

Resultaten quickscan sociale (wijk)teams

MOgroep, zomer 2015

Kernpunten

- Organisaties voor sociaal werk hebben een grote mate van deelname aan en betrokkenheid bij sociale (wijk)teams.
- De meest voorkomende organisatiemodellen voor sociale teams zijn het Breed integraal team waarin zoveel mogelijk expertises gebundeld zijn, en het Generalistisch team waarin bij benodigde aanvullende expertise snel wordt doorverwezen naar achterliggende specialistische teams. De organisaties voor sociaal werk lijken gemiddeld genomen een voorkeur te hebben voor een Breed integraal team, hoewel er veel argumenten pro en contra zijn toegelicht. Overigens hebben veel leden ook aangegeven dat het nog te vroeg is voor een oordeel over welk model of mengvorm het beste werkt.
- Het is opvallend dat in bijna de helft van de gevallen de gemeente het sociale (wijk)team in eigen beheer heeft. Dit wordt meer door kleinere dan door grotere organisaties voor sociaal werk gerapporteerd. Wij rekenen erop dat gemeenten de komende tijd steeds meer de regie op het primaire proces zullen terugleggen bij de professionals en hun organisaties zelf.
- Pluspunten zijn: versterkte samenwerking binnen en buiten het team, sociaal werkers hebben voldoende vrijheid voor het eigen professionele handelen, ze zien meer mogelijkheden om vrijwilligers in te zetten, en door vroegsignalering en samenwerking lukt het problemen eerder op te pakken en zwaardere zorg te voorkomen.
- Minpunten zijn: er gaat veel tijd op aan nieuwe registratiesystemen die het werk ook nog onvoldoende ondersteunen, teveel tijd gaat op aan overleg, veel sociaal werkers voelen zich geremd in hun werkwijze door bureaucratische protocollen of werkwijzen uit de zorg, het indiceren van zware zorg kost veel tijd en gaat ten koste van preventie en lichte hulp, en mede hierdoor ontstaan er wachtlijsten. Ook de sturing van de gemeente op de uitvoering door professionals wordt over het algemeen niet positief gewaardeerd.

Inleiding

Onlangs heeft de MOgroep een quickscan onder haar leden uitgevoerd naar de ervaringen tot dusverre met sociale (wijk)teams. Het doel hiervan was niet om te oordelen over vormen, werkwijzen en resultaten, maar vooral om zicht te krijgen op de bewegingen en de geleerde lessen tot dusverre. Maar liefst 160 leden hebben de enquête ingevuld, en velen hebben hun antwoorden uitgebreid toegelicht. Tijdens de ALV van 3 juni jl. hebben wij enkele voorlopige bevindingen geschetst. Met deze notitie delen wij de uitkomsten uit de verdere analyse van de data.

Achtereenvolgens gaan we in op:

Kernpunten	1
Mate van deelname aan sociale (wijk)teams.....	2
Betrokkenheid bij de sociale (wijk)teams	2
Vergelijking van organisatiemodellen.....	3
Aansturing van sociale (wijk)teams	4
Plus- en minpunten van het werken met sociale (wijk)teams	4
Reflectie: naar meervoudig organiseren van het werk binnen sociale (wijk)teams	7

Mate van deelname aan sociale (wijk)teams

De 160 leden die de enquête hebben ingevuld nemen gemiddeld bij 2 a 3 gemeenten deel aan sociale (wijk)teams. Hierbij gaat het gemiddeld om inzet van ruim 11 FTE per organisatie. In totaal gaat het bij deze 160 leden om ruim 1000 FTE, oftewel ruim 1500 medewerkers.

Tabel 1

deelname aan sociale (wijk)teams	min	max	gem	mediaan	aantal
aantal gemeenten	1,0	14,0	2,4	1,0	254,0
aantal sociale (wijk)teams	0,0	21,0	5,1	3,0	526,0

Tabel 2

deelname aan sociale (wijk)teams	min	max	gem	mediaan	aantal
aantal personen	0,0	200,0	15,6	7,0	1577,0
aantal formatie (FTE)	0,0	150,0	11,1	4,0	1046,6

Betrokkenheid bij de sociale (wijk)teams

De wijze van betrokkenheid van leden bij de sociale wijkteams is divers. Opvallend is dat de betrokkenheid in veruit de meeste gevallen bestaat uit het leveren van medewerkers voor de sociale wijkteams. Dit is in lijn met andere recente onderzoeken die laten zien dat professionals uit organisaties voor sociaal werk in vrijwel alle sociale wijkteams deelnemen¹. Naast het leveren van medewerkers kan de betrokkenheid ook op andere manieren invulling krijgen. Soms gaat het erom dat tussen collectieve welzijnstaken en individuele hulpverlening via het wijkteam een knip is aangebracht. Soms betreft de betrokkenheid 'slechts' de doorverwijzing naar en afstemming met het sociale wijkteam (bijvoorbeeld bij peuterspeelzalen), of er wordt scholing en training aan wijkteams geboden. In sommige gevallen levert de organisatie teamcoördinatoren of kwartiermakers voor de sociale teams, en een kwart van de lidorganisaties voert zelfs regie over de sociale wijkteams.

Tabel 3

Hoe is uw organisatie betrokken bij de sociale (wijk)teams? (meer antwoorden mogelijk)	%
Levert medewerkers voor de sociale (wijk)teams	78,6
Voert regie	25,6
Sociale (wijk)teams verwijzen naar onze algemene voorziening	45,3
Anders	22,2
totaal	100,0

¹ Sociale (wijk)teams in vogelvlucht, Movisie, februari 2015.

Vergelijking van organisatiemodellen

In navolging van Movisie² hebben wij een aantal modellen geschetst die worden gehanteerd bij de vormgeving van sociale (wijk)teams. De leden hebben aangegeven welke modellen op hen van toepassing zijn.

model A: Meerdere soorten

model B: Breed integraal

model C: Generalistisch

D:

De meest voorkomende modellen zijn het Breed integraal team waarin zoveel mogelijk expertises gebundeld zijn (model B) en het Generalistisch team waarin bij benodigde aanvullende expertise snel wordt doorverwezen naar achterliggende specialistische teams (model C). Uit de open antwoorden blijkt een grote diversiteit binnen alle modellen: van teams die voorliggend zijn op voorzieningen (preventieteams) tot teams die uitsluitend complexe zaken oppakken, teams die wel of niet rechtstreeks door burgers benaderd kunnen worden, teams waar wel of geen (ervaringsdeskundige) inwoners aan deelnemen, enzovoorts.

Opvallend is dat de leden waarbij model B of C op hen van toepassing is, dit model het beste vindt werken. Dit ligt volkomen anders bij de leden die te maken hebben met meerdere soorten teams naast elkaar, zoals jeugdteams en volwassenteams (model A). Slechts een kwart van hen vindt dat dit model het beste werkt, terwijl bijna de helft van hen een voorkeur heeft voor een Breed integraal team (model B).

De leden die werken met brede integrale teams (model B) zijn over het algemeen nog positiever dan de leden die werken met een generalistisch team met achterliggende specialistische teams (model C). Het lijkt er namelijk op dat professionals in brede integrale teams minder tijd kwijt zijn aan overleg, zich meer kunnen richten op nieuwe doelgroepen, en met vroegsignalering en samenwerking zwaardere zorg beter kunnen voorkomen. Overigens hebben veel leden ook aangegeven dat het nog te vroeg is voor een oordeel over welk model of mengvorm het beste werkt.

Tabel 4

Welke modellen worden gehanteerd bij de inrichting van het sociaal (wijk)team? (meer antwoorden mogelijk)	Welke modellen werkt volgens u het beste?								TOTAAL	
	Model A Meerdere teams naast elkaar		Model B Breed integraal team		Model C Generalistisch team		een andere model			
	aantal	%	aantal	%	aantal	%	aantal	%	aantal	%
Model A Meerdere teams naast elkaar	7	24,1	13	44,8	8	27,6	1	3,4	29	100,0
Model B Breed integraal team	.	.	28	59,6	15	31,9	4	8,5	47	100,0
Model C Generalistisch team	2	5,3	7	18,4	25	65,8	4	10,5	38	100,0

² Sociale (wijk)teams in vogelvlucht, Movisie, februari 2015

Welke modellen worden gehanteerd bij de inrichting van het sociaal (wijk)team? (meer antwoorden mogelijk)	Welke modellen werkt volgens u het beste?								TOTAAL	
	Model A Meerdere teams naast elkaar		Model B Breed integraal team		Model C Generalistisch team		een andere model			
	aantal	%	aantal	%	aantal	%	aantal	%	aantal	%
Anders	1	4,3	11	47,8	7	30,4	4	17,4	23	100,0
totaal	8	8,2	43	43,9	39	39,8	8	8,2	98	100,0

Aansturing van sociale (wijk)teams

Het is opvallend dat bij bijna de helft van de leden de gemeente het sociale (wijk)team in eigen beheer heeft. Deze directe sturing op de uitvoering is te verklaren doordat veel gemeenten in deze onzekere en risicovolle fase grip willen houden op het primaire proces. In veel gevallen zien leden dit als een tussenoplossing. Een aantal leden verwacht en hoopt om de komende tijd een sterke verschuiving te zien: gemeenten die de sturing op het primaire proces steeds meer in handen leggen van de professionals en hun organisaties zelf. Zelf sturen kost de gemeente namelijk veel tijd, het maakt de gemeente kwetsbaar en levert vaak ook onvoldoende meerwaarde op door bijvoorbeeld teveel nadruk op de proceskant ten koste van de klantgerichtheid. Maar tegelijk waarschuwen veel leden ervoor dat gemeenten het lastig zullen vinden om de operationele sturing los te laten en om het werk bij de eigen ambtenaren weg te halen. Over het oprichten van een nieuwe rechtspersoon zijn de leden verdeeld: voorstanders zien het als het integrale op de wijk gerichte model of als de enige manier om machtsstrijd en belangenverstrengeling tegen te gaan, tegenstanders zien onzekerheid en het daardoor uitblijven van innovaties, specifieke expertise vanuit de moederorganisaties gaat verloren, en een dominante zorg-invalshoek gaat ten koste van aandacht voor welzijn/preventie/civil society.

Tabel 5

Hoe is de aansturing van de sociale (wijk)teams geregeld? (meer antwoorden mogelijk)	aantal	%
De gemeente heeft het sociale (wijk)team in eigen beheer	54	44,6
De gemeente besteedt het sociale (wijk)team uit aan meerdere aanbieders	53	43,8
De gemeente besteedt het wijkteam uit aan één aanbieder	16	13,2
De gemeente besteedt het wijkteam uit aan een speciaal nieuw opgerichte rechtspersoon	9	7,4
totaal	121	100,0

Bij de kleinere lidorganisaties speelt vaker dan bij de grotere organisaties dat de gemeente het sociale (wijk)team in eigen beheer heeft genomen. De grotere organisaties hebben daarentegen in bijna 60% van de gevallen de opdracht gekregen om samen met andere aanbieders de sociale (wijk)teams aan te sturen, bij de kleinere organisaties ligt dit op ruim een kwart.

Plus- en minpunten van het werken met sociale (wijk)teams

De belangrijkste pluspunten hebben te maken met onderlinge relaties. Veruit het vaakst genoemde voordeel van het werken met sociale (wijk)teams is de verbeterde samenwerking met de professionals binnen de teams en ook met partners daarbuiten.

Tabel 6

Mijn medewerkers in het sociaal (wijk)team	helemaal mee oneens	mee oneens	speelt geen rol / neutraal	mee eens	helemaal mee eens
	%	%	%	%	%
hebben met het sociaal (wijk)team een goede aansluiting met de lokale sociale infrastructuur	1,2	17,9	8,3	60,7	11,9
werken goed samen binnen het sociaal (wijk)team	.	18,3	2,4	70,7	8,5
zijn tevreden: door vroegsignalering en samenwerking lukt het problemen eerder op te pakken en zwaardere zorg te voorkomen	4,8	28,9	7,2	55,4	3,6

Opvallend is dat slechts matig positief wordt geoordeeld over de meerwaarde voor bewoners van het functioneren van het sociaal (wijk)team. Terwijl dat nu juist voor een groot deel de kern van de werkwijze vormt.

Tabel 7

Mijn medewerkers in het sociaal (wijk)team	helemaal mee oneens	mee oneens	speelt geen rol / neutraal	mee eens	helemaal mee eens
	%	%	%	%	%
zien dat de bewoners baat hebben bij het functioneren van het sociaal (wijk)team	2,4	31,0	16,7	47,6	2,4
zijn tevreden: het team doet waarvoor het is opgericht	3,6	36,9	10,7	46,4	2,4

Een ander opvallend resultaat is dat de leden over het algemeen vinden dat de medewerkers die deelnemen in sociale (wijk)teams voldoende ruimte krijgen voor professioneel handelen vanuit hun eigen competenties. Dit is bij organisaties voor lokaal welzijn zelfs nog meer het geval dan bij organisaties voor maatschappelijke dienstverlening. Dit positieve geluid staat echter haaks op een ander resultaat dat veel sociaal werkers zich geremd voelen in hun werkwijze door bureaucratische protocollen en werkwijzen. Dit laatste is in lijn met signalen die ons geregeld bereiken dat veel sociaal werkers zich moeten aanpassen aan werkwijzen die risicomijding en (zorg/jeugd-)procedures boven creatief en effectief handelen stellen. In toekomstige onderzoeken is het van belang om scherp in de gaten te blijven houden of de professionals in de teams wel de juiste dingen (kunnen) doen.

Mijn medewerkers in het sociale (wijk)team	helemaal mee oneens	mee oneens	speelt geen rol / neutraal	mee eens	helemaal mee eens
	%	%	%	%	%
krijgen ruimte voor hun professioneel handelen vanuit eigen competenties	3,6	20,2	6,0	60,7	9,5
zijn bezorgd: worden geremd in hun werkwijze door bureaucratische zorgprotocollen/werkwijze	3,6	23,8	14,3	48,8	9,5

De belangrijkste minpunten hebben te maken met randvoorwaardelijke zaken: nieuwe registratiesystemen die het werk ook nog onvoldoende ondersteunen, tijdverspillend overleg, niet adequate sturing door de gemeente, bezuinigingen die leiden tot onzekerheid in plaats van innovatie, het indiceren van zware zorg kost veel tijd en gaat ten koste van preventie en lichte hulp, en mede hierdoor ontstaan er wachtlijsten.

Mijn medewerkers in het sociale (wijk)team	helemaal mee oneens	mee oneens	speelt geen rol / neutraal	mee eens	helemaal mee eens
	%	%	%	%	%
zijn bezorgd: indiceren van zware zorg kost teveel tijd en gaat ten koste van lichte hulp	2,4	27,7	19,3	45,8	4,8
zijn te veel tijd kwijt aan overleg binnen de teams	1,2	29,8	9,5	48,8	10,7
zijn bezorgd: er ontstaan wachtlijsten	1,2	28,6	31,0	29,8	9,5
hebben tijd voor reflectie op hun handelen	4,9	48,8	6,1	37,8	2,4
moeten dingen doen waar ze niet voor opgeleid zijn	4,8	34,5	15,5	36,9	8,3
ervaren goede sturing van de gemeente	10,7	42,9	21,4	21,4	3,6
werken met een registratiesysteem dat het primair proces goed ondersteunt.	9,6	44,6	19,3	25,3	1,2

Tenslotte hangen de zorgen van de leden nauw samen met de aansturing en binding met de eigen organisatie. Bijna de helft van de leden verliest het zicht op de medewerkers in de wijkteams en mist de mogelijkheid om medewerkers in het team op deskundigheid te kunnen ondersteunen. Veel leden vrezen dan ook voor verlies van specifieke deskundigheid, vooral wanneer medewerkers onder de vlag van de gemeente gaan werken of in een nieuw op te richten rechtspersoon.

Mijn organisatie	helemaal mee oneens	mee oneens	speelt geen rol	mee eens	helemaal mee eens
	%	%	%	%	%
mist de mogelijkheid om de eigen medewerkers in het team op deskundigheid te kunnen ondersteunen	5,7	38,6	19,3	33,0	3,4
verliest het zicht op de medewerkers in het sociale (wijk)team	6,8	38,6	15,9	34,1	4,5

Reflectie: naar meervoudig organiseren van het werk binnen sociale (wijk)teams

Wat deze enquête ons vooral leert is dat na het eerste half jaar in 2015 evenzoveel leden positief als negatief gestemd zijn over sociale (wijk)teams. Hoewel we geen harde conclusies kunnen trekken, zien we toch wel een patroon dat de 'optimisten' onderscheidt van de 'pessimisten': namelijk de vraag in hoeverre het mogelijk is om het werk meervoudig te organiseren³. Hiermee bedoelen we het volgende.

Zaken waarop veel gemeenten sterk de nadruk leggen (zoals resultaten, procedures, rechtmatige besluiten zoals indicaties, en financiële kaders) verdienen zeker aandacht, maar tegelijkertijd zou voldoende gelegenheid moeten zijn voor samenwerking met lokale partijen en burgers, en voor ondersteuning van een zoveel mogelijk zelforganiserende civil society. Veel leden die positief gestemd zijn, ervaren of verwachten voldoende balans hier tussen. Zij slagen er dus in om het werk meervoudig te organiseren. Veel leden die negatief gestemd zijn, lijken minder balans te ervaren. Ze vrezen uitholling van de onafhankelijkheid en deskundigheid van hun medewerkers, zowel door hun positie bij de gemeente of een nieuwe rechtspersoon, als door de verkeerde dingen die hun medewerkers moeten doen. Denk bijvoorbeeld aan de sterke nadruk op (zorg/jeugd-)protocollen en doorgeschoten generalistisch werken waardoor medewerkers onvoldoende hun vak mogen uitoefenen (terwijl dat toch juist de reden is waarom ze überhaupt deelnemen aan die teams). Ze zijn veel tijd kwijt met indiceren, zien wachtlijsten oplopen en ervaren dat gemeentelijke sturing op hun werk belemmerend werkt.

In onderstaande kwadranten hebben wij deze tegenstelling als volgt geschetst. De nadruk die de systeemwereld legt op prestaties en rechtmatigheid staat in de linker kwadranten. Eenzijdige nadruk hierop kan ten koste gaan van de nadruk op zaken die de leefwereld centraal stellen in de rechter kwadranten: het actief bouwen aan netwerken en verbindingen tussen mensen, en het laten ontstaan en waar nodig faciliteren van initiatieven en aanpakken van inwoners zelf. Het is de kunst om de balans te zoeken en in sommige gevallen betekent dit een verschuiving 'van links naar rechts', maar zonder de aandacht voor 'links' te verliezen. De kernwaarden van de systeemwereld worden zodoende geborgd, passend bij waarden en principes van de leefwereld.

³ Deze term hebben we ontleend aan de Nederlandse School voor Openbaar Bestuur (NSOB): Van der Steen, M., Scherpenisse, J., Van Twist, M. (2015): *Sedimentatie in sturing. Systeem brengen in netwerkend werken door meervoudig organiseren*

De vraag is vervolgens hoe deze balans gevonden kan worden wanneer deze er nog niet is. De NSOB⁴ gebruikt hiervoor bij een enigszins vergelijkbaar vraagstuk het beeld van 'sedimentatie': stapsgewijs en systematisch vertrouwd raken met nieuwe (rechtse) manieren van werken, zonder de oude (linkse) manieren te verliezen. De verschillende manieren van werken komen dan als sedimentaire lagen over elkaar te liggen. Stapsgewijs, want nieuwe werkwijzen en patronen moeten eigen gemaakt worden. Het beeld van sedimentatie ziet er als volgt uit:

In dit beeld wordt het werken vanuit de verschillende kwadranten naast elkaar gezet, alsof het opeenvolgende stappen die het team één voor één doorloopt. In werkelijkheid is dit echter niet het geval.

Dit beeld laat sedimentatie zien. Het werken vanuit verschillende kwadranten is gelijktijdig aan de orde en wordt in de loop der tijd toegevoegd aan het handelingsrepertoire van het sociale (wijk)team.

⁴ Van der Steen, M., Scherpenisse, J., Van Twist, M. (2015): *Sedimentatie in sturing. Systemen brengen in netwerkend werken door meervoudig organiseren.*

Door het werk meervoudig te organiseren worden professionals zowel in staat gesteld om de civil society te ondersteunen, als om een rol te vervullen in bijvoorbeeld het beoordelen van de benodigde zwaardere zorg. Dit vergt een stapsgewijs leerproces bij zowel gemeenten als uitvoerende organisaties. Bij diverse leden zien wij goede voorbeelden hiervan, denk bijvoorbeeld aan de 10 gouden gemeenten. Die voorbeelden laten zien dat een gevoel van partnerschap en vertrouwen tussen gemeente en organisaties onontbeerlijk is om zo'n leerproces gezamenlijk te doorlopen.

Zoals veel leden in de beantwoording van de open vragen hebben aangegeven, is het aansturingsmodel van eigen beheer door de gemeente vaak een tijdelijke tussenoplossing terwijl de keuze voor een toekomstmodel nog niet duidelijk is. Het perspectief van meervoudig organiseren kan gemeenten en organisaties helpen in het bepalen van een gewenste richting waarin de sociale (wijk)teams zich kunnen ontwikkelen. Het geeft gemeenten enerzijds het vertrouwen om de sturing op het primaire proces steeds meer in handen te leggen van de professionals en hun organisaties zelf, zodat deze in hun handelen zoveel mogelijk aan kunnen sluiten op de leefwereld van de inwoners. Anderzijds biedt het gemeenten de nodige waarborgen dat er voldoende rekening wordt gehouden met prestaties en randvoorwaarden, kortom zaken die noodzakelijkerwijs passen bij de systeemwereld van de overheid. Het beeld van sedimentatie schetst een haalbaar leer- en ontwikkelproces om te komen tot meervoudig organiseren.