: in de stadsdelen, dichtbij de burger.
- Wie: Samenwerking tussen de verschillende hulpverleners op alle niveaus, van bestuur tot uitvoering.


Proeftuinen: innovatieve ideeën krijgen de ruimte

Regio Arnhem

In de regio Arnhem wordt binnen het regionale samenwerkingsverband een leeromgeving gecreëerd door middel van proeftuinen. Hierin worden de beoogde veranderingen die de decentralisaties met zich meebrengen getoetst. Regionale kennisdeling zorgt dat de blauwdruk van succesvolle proeftuinen wordt doorgeven aan de andere gemeenten.

Aanpak

- De elf gemeenten in regio Arnhem hebben samen met maatschappelijke partners tijdens een 24 uren conferentie een aantal uitgangspunten opgezet waar de proeftuinen uit opereren.
- Proeftuinen met hetzelfde onderwerp worden in een van de tien thema's geclusterd.
- Een honingraat methode hanteren waarbij vergelijkbare aanbieders het regionale aanbod op elkaar afstemmen via een uitvoeringsplan.
- De proeftuinen bestaan uit burgers, instellingen of gemeente-initiatieven met eigen financiering.
- Een proeftuin moet minimaal uit drie maatschappelijke partners bestaan.

Aandachtspunten

- Neem ook minder georganiseerde partijen zoals zzp'ers en kleinere bureaus mee in het decentralisatie proces van de gemeente.
- Communiqueer naar participerende instellingen dat er geen omzet garantie is voor het meewerken aan een proeftuin.
- Houdt als gemeente altijd de regie in handen.
- Spoor maatschappelijke partners aan, verwacht niet dat voorheen individuele instellingen door een verordening nu gaan samenwerken.

In regio Arnhem is een leeromgeving gecreëerd waar de beoogde veranderingen, die de decentralisaties met zich meebrengen, in de praktijk kunnen worden getoetst. Innoverende ideeën, worden in een proeftuin gerealiseerd en via regionale kennisdeling wordt de ontwikkelde aanpak aan alle gemeenten doorgegeven.

Beschrijving project

Om de transformatie vorm te geven heeft er in oktober 2012 de eerste bijeenkomst plaats gevonden tussen ambtenaren van de elf gemeenten van de regio. Tijdens deze bijeenkomst is er al een aantal voorstellen gedaan voor proeftuinen. In november 2012 is er een 24 uren conferentie gehouden met de elf gemeenten en de maatschappelijke partners binnen de regio. Zij hebben gezamenlijk de veranderopgaven geformuleerd.

- Uitgangspunten: Horizontale verantwoording, Eigen kracht en Participatie.
- Leeropbrengst: Toegang, Toeleiden, Arrangementen en Contracteren.
- Focus: Participatiegericht, Gebiedsgericht, één gezin, één plan één regisseur'.
- Financiering: Geen productfinanciering, maar populatiegebonden financiering.
- Organisatie: Honingraatmethode.

Bijzonder

- De volle breedte van de transformatie komt in de proeftuinen aan bod. Alle onderwerpen zijn geclusterd in tien thema's, bijvoorbeeld: Arbeid en participatie, Nieuwe oplossingen voor mobiliteit, Verbinding 2e, 1e en 0e lijn en Innovatieve inkoop.
- Regio Arnhem werkt vanuit het principe dat niet elke gemeente altijd tijd, geld en energie heeft om verschillende experimenten uit te voeren. Door regionaal kennis uit te wisselen kunnen alle gemeenten toch profiteren van de opbrengsten van de proeftuinen. Zo kunnen zij de lessen uit de praktijk gebruiken om op een vernieuwende wijze invulling te geven aan de decentralisaties in het sociaal domein.
- Regio Arnhem gaat overigens uit van vier decentralisaties: jeugd, zorg, werk en passend onderwijs.
- Door de eis om minimaal met drie maatschappelijke partners samen te werken, stimuleert Regio Arnhem de medewerking van lokale organisaties.
- In tussen- en evalueerfase ontvangen gemeenten advies over het aanpassen, beëindigen of voortzetten van de proeftuinen. Om de transitieopgaven te realiseren en na 2015 te blijven innoveren, zal het proeftuinconcept blijvend ingezet worden.

Voorbeeld

De Arnhemse proeftuin 'Herstel in de wijk' is een van de aansprekende voorbeelden. De proeftuin is erop gericht in de wijken Sonsbeek en Klarendal sterke, zelfredzame burgers met een gemeenschapsgevoel te activeren. En daarnaast het burgernetwerk in de wijken op te bouwen. Hiertoe bieden wijkbewoners nu hulp aan hun medeburgers, waarbij de proeftuin zoekt naar overeenkomsten in achtergrond of (leef)situatie. Professionals ondersteunen de wijkbewoners actief in hun (nieuwe) rol. In deze proeftuin wordt kosteloos gewerkt aan preventieve en ambulante hulpverlening.

Aandachtspunten

Het is belangrijk om als regio of gemeente te overzien welke maatschappelijke partners worden meegenomen in de lokale transformatie. Het is gemakkelijk om minder georganiseerde partijen zoals zzp'ers en kleinere bureaus over het hoofd te zien, terwijl zij wel degelijk een interessante rol kunnen spelen. Voor deelnemende partijen moet wel vanaf het begin duidelijk zijn dat bij het meewerken aan de proeftuinen er geen kosten in rekening kunnen worden gebracht of dat het uitzicht biedt op omzet.

Gemeenten moeten de regie houden op het veranderingsproces en daarin tevens een praktische rol innemen. Deelname door maatschappelijke partners kan niet afdgedwongen worden.

Foto voorkant: Wethouder Henk Kok met de gebruiker van een OV-app die zorgaanbieder Siza aan het ontwikkelen is. Hierdoor kunnen meer mensen zelfstandig met het OV. Door de app verschijnt op het scherm van de telefoon een figuurtje dat de gebruiker voorstelt. De gebruiker ziet waar hij of zij is, en het programma vertelt hem met een voice-over of met behulp van icoontjes stap voor stap wat hij moet doen: de bus uit stappen, linksaf, het station in, naar perron 8 bijvoorbeeld. Het systeem is aangesloten op alle actuele reisinformatie en past het advies aan als sprake is van blokkades of vertragingen. Foto: Hans Huurdeman


Gemeentelijke herinrichting

Gemeente 's-Hertogenbosch

'Dichtbij de burger' betekent voor gemeente 's-Hertogenbosch dat de sociale kracht van de stad centraal staat. Om de sociale kracht tot bloei te laten komen kiest 's-Hertogenbosch voor een herinrichting van de gemeentelijke organisatie, waarbij onder andere het opzetten van sociale wijkteams en de inzet van ondernemende ambtenaren bijdragen aan een succesvolle transformatie.

Aanpak

- Professioneel aansluiten op burgerkracht.
- Generalistische sociale wijkteams als frontoffice.
- Specialisten in de backoffice.
- Een ontschot sociaal domein met focus op integrale samenwerking.
- Gebiedsgericht, dekking over de hele stad.
- Individuele dienstverlening; verbinding tussen inwoners en professionals.
- Regie door gemeentelijke teammanagers in de wijkteams. Het is een cruciaal leerproces waarin gemeenten 'mee vooraan willen zitten'.

Aandachtspunten

- Om definitief afscheid te nemen van het oude systeem is het belangrijk om met enthousiaste, ondernemende professionals en ambtenaren aan een nieuwe werkwijze te bouwen.
- De gemeente wil tijdelijk de regie houden bij het transitieproces.

Om de transformatie binnen het sociaal domein te laten slagen moet de gemeentelijke organisatie geprofessionaliseerd en gekanteld worden. Belangrijke speerpunten zijn de samenhang tussen de drie decentralisaties en andere werkterreinen van het sociaal domein én een integrale aanpak. 's-Hertogenbosch kiest voor een gebiedsgerichte organisatie en neemt afscheid van de vakgerichte indeling.

Veel werk gaat gebeuren in de sociale wijkteams (frontoffice). De backoffice wordt kleiner en moet goed aansluiten op de frontoffice (specialistische expertise, afhandelen van besluiten en periodiek toetsend).

Beschrijving project

Twee sociale wijkteams werken als pilot in de gebieden Noord en West en dienen als leeromgeving voor het sociaal domein 'nieuwe stijl'. In de sociale wijkteams ligt de nadruk op individuele dienstverlening aan huishoudens met meervoudige en multicasuïstiek. In de aanpak van deze casuïstiek gaat het erom dat maximaal gebruik wordt gemaakt van burgerkracht. Als er al professionele interventies nodig zijn, zijn als eerste de generalisten uit het sociale wijkteam aan zet. Eventueel worden dan andere professionals uit de eerste lijn bijgeschakeld. Alleen wanneer dit echt nodig is, wordt er gespecialiseerde hulp vanuit de tweede lijn ingezet. In de wijkteams wordt de toegang tot de specialistische jeugdhulp en de individuele voorzieningen Wmo georganiseerd. Ook wordt onderzocht of de toegang tot de AWBZ (vanaf 2015 Wet LIZ) in de wijkteams kan komen. De teams hebben generalistische kennis en zijn zeer bekend met het aanbod van de gemeenten. Bij het voeren van de keukentafelgesprekken kunnen zij daarom de burger goed informeren over de dienstverlening.

Aandachtspunten

- Richt sociale wijkteams in op basis van de maatschappelijke opgave in een gebied.
- Betrek wijkbewoners bij het inrichten van het sociale wijkteam.
- Laat ondernemende ambtenaren de sociale wijkteams mee vormgeven, bijvoorbeeld in de rol van teammanager.
- Kies voor de juiste mensen met de juiste competenties in de sociale wijkteams. Kies voor mensen die kunnen kantelen en ontschotten. Maar ook voor mensen die in staat zijn om te werken vanuit de Presentietheorie. De houding en het gedrag van de teamleden zijn belangrijker dan de structuur van de wijkteam.

Oog op de toekomst

- 's-Hertogenbosch wil toe naar een gemeentebrede dekking met zes sociale wijkteams in zes gebieden van circa 25.000 inwoners.
- Gedurende de transitiejaren (2014 tot en met 2016) kiest de gemeente voor de rol van procesregisseur in de sociale wijkteams. Daarna volgt een evaluatie.
- Door met kennisinstellingen in de regio in gesprek te gaan kunnen toekomstige professionals worden opgeleid met kennis van het nieuwe stelsel.


De Maatschappelijke Agenda, een reorganisatie van het maatschappelijke middenveld

Gemeente Kaag en Braassem

In de Maatschappelijke Agenda (MAG) van Gemeente Kaag en Braassem staat een nieuwe manier van samenwerking met maatschappelijke organisaties centraal. En om de maatschappelijke opgaven van de MAG te realiseren, heeft de gemeente alle subsidies opgezegd. Organisaties werken nu in groepsverband aan de opgaven om subsidie te ontvangen.

Aanpak

- De maatschappelijke opgaven komen voort uit bijeenkomsten van de Wmo Adviesraad en kernteam MAG
- Professionals, inwoners en maatschappelijke organisaties hebben de maatschappelijke opgaven in doelstellingen vertaald
- De vrijwilligers-, gesubsidieerde- en professionele organisaties zijn geïnformeerd over de MAG en de nieuwe financieringssysteem.

Aandachtspunten

- Het is belangrijk dat iedereen bewust is van zijn rol en in zijn rol blijft.
- De insteek ligt in een noodzakelijke reorganisatie van de verhoudingen als gezamenlijke verantwoordelijkheid, niet bij een bezuinigingsopgave.
- Politiek vertrouwen is noodzakelijk; de wethouder speelt een ondersteunende rol ten aanzien van de vrijwilligersorganisaties.

Om de Maatschappelijke Agenda (MAG) te realiseren zijn alle nota's en beleidsstukken van tafel geveegd. De

gemeente heeft in nauwe samenspraak met inwoners, professionals, maatschappelijke- en vrijwilligersorganisaties de nieuwe thema's bepaald. Deze gemeentelijke speerpunten geven voldoende ruimte aan professionals en zijn resultaatgedreven in plaats van activiteitgedreven.

Beschrijving project

Om resultaatgericht werken te bevorderen en de maatschappelijke opgaven te realiseren is er besloten om geen afzonderlijke organisaties te subsidiëren.

- Subsidie is alleen mogelijk per thema/effect, in één plan.
- De huidige subsidies van (vrijwilligers)organisaties zijn opgezegd met een overgangstermijn van een halfjaar. Dit geeft de organisatie de ruimte om een andere inzet te realiseren.
- Opdrachten aan het maatschappelijk middenveld worden als een soort aanbesteding uitgezet; de afrekening vindt plaats als een subsidie.
- Organisaties vormden coalities samen met vrijwilligersorganisatie en schreven zich in op de deelopdrachten van de maatschappelijke agenda. De coalitie ingeschreven op alle deelopdrachten van de maatschappelijke opgaven is uiteindelijk gekozen maar dit was geen absolute voorwaarde. Deze coalitie ontvangt de subsidie en een geoormerkt bedrag voor vrijwilligersorganisaties, die zij aan hen uitbetalen voor hun inzet op een van de MAG thema's. De resultaat- en verantwoordingsafspraken zijn vastgelegd in een subsidiecontract.

Bijzonder

- Er wordt van professionele organisaties verwacht dat zij in coalitieverband samenwerken met vrijwilligersorganisaties.
- Bijna het hele verenigingsleven van Kaag en Braassem heeft aangegeven een rol voor zichzelf te zien bij het realiseren van de agenda.
- De gemeente geeft professionals de ruimte, houdt zich niet meer bezig met de vraag 'hoe' maar met de vraag 'wat' er bereikt moet worden. Deze methode gaat uit van gezamenlijke verantwoordelijkheid, cocreatie, ontschotte financiering, maatschappelijke prioriteren en resultaatgerichtheid.

Aandachtspunten

Doordat de gemeente meer los laat en professionals meer de ruimte geeft is er heldere en consequente communicatie nodig om de MAG te laten slagen. De regierollen en regiemomenten moeten duidelijk vastgelegd worden in een contract.

Er is vertrouwen nodig vanuit alle betrokken partijen. Er wordt maatwerk geleverd. Eenzelfde probleem kan verschillende oplossingen hebben, uiteindelijk is het belangrijk dat de gemeenten bepaald of de afgesproken resultaten behaald zijn.


Utrecht, een Sociale Stad in Ontwikkeling

Gemeente Utrecht

De gemeente Utrecht wil met buurtteams de ondersteuning dichtbij, laagdrempelig en eenvoudig organiseren én kwetsbare burgers effectiever en efficiënter ondersteunen op weg naar zelfredzaamheid.

Aanpak

- Formuleren van een startnotitie door de gemeente Utrecht.
- Inzetten op samenwerking met instellingen over de wijze waarop de verandering van het sociale domein zijn beslag krijgt en de samenwerking levend houdt (conferenties, nieuwsbrieven).
- Verkennende gesprekken voeren met alle instellingen op het terrein van zorg & welzijn, werk & inkomen en jeugdzorg over een wijkteamaanpak. Dit heeft ertoe geleid dat instellingen hun beste mensen voor hebben voorgedragen om zo van de pilot een succes te maken.
- Ruimte geven aan een praktijkgestuurde beleidsontwikkeling waarbij de praktijk op de voet gevolgd wordt. Vraagstukken uit de praktijk worden opgelost in een ontwikkelkamer, een gezamenlijk initiatief van gemeente en maatschappelijke instellingen.
- Onderzoek doen naar tevredenheid van de burger: Vinden zij dat het op deze manier beter en goedkoper wordt?

Aandachtspunten

- Door de vernieuwing samen met de instellingen en inwoners vorm te geven, heeft de pilot een grote draagvlak. Dat gaat niet vanzelf. Het is belangrijk om een veranderstrategie uit te werken en veel aandacht te besteden aan een goede implementatie.
- De sociale wijkteams hebben een basisstructuur nodig, maar moeten daarnaast zich kunnen aanpassen aan bijvoorbeeld de opbouw van wijk of resultaten uit een monitoring van het team.

De gemeente Utrecht is in april 2012 gestart met sociale wijkteams. In eerste instantie ging het om een pilot, maar sinds de zomer van 2013 is besloten tot sociale wijkteams in de hele stad. In het sociale wijkteam, in Utrecht genoemd 'buurteam sociaal', is een brede expertise bijeen gebracht voor ondersteuning op het gebied van abwz en wmo (huidige zorg & welzijn en werk & inkomen) en jeugdzorg.

Beschrijving project

Er is heel nadrukkelijk gekozen voor een ontwikkeling van onderop. De teams hebben een generalistische werkwijze neergezet met het accent op het inzetten van eigen kracht. Dat betekent dat de teams betrokken zijn in de wijk en problemen snel aanpakken. Wanneer een burger intensieve zorg nodig heeft, wordt de zorg overgedragen aan specialisten. Wanneer specialistische hulp nodig is, blijft er contact tussen de burger en de Buurteams. Er is in de praktijk meer nadruk gekomen op preventie om verergering van problematiek en de inzet van langdurige ondersteuning te voorkomen.

Tussentijdse evaluatie

De resultaten na één jaar zijn positief. Buurteams, zo luidt de conclusie van de evaluatie, bieden nu al goede en betere hulp met een kleiner budget, dan het huidige zorg aanbod. Met een verdere ontwikkeling zou de besparing zelfs nog hoger uit kunnen komen.

De burger waardeert de snelheid, de korte lijnen en het feit dat er een professional is die zich met alle vragen bezighoudt. Verder gaan de professionals van de buurtteams samenwerken met de professionals van de soortgelijke pilot jeugd.

Aandachtspunten

- Een transformatie van het sociale domein kan alleen gerealiseerd worden wanneer er nauwe samenwerking plaatsvindt met (maatschappelijke) instellingen, organisaties en inwoners. Communiceren op managementniveau alleen is dus niet afdoende.
- Monitor de ontwikkeling in de teams, juist in de praktijk wordt de reikwijdte en de impact (reacties) van de herordening duidelijk.
- Ga uit van een basissamenstelling van een team, maar biedt de ruimte om daar afhankelijk van de problematiek in de wijk andere expertises aan toe te voegen.
- Denk vroegtijdig na over de financiering van sociale teams, vooruitlopend op de overdracht naar gemeente per 2015.


