

Meedoen doet ertoe

Hoe gemeenten, Sociale Diensten en sociaal werkers
samen bijdragen aan participatie

MO maatschappelijke
ontwikkeling voor iedereen
GROEP+

10 redenen om voor sociaal werkers te kiezen

1
Sociaal Werkers
zijn een
zorg minder.

2
Sociaal Werkers
doen meer
voor minder
geld.

3
Sociaal Werkers
benutten de
kracht van
vrijwilligers.

4
Sociaal Werkers
laten jongeren
groeien.

5
Sociaal Werkers
zijn
vakmensen.

6
Sociaal Werkers
vergroten de
zelfredzaamheid
van de buurt.

7
Sociaal Werkers
hebben lef
en weten van
aanpakken.

8
Sociaal Werkers
zijn meesters
in verbinden.

9
Sociaal Werkers
horen in het
hart van sociale
wijkteams.

10
Sociaal Werkers
besparen de
gemeenschap
tientallen
miljoenen.

www.sociaalwerkers.nl

Meedoen doet ertoe

Participatie zou de gewoonste zaak van de wereld moeten zijn. Toch is er anno 2015 een wet nodig om ervoor te zorgen dat vooral mensen aan de onderkant van de samenleving de aansluiting niet verliezen. Onder hen zijn nogal wat mensen die de toekomst somber inzien, bijvoorbeeld door hun gecompliceerde geschiedenis van langdurige werkloosheid, verslaving, huiselijk geweld, schulden, dakloosheid of een combinatie daarvan. De Participatiewet richt zich juist ook op deze mensen.

Gemeenten zijn lokaal verantwoordelijk voor de uitvoering van de Participatiewet. Ze moeten er enerzijds voor zorgen dat een groep kwetsbare burgers een inkomen heeft en anderzijds stimuleren dat degenen die de aansluiting dreigen te verliezen re-integreren en participeren. Sociale Diensten zijn de belangrijkste uitvoerders van die taken, zeker wat betreft het inkomensdeel. Wat betreft re-integreren en participeren hebben ook andere gemeentelijke diensten en maatschappelijke organisaties een rol. En daarbij komt ook sociaal werk in beeld. Sociaal werk heeft immers al jaren ervaring met het begeleiden en activeren van juist deze mensen. Die gedeelde kennis van doelgroepen én de gemeenschappelijke doelstelling om meer mensen meer te laten deelnemen aan het maatschappelijk leven, maken gemeente en sociaal werk tot voor de hand liggende partners bij de uitvoering van de Participatiewet. Samen kunnen ze aansluiten bij de werkelijke vragen en behoeften van de meest kwetsbare mensen, en hen ook inspireren om daadwerkelijk mee te doen. Hoe? Deze brochure geeft daarvan aansprekende en effectieve voorbeelden.

Aly van Beek
Directeur MOgroep

1. Gemeenten en sociaal werkers bedienen dezelfde mensen

Gemeenten zijn verantwoordelijk voor de uitvoering van de Participatiewet. De Sociale Diensten en sociaal werk hebben beide een belangrijke rol bij de realisatie van de participatiesamenleving. Ze hebben daarbij ook dezelfde doelstellingen:

- mensen laten participeren in de samenleving, bij voorkeur door betaald werk. Maar als dat (nog) niet mogelijk is, dan op een andere manier, bijvoorbeeld vrijwilligerswerk of zinvolle dagbesteding;
- het zoeken en benutten van de eigen kracht van burgers;
- het oplossen van problemen binnen eigen buurt en netwerk.

De doelstellingen komen overeen, maar de competenties van het sociaal werk en de Sociale Dienst verschillen. Als beide partijen die onderlinge verschillen erkennen en waarderen kunnen ze elkaar versterken. Dan kan sociaal werk veel betekenen voor gemeenten bij het integraal uitvoeren van de Participatiewet. In deze brochure vindt u daarvan niet alleen de wettelijke achtergronden maar vooral ook veel praktijkvoorbeelden die laten zien hoe slagvaardigheid en creativiteit kunnen leiden tot passende collectieve voorzieningen én maatoplossingen.

TWEE GEMEENSCHAPPELIJKE KLANTEN: HASNA EN COR

Neem de Somalische Hasna. Als zij vanwege huiselijk geweld met haar drie kleine kinderen in een opvanghuis belandt, staat haar hoofd niet naar participatie, werk of vrijwilligerswerk. Taalproblemen verhogen het risico op fouten met formulieren, betalingen en procedures. En dus de kans op schulden of strafkorting. Dankzij lichte coaching van een sociaal werker kan ze stap voor stap de schulden aflossen, huisvesting vinden, de kinderen naar de peuterspeelzaal helpen en taalles regelen en blijkt de weg naar een zelfstandig bestaan wel degelijk begaanbaar.

Of Cor met zijn drankprobleem en zijn van generatie op generatie doorgegeven uitkeringsbestaan. Je kunt proberen hem uit zijn rookstoel te krijgen door te dreigen met een sanctie. Door samen met sociaal werk uit te zoeken wat zijn mogelijkheden zijn heeft Cors zoektocht naar een arbeidsplek meer kans van slagen dan alleen het opleggen van een sanctie.

Sociaal werk en gemeenten zijn geen vreemden voor elkaar

Gemeenten en sociaal werk kennen elkaar vaak al jaren. Wel is het zo dat de rol van sociaal werk op participatiegebied relatief onderbelicht is gebleven. In het verleden schakelden veel Sociale Diensten re-integratiebedrijven in om mensen met een afstand tot de arbeidsmarkt (weer) aan een betaalde baan te helpen. De kosten daarvan wogen in veel gevallen niet op tegen de baten, zodat anno 2014 veel van die re-integratiebedrijven buiten beeld zijn geraakt.

De vraag hoe het dan wél moet wordt nog urgenter voor gemeenten door de komst van de Participatiewet. Die wet draait immers om meedoen. Gemeenten krijgen de verantwoordelijkheid voor nog meer mensen die moeite hebben om zich staande te houden in de

samenleving. Behalve de Participatiewet zijn er immers de transities Jeugdzorg en AWBZ-begeleiding en Passend onderwijs. Gemeenten hebben maar een beperkt budget om deze mensen naar betaald werk te leiden of een voorziening te bieden. Sociale Diensten richten zich steeds nadrukkelijker op mensen die bemiddelbaar zijn en niet op mensen met een grote afstand tot de arbeidsmarkt. Dat betekent dat er keuzes gemaakt moeten worden. Dat er slim samengewerkt en geïnnoveerd moet worden: een deel van de klanten van de gemeente valt onder meerdere transities. Gemeenten en lokale organisaties kunnen krachten bundelen en nieuwe slimme oplossingen bedenken. Behalve de verantwoordelijkheid om mensen richting werk te begeleiden, heeft de gemeente ook een zorgplicht. Dat betekent dat mensen die niet direct betaald werk kunnen verrichten recht hebben op zinvolle dagbesteding (op grond van de Wmo). Maar ook daarvoor zijn de financiële middelen mager.

Voor beide taken kunnen gemeenten aankloppen bij sociaal werk. Van oudsher doen gemeenten dat natuurlijk ook al. Gezien die gezamenlijke geschiedenis, de gemeenschappelijke doelen en de aanvullende vaardigheden staat niets een intensivering van die samenwerking nog in de weg. Eigenlijk zou de Sociale Dienstmedewerker naam en mobiele nummer moeten kennen van de sociaal werker en vice versa.

Het nut van sociaal werkers voor de uitvoering van de Participatiewet

Sociaal werkers zijn maatschappelijk werkers, jongerenwerkers, schuldhulpverleners, buurtwerkers, ouderadviseurs, sociaal raadsliden, opvangmedewerkers en peuterspeelzaalleidsters. Wat ze gemeen hebben is een stevige basis van agogische kennis. Ze kijken 'breed'. Ze zijn vaak generalist in een wijkteam. Wat hen van elkaar onderscheidt is extra expertise op een bepaald onderdeel van het werkveld.

Sociaal werkers kennen de wijken en de buurtvoorzieningen. Ze weten wat de wensen van bewoners en buurten zijn en vertalen die naar instanties en overheden. Bovendien zijn ze in staat om verschillende rollen creatief te combineren, verbindingen te leggen en samen te werken. Sociaal werkers besparen kosten, door problemen vroegtijdig te signaleren en mensen te helpen om zelf de regie te nemen. Daarbij betrekken ze de sociale omgeving – familie, burens en vrienden – vele vrijwilligers en andere professionals die meehelpen om problemen op te lossen. Waar mogelijk wordt wederkerigheid gestimuleerd, zodat mensen

die steun krijgen zich ook inzetten voor anderen. Als lotgenoot of ervaringsdeskundige. Dat bevordert de participatie en re-integratie van bewoners en levert tegelijkertijd een maximaal maatschappelijk rendement. Sociaal werkers voldoen aan kwaliteitseisen en houden hun generieke en specifieke vakkennis bij. Er is ruimte voor feedback en ze delen kennis en ervaring met collega's en in interdisciplinaire teams.

GEMENGDE DIENSTVERLENING IN CHARLOIS DOOR DOCK ROTTERDAM:

Het sociaal werk ontwikkelt voortdurend nieuwe methodieken die passen bij de behoeften én de extra mogelijkheden van deze tijd. Zo kwam DOCK Rotterdam met een eigen mix van instrumenten die bestaat uit:

- hulp van vrijwilligers, familie, vrienden, burens, (anonieme) vrijwilligers, maatjes
- een collectief aanbod van cursussen, trainingen en voorlichting
- een sturende rol van professionals

En hoe pakt dat dan uit? Een voorbeeld:

Mijnheer K. had een moeilijke tijd achter de rug. Baan verloren, erg alleen en hij dronk te veel. De burens trokken bij DOCK Charlois aan de bel. Een medewerker zocht mijnheer K. thuis op, die eerst stug volhield dat alles prima ging. De sociaal werker hield aan en kreeg meneer K. zover mee te doen aan een computercursus.

Van het een kwam het ander. Op de cursus leerde mijnheer K. nieuwe mensen kennen. Hij werd enthousiast vrijwilliger bij de klussendienst en de boodschappenservice. En hij wilde méér. Nu is hij 3 à 4 dagdelen per week beheerder van wijkgebouw Oud Charlois. "Ik doe weer mee, het is net alsof ik weer een baan heb. Die fles heb ik echt niet meer nodig." (Bron: Ik doe weer mee 2013, www.dock.nl)

Ook dreigende tweedeling vraagt om nauwere samenwerking

'Sociaal isolement dreigt voor kinderen uit bijstandsgezinnen.' Dat was onlangs de waarschuwing van Nibud-directeur Gerjoke Wilmink (Sprank – 08/2014). Ze maakt zich grote zorgen over gezinnen die van een bijstandsuitkering moeten leven. 'Zeker in tweeoudergezinnen is de begroting niet sluitend te krijgen.' En ze vervolgt: 'Minima hebben geen ruimte in hun hoofd om over structurele oplossingen na te denken.'

Nodig is dus iemand die hen leert met geld om te gaan. Of iemand die hen koppelt aan een vrijwilliger die op dat gebied van wanten weet. En dan is het handig als medewerkers van de Sociale Dienst weten dat er sociaal werkers bestaan die over precies die kwaliteiten beschikken. Want juist als het gaat om het besparen van zorgkosten is vroegtijdig signaleren en adequaat ingrijpen van groot belang. Het voorkómen dat kinderen in een isolement raken (met alle mogelijke ontwikkelings-, gedrags- en gezondheidsproblemen van dien) is dus figuurlijk en soms ook letterlijk van levensbelang.

Goedkope sociale oplossingen voorkomen dure zorg

Een van de doelstellingen van de decentralisaties is de integrale aanpak. Een aanzet daartoe is de schotten tussen de budgetten weg te halen. Vanaf 2015 is er één budget sociaal domein om de doelstellingen te halen. Diverse gemeenten zijn daarom gestart met sociale wijkteams, waarin sociaal werkers een belangrijke rol spelen. Zij genereren financieel gunstige oplossingen, doordat de sociale omgeving die voor een deel uitvoert. Kostenbesparing ontstaat ook door het vroegtijdig oppakken van problemen voordat ze escaleren en duur(dere) zorg noodzakelijk is. Dat geldt bijvoorbeeld voor schulden en psychosociale problemen door werkloosheid, echtscheiding of ziekte.

2. Sociaal werkers leveren vakwerk en besparen kosten

De Participatiewet is onderdeel van de grootscheepse verbouwing van het sociale domein, die ertoe moet leiden dat de zorgkosten beheersbaar blijven en dat burgers meer dan voorheen gebruik maken van hun eigen kracht en die van hun netwerk. Anders gezegd: we gaan van verzorgingsstaat naar participatiesamenleving.

Sociaal werkers hebben een belangrijke taak in die participatiesamenleving. Een recent advies van de Gezondheidsraad onderstreept dat. Het 'sociaal werk' en het beroep van 'sociaal werker' zijn langere tijd verwaarloosd en hebben extra investeringen nodig, oordeelde de raad. "Het moet net als geneeskunde kunnen uitgroeien tot een volwaardige, gezaghebbende professie."

Van zorgen voor naar zorgen dat...

Dat advies van de Gezondheidsraad bekrachtigt de inspanningen die het sociaal werk de laatste jaren al heeft verricht, waardoor de branche nu voorloopt op de ontwikkelingen in het sociaal domein. Het sociaal werk heeft een kanteling gemaakt dankzij Welzijn Nieuwe Stijl. Dat betekent dat de burger centraal staat; sociaal werkers zorgen niet vóór die burger, maar zorgen dát de burger samenwerkt aan verbetering van zijn eigen situatie.

Om dat te kunnen doen zoeken sociaal werkers voortdurend de samenwerking met zorgprofessionals die nu ook dichterbij de burger gaan werken: ggz, ggd, huisartsen, wijkverpleging, ouderenzorg en jeugdzorg. Die samenwerking krijgt onder andere vorm in de wijkteams, waarover later meer.

DEN BOSCH ZET TOM IN VOOR JONGEREN ZONDER STARTKWALIFICATIE

De gemeente Den Bosch begeleidt jongeren tussen de 18 en 23 jaar zonder startkwalificatie en zonder uitkering naar een betere toegang tot opleiding en werk, via Traject op Maat (TOM). Gemeentelijke jobcoaches en jongerenwerkers werken daarbij samen. Het doel is vooral om de jongeren handelingsvaardigheden en zelfredzaamheid bij te brengen, zodat zij straks zelfstandig hun leven kunnen inrichten. Van deze jongeren wordt verwacht dat zij bereid zijn te investeren in zichzelf, anders stopt de begeleiding. TOM is een onderdeel van de aanpak voortijdig schoolverlaten (RMC-wet). Twee jongerenwerkers van Divers (welzijnsorganisatie Den Bosch) zijn gedetacheerd bij TOM om vooral de verbindingen met de wijk en buurten te leggen. Drie succesfactoren zijn: een langdurige relatie met deze jongeren, zowel een individuele als een groepsgerichte benadering en goede contacten met stakeholders.

Sociaal werkers mobiliseren en begeleiden vrijwilligers

Sociaal werk maakt van oudsher al gebruik van vrijwilligers. Essentieel daarbij is de opvatting dat vrijwilligerswerk ook werkelijk vrijwillig moet zijn. Die vrijwillige inzet zal de komende jaren nog verder toenemen. Daarbij verschuift de rol van sociaal werkers. Steeds vaker zullen zij op de achtergrond coördineren, ondersteunen en superviseren. En steeds vaker zullen vrijwilligers een groot deel van het uitvoerende werk doen, al of niet na een toepasselijke training. Ook mensen met een beperking kunnen vrijwilligerswerk doen. Sociaal werkers weten dit potentieel te benutten. Zo ervaren mensen dat vrijwillige inzet niet alleen de maatschappij, maar ook henzelf heel veel oplevert: voldoening, nieuwe sociale contacten, vaardigheden. Sociaal werkers vinden, begeleiden én ondersteunen vrijwilligers. Ze koppelen hen

aan gezinnen, mantelzorgers, buurten, instanties, politie, het MKB, de gemeente en ze werken samen met al deze partijen. Ze ondersteunen mantelzorgers en organiseren respijtzorg. Sociaal werkers zorgen voor de balans tussen de inzet van beroepskrachten en informele zorg. In de participatiesamenleving zijn beide nodig en juist daarom is goede begeleiding essentieel. Onderzoek wijst bovendien uit dat vrijwilligers pas echt floreren dankzij de sturende handen van professionals achter de schermen. 'Taken echt overlaten aan vrijwilligers is alleen mogelijk wanneer er voldoende ervaren en ter zake kundige vrijwilligers beschikbaar zijn, die persoonlijk redelijk stabiel en gezond zijn, en een sterke buurtbinding en veel tijd hebben. Bovendien moet er altijd een professional op afroep beschikbaar zijn.' (Tonkens, Duyvendak et al; *Kunnen we dat (niet) aan vrijwilligers overlaten?*)

FORMULIERENBRIGADE HELPT MINIMA AAN EXTRA INKOMEN EN BEHOEDT GEMEENTEN VOOR DURE SCHULDHULPVERLENINGSTRAJECTEN

De formulierenbrigade van Socius in Velsen helpt bewoners met een laag inkomen bij invullen van de formulieren, bijvoorbeeld voor het aanvragen van toeslagen.

De formulierenbrigade is onderdeel van het loket Velsen voor wonen, welzijn en zorg van de gemeente. De brigadiers zijn uitkeringsgerechtigden die als vrijwilliger dit werk doen. De gedachte is dat zij daarmee voldoende ervaring opdoen om door te kunnen stromen naar betaald werk.

De brigadiers worden ondersteund door de professionele sociaal raadslieden van Socius. Dat laatste is belangrijk omdat sommige hulpvragers kampen met beginnende schulden en betalingsachterstanden. Om te voorkomen dat die uitgroeien tot grote schulden is formulieren invullen niet genoeg. Dan moeten er bijvoorbeeld goede regelingen worden getroffen met schuldeisers en instanties, waarvoor wetskennis en financiële expertise onontbeerlijk zijn. De inzet van sociaal raadslieden kan een gemeente duizenden euro's opleveren (de kosten van dure schuldhulpverleningstrajecten).

www.socius-md.nl

3. Wat verwachten gemeenten van hun nieuwe doelgroepen (en vice versa)?

Nieuwe regelgeving voor mensen met een beperking

De Participatiewet vervangt onder andere de Wet sociale werkvoorziening (WSW).

De WSW was er voor mensen die niet bij een reguliere werkgever aan de slag kunnen.

Zij zijn aangewezen op beschut werk of werk met begeleiding. Mensen met een WSW-indicatie die op 1 januari 2015 een dienstbetrekking hebben houden die. Zij hebben een arbeidsovereenkomst naar burgerlijk recht, daar verandert niets aan.

Ook de Wajong gaat op in de Participatiewet. De Wajong was voor mensen die vanaf jonge leeftijd een ziekte of handicap hebben waardoor ze niet in staat zijn om zelfstandig voldoende te verdienen. Na 1 januari 2015 is instroom in de Wajong alleen nog mogelijk voor mensen die vanaf jonge leeftijd duurzaam en volledig arbeidsongeschikt zijn. Wie op 31-12-2014 al een Wajong-uitkering ontving, houdt hier recht op. Deze mensen blijven onder de verantwoordelijkheid van het UWV vallen. Ze worden wel herkeurd. Heeft de betreffende Wajonger arbeidsvermogen, dan wordt de uitkering verlaagd van 75% naar 70% van het wettelijk minimumloon (WML). Deze lagere uitkering gaat pas in per 2018, zodat deze mensen hun uitgavenpatroon kunnen aanpassen aan de nieuwe inkomsten.

De WWB is het laatste vangnet. Mensen die geen aanspraak kunnen maken op een andere regeling maar toch niet in hun bestaan kunnen voorzien, komen in de bijstand.

JONGERENHOTEL BIEDT TOERISTEN EEN GOEDKOPE OVERNACHTING EN WAJONGERS DAGBESTEDING

Het Simplon Jongerenhotel is al vanaf juli 1993 een begrip in de stad Groningen. Het hotel is het hele jaar open en biedt zowel individuele bezoekers als groepen goede en betaalbare overnachtingsmogelijkheden op vijf minuten lopen van het centrum van Groningen. In het Simplon Jongerenhotel werken leerlingen die bij WerkPro een werk-/leertraject volgen of stage lopen. Onder hen zijn ook Wajongers die straks onder de Wajong-regeling blijven vallen. Er kunnen ook jongeren komen werken of stage lopen die straks niet meer onder de Wajong-regelingen vallen maar onder de gemeentelijke regelingen.

WerkPro biedt in Drenthe, Friesland en Groningen activiteiten en begeleiding aan mensen die (nog) niet zelfstandig op de reguliere arbeidsmarkt terecht kunnen. Alle activiteiten van WerkPro zijn bedrijfsmatig opgezet, in de vorm van kleine bedrijfjes waar producten en diensten worden geleverd. www.werkpro.nl

Re-integratie van kwetsbare groepen

Deze doelgroepen waren op zich al in beeld bij de welzijnsorganisaties, maar op de bijstandsgerechtigden na slechts mondjesmaat. Er waren geen structurele contacten met UWV voor begeleiding van deze mensen. De kans is groot dat dit nu wel gaat gebeuren. De gemeente krijgt immers ook de verantwoordelijkheid om deze groep te laten participeren en naar arbeid te leiden. En dat is lastig, want deze mensen hebben een grote afstand tot de arbeidsmarkt. Lichtpuntje hierin is dat werkgevers (bedrijfsleven en overheid) hebben toegezegd 125.000 banen te creëren. Voldoen zij niet aan deze belofte dan wordt de quotumwet ingevoerd.

Deze wet verplicht werkgevers om ervoor te zorgen dat een bepaald percentage van hun personeelsbestand bestaat uit mensen met een grote afstand tot de arbeidsmarkt. Dat geldt trouwens ook voor welzijnsorganisaties. Deze garantiëbanen zijn in de eerste plaats bedoeld voor jonggehandicapten en voor mensen die op een wachtlijst staan voor een WSW-baan. Dat brengt het risico met zich mee dat de arbeidsmarkt minder kansen biedt voor mensen met een arbeidsbeperking die wel zelfstandig het minimumloon kunnen verdienen.

Deze mensen (voor wie de gemeente vanaf 1 januari 2015 verantwoordelijk is) kampen vaak met meerdere problemen of hebben een 'gebruiksaanwijzing'. Dat vraagt om een integrale aanpak. Het effect van toeleiding naar de arbeidsmarkt is minimaal als niet eerst of gelijktijdig belemmeringen op andere terreinen wordt aangepakt. Denk aan de woonsituatie, schulden, opleiding en de thuissituatie. Ook een negatieve gezondheidsbeleving kan een nadelig effect hebben op arbeidsinschakeling. Deze gezondheidsbeleving heeft te maken met factoren als gebrek aan grip op het eigen leven, een passieve 'mindset', gebrek aan sociale steun, financiële problemen, lager opleidingsniveau, ongezonde levensstijl, et cetera.

De sociaal werker kan samen met betrokkene deze zaken effectief aanpakken, zodat de toeleiding naar werk kansrijker is. Dat bespaart geld. Uit de quickscan Begeleiding en Participatiewet van 12 juni 2013 van de MOgroep blijkt dat alle ondervraagde organisaties mensen met een grote afstand tot de arbeidsmarkt ondersteuning en begeleiding bieden, zoals trainingen gericht op vrijwilligerswerk, mensen uit sociaal isolement halen, taalprogramma's, dagbesteding, et cetera. Hier moet echter wel (geld) in worden geïnvesteerd. Nodig is bovendien ruimte voor de professionals die het vaak langdurige traject van re-integratie met deze groep mensen ingaan. Structurele lichte begeleiding kan noodzakelijk blijven: wie licht verstandelijk gehandicapt is, kan op zijn niveau werken, maar om schulden te voorkomen is een blijvend maatje voor thuisadministratie misschien een must.

ONDERSTEUNING BIJ VRIJWILLIGERSWERK

Niet voor iedereen is het vinden en behouden van vrijwilligerswerk vanzelfsprekend. Sommigen hebben een steuntje in de rug nodig, bijvoorbeeld mensen met psychiatrische klachten of een verslavingsachtergrond. Het project Bijzonder Werkt van de Nijmeegse Vrijwilligerscentrale richt zich op mensen die worden begeleid door de samenwerkende instellingen Pro Persona, RIBW, Pompestichting of Iriszorg. Zij willen graag weer meedoen in de maatschappij door vrijwilligerswerk te doen. Het zijn gemotiveerde mensen die vaak langer actief willen en kunnen blijven binnen een organisatie en een waardevolle vrijwilliger kunnen zijn.

De trajectbegeleider van de vrijwilliger bij de instelling heeft een belangrijke rol bij de begeleiding van de cliënt tijdens het vrijwilligerswerk, want juist de eigen trajectbegeleider kent de competenties, mogelijkheden en eventuele valkuilen van de vrijwilliger. De maatschappelijke organisatie kan dan altijd voor vragen en evaluatie bij deze trajectbegeleider terecht.

LEARN2WORK

Learn2Work van Welzijnsorganisatie De Schoor uit Almere is een leerwerkproject voor jongeren tussen de 16 en 24 jaar die geen startkwalificatie en geen werk hebben. De jongeren hebben vaak meerdere problemen. Medewerkers van Learn2Work moeten dus eerste de randvoorwaarden oplossen zodat deze jongeren zich daadwerkelijk kunnen focussen op Learn2Work. De jongeren gaan werknemersvaardigheden opdoen door te leren en werken in de wijk. Ze kiezen voor een dagbesteding in de sector Sport, Media, Facilitair of Horeca. Zo kunnen ze de startkwalificaties halen waarmee ze kunnen doorstromen naar werk of school. Na een jaar had ruim 72 % van de jongeren een baan. Ook de gezondheid en het sociale netwerk van de jongeren blijken na het traject sterk verbeterd. De kosten voor een Learn2Worktraject liggen aanzienlijk lager dan een regulier re-integratieproject. www.lerenenwerkenindewijk.nl.

Nieuwe toeleidingsinstrumenten

Er zijn nieuwe instrumenten geïntroduceerd om mensen met een grote afstand tot de arbeidsmarkt aan het werk te helpen.

▪ Loonkostensubsidie

De werkgever kan loonkostensubsidie krijgen voor mensen die per gewerkt uur minder kunnen verdienen dan het minimumloon. De loonkostensubsidie is het verschil tussen het wettelijk minimumloon (WML) en de loonwaarde, vermeerderd met de werkgeverslasten. Het verschil tussen het cao-loon en het WML wordt door de werkgever betaald. Het is de bedoeling dat sociale partners (werkgevers en vakbonden) in hun cao's loonschalen creëren voor deze doelgroep, waarbij de beloning start op 100% WML. Omdat dit niet op korte termijn voor

alle cao's te realiseren is, biedt de wet de werkgever de mogelijkheid om 100% WML te betalen als iemand tot de doelgroep loonkostensubsidie behoort. Ook als dat volgens de geldende cao eigenlijk niet kan.

- **Jobcoach**

De jobcoach biedt begeleiding op de werkplek en kan kijken of er aanpassingen of hulpmiddelen nodig zijn op de werkplek en ondersteunt bij de aanvraag hiervan.

- **Beschut werk**

Beschut werk is bedoeld voor mensen die alleen in een beschutte omgeving kunnen werken. Ze komen in dienst van de gemeente of het SW-bedrijf en ontvangen het cao-loon.

- **Ondersteuning bij leer-werktrajecten**

Het gaat hier om ondersteuning bij leerwerktrajecten voor jongeren van 16 of 17 jaar die nog leerplichtig zijn en voor jongeren van 18 tot 27 zonder startkwalificatie. Het doel is schooluitval voorkomen.

- **Inkomstenvrijlating voor mensen met een medische urenbeperking**

Mensen die in deeltijd werken met een aanvullende bijstandsuitkering en niet in staat zijn om 40 uur per week te werken als gevolg van ziekte of handicap mogen een deel van hun inkomen houden. Het gaat om maximaal € 124,- per maand.

- **No-riskpolis**

Dit is een verzekering die ervoor zorgt dat de werkgever weinig of geen financiële schade ondervindt als iemand ziek wordt. Hij hoeft dan niet het loon door te betalen maar ontvangt een Ziektewetuitkering.

- **Andere voorzieningen op het werk**

Zoals een brailregel (waarmee slechtzienden digitale informatie kunnen lezen), speciale bureaustoel, driewiel fiets, gehandicaptoilet.

Sommige instrumenten zijn erg duur en daarmee risicovol voor gemeenten. Met name mensen die geen recht hebben op een uitkering maar wel op ondersteuning van de gemeente zullen om die reden in de praktijk geen gebruik kunnen maken van deze instrumenten. Gemeenten krijgen financiering via een sociaal deelfonds, maar de gelden moeten wel verantwoord worden. Dat betekent dat de schotten tussen de kokers nog niet volledig weg zijn.

DE BRUGGENBOUWERS

Timpaan Welzijn, de fusiegemeente De Friese Meren en gemeente Súdwest-Fryslân zijn met een bijdrage van het Oranje Fonds gestart met het project Duomeren. Doel van dit project is om minimaal 45 bewoners uit de gemeente met een grote afstand tot de arbeidsmarkt meer te betrekken bij de samenleving door hen te koppelen aan een vrijwillige 'Bruggenbouwer'. Dit duo van de burger en de vrijwilliger kan zo de wensen en talenten ontdekken van de 'thuiszitter' en dit vertalen in vrijwilligerswerk. Op die manier kan de burger méér participeren, méér inzicht krijgen in zijn kwaliteiten en deze méér benutten. Dit moet er uiteindelijk voor zorgen dat er méér uitzicht komt op betaald werk.

Ondersteuning van mensen zonder bijstandsuitkering

Een kleine groep valt straks niet meer onder de Wajong of de WSW, maar heeft ook geen recht op een bijstandsuitkering. Bijvoorbeeld omdat het vermogen of partnerinkomen te hoog is. Zij kunnen wel aanspraak maken op ondersteuning van de gemeente, maar die heeft een beperkt budget. Deze mensen zijn ook niet in beeld bij de Sociale Dienst. Het risico bestaat dat deze groep daarom niet voldoende ondersteuning krijgt om te participeren. Een goede analyse is noodzakelijk om deze groep in kaart te brengen. Daarnaast moet het kostenaspect in beeld worden gebracht. Wat zijn de maatschappelijke kosten als deze groep aan hun lot wordt overgelaten? Samenwerking tussen gemeente en sociaal werkers om deze groep toch te ondersteunen kan heel waardevol zijn. Om te beginnen kan sociaal werk een rol spelen bij het in kaart brengen van deze groep. Zij kennen de wijken en staan dicht bij de mensen. Daarnaast kunnen ze de maatschappelijke kosten helpen beperken en het welbevinden van deze groep verhogen dankzij het inzetten van collectieve en individuele voorzieningen.

NIEUWE CLUB

De 'Nieuwe Club' in Oud-Zuid in Amsterdam is gehuisvest in buurthuis de Edelsteen van welzijnsorganisatie Combiwel. De leden van de club zijn ouderen boven de zestig. Ze lijden aan een psychiatrische aandoening en wonen zelfstandig met begeleiding of in een zorgcentrum. Vier keer per week komen zij bij elkaar. De club wordt nu nog gefinancierd door de AWBZ en de Wmo, maar zal straks geheel onder de Wmo gaan vallen. De deelnemers komen hierdoor meer in contact met de buurt en stimuleert een mix van oude en jongere buurtbewoners. Het doel is vooral de zelfstandigheid van de mensen te bevorderen, hun talenten te stimuleren en te onderhouden.

'Er is een vast programma, continuïteit is belangrijk. Maar we luisteren ook naar de wensen van de groep. De nadruk ligt op wat wél kan, aldus programmacoördinator Job van Amerongen. 'Niet alleen de groep ziet de meerwaarde van de activiteiten, we krijgen ook complimenten van sociaal psychiatrisch verpleegkundigen. Zij zien dat cliënten sociaal vaardiger worden, meer plezier hebben en beter voor zichzelf opkomen.' De Nieuwe Club heeft het leven van de leden ingrijpend verbeterd. www.combiwel.nl

4. Sociaal werk en Sociale Dienst

We zeiden het al eerder: als het gaat om participatie hebben de Sociale Dienst en sociaal werk grotendeels te maken met dezelfde mensen. Het ligt dus voor de hand die overlap te gebruiken voor een integrale aanpak. Het sociaal werk kan burgers met een uitkering activeren en helpen stappen te zetten naar werk of een zinvolle dagbesteding. Omgekeerd levert de Sociale Dienst bestaansvoorwaarden, en kan tegelijkertijd een stok achter de deur zijn om mensen in beweging te krijgen. Zo blijkt uit onderzoek dat het streng sanctioneren van mensen die hun arbeids- en re-integratieverplichtingen niet nakomen wel degelijk de kans op werk vergroot. Sociaal werkers zijn meer gericht op de ondersteuning en begeleiding van mensen en niet op sanctioneren bij onvoldoende meewerken. Die verschillen bieden aanknopingspunten. Juist de wisselwerking tussen 'hard' en 'zacht' biedt mogelijkheden, zeker als beide partijen nog meer kennis krijgen van elkaars expertise.

Natuurlijk zijn er cultuurverschillen tussen het sociaal werk en de Sociale Dienst. Het sociaal werk heeft met Welzijn Nieuwe Stijl een nieuwe weg ingeslagen: een mix van collectieve voorzieningen en maatoplossingen voor hulpvragen van individuen. Dat leidt soms tot onconventionele oplossingen die nodig zijn om patstellingen te doorbreken. Denk bijvoorbeeld aan de spagaat waarin dakloze jongeren vaak belanden: geen woning, dan ook geen uitkering en andersom. Terecht gaat de Sociale Dienst er vanuit dat regels er zijn om nageleefd te worden. Samen met sociaal werkers kunnen echter ook creatieve oplossingen worden gezocht die recht doen aan de specifieke omstandigheden van individuele burgers.

Tips en tops bij de samenwerking tussen welzijnsorganisaties en de sociale dienst

Uit de al eerder genoemde Quick Scan Begeleiding en Participatie van de MOgroep blijkt dat de samenwerking met de Sociale Dienst soms nog moeizaam verloopt. Als redenen worden genoemd dat de Sociale Dienst:

- intern gericht is
- vreemde eisen stelt
- moeite heeft om deelnemers los te laten
- niet weet wat er in hun samenleving speelt
- traag is bij het nemen van besluiten door regionale samenwerking
- niet altijd goed samenwerkt met de afdeling Wmo
- bezuinigt op de budgetten

Daarnaast zijn er ook positieve punten in de samenwerking met Sociale Diensten (SD), omdat Sociale Diensten en sociaal werk elkaar aanvullen:

- SD biedt een bestaansminimum, sociaal werk zorgt voor welbevinden
- SD coördineert participatie en re-integratie, sociaal werk kan dit uitvoeren
- SD heeft een beperkt budget om veel mensen te helpen, sociaal werk kan met een beperkt budget veel bereiken
- SD en sociaal werk kennen dezelfde bewoners, met samenwerken wordt meer bereikt

DE PARTICIPATIEFABRIEK: SAMENWERKING SOCIAAL CULTUREEL WERK EN DE GEMEENTE

De Participatiefabriek in buurtcentrum Het Boegebeeld is een werkervaringsproject van de Schoor in samenwerking met de gemeente Almere. Het project werkt met leermeesters en gezellen. Zowel de leermeesters als de gezellen zijn werkzoekende Almeerders die binnen de Participatiefabriek hun talenten kunnen ontplooiën. De leermeesters begeleiden de gezellen. Beide groepen krijgen training van talentmanagers en een jobcoach, gericht op het vinden van werk. Samen helpen ze bij het opzetten van allerlei activiteiten in de buurt. Denk aan een buurtpreventieteam, maar ook de huur en verhuur van ruimtes in buurtcentrum Het Boegebeeld. Het project is bedoeld voor:

1. zelfredzame werkzoekende 45+'ers en alleenstaande ouders met een uitkering
2. kwetsbare werkzoekenden met een bijstandsuitkering
3. bewoners in de wijk waar de Participatiefabriek staat die behoefte hebben aan activiteiten en diensten.

Gemeentelijke schuldhulpverlening

Het hebben van schulden heeft een negatief effect op veel aspecten van het dagelijkse leven, waaronder het participeren in de samenleving. Gemeenten krijgen van SZW circa 100 miljoen per jaar voor armoedebestrijding, waarbij het dringende verzoek is om dit met name ten goede te laten komen aan gezinnen met kinderen. Daarnaast is opgeroepen om in te zetten op vroegsignalering, preventie en financiële zelfredzaamheid.

Gemeenten kunnen dit geld zelf inzetten via bijvoorbeeld de bijzondere bijstand, maar ze kunnen het ook als subsidie verstrekken aan andere organisaties. Sociaal werkers kunnen deze gelden gebruiken om vroegtijdig in te grijpen. Dat is op den duur goedkoper dan pas met oplossingen komen als het geëscaleerd is. Preventie, met name voor jongeren, zal uiteindelijk veel geld besparen.

FIX UP YOUR LIFE

Steeds meer jongeren hebben schulden. Dat kan grote gevolgen voor hen hebben: stress, sociaal isolement, kelderende schoolprestaties of problemen op het werk. Het project Fix Up Your Life helpt Tilburgse jongeren de regie over hun leven terug te krijgen. Samen met de jongeren werken sociaal werkers aan het ordenen en hanteerbaar maken van de schuldsituatie.

Het project is een samenwerkingsverband van ROC Tilburg, het jongerenwerk R-newt en de gemeente Tilburg. Professionals van het ROC verwijzen jongeren door en via presentaties tijdens lessen kunnen jongeren zichzelf aanmelden. Ze krijgen dan een training van vier avonden bij jongerenwerk Rnewt. De jongerenwerkers ondersteunen hen met intensieve individuele begeleiding. Na dit traject stromen de jongeren die dat nodig hebben in bij schuldhulpverlening van de gemeente Tilburg, waar drie medewerkers hen een traject op maat kunnen bieden.

MIENSKIPSSOARCH

Mienskipsssoarch heeft een eigen werkwijze ontwikkeld om de invloed van cliënten op hun (zorg)situatie en dus hun welbevinden te vergroten. Elk dorp heeft een Meitinker (meedenker) aangesteld op basis van benodigde competenties. Zij heeft eenmaal per week een inloopspreekuur, maar brengt ook huisbezoeken, is telefonisch vijf dagen per week mobiel bereikbaar, een vertrouwd gezicht in het dorp en betrokken bij de activiteiten die voor en door het dorp georganiseerd zijn. Er worden contacten gelegd met onder anderen huisartsen, dorpsbelangen en ouderenbonden. De Meitinker zoekt naar verbindingen, maakt gebruik van de mogelijkheden die het dorp biedt, zet activiteiten in die gewenst zijn of ontwikkelt die.

Klein begonnen met als kerntaak cliëntondersteuning en toewijzing Wmo-voorzieningen, heeft Mienskipsssoarch sindsdien haar activiteiten verbreed. Voor de gemeente Leeuwarden voert de stichting in de vorm van een dorpenteam ook taken binnen het sociaal domein uit.

De werkzaamheden hebben geleid tot een simpele toegang tot wonen, welzijn, zorg en dienstverlening. Door een mensgerichte werkwijze is een hoge klanttevredenheid bereikt tegen maatschappelijk aanvaardbare kosten. Voor de 10 kenmerken van Mienskipsssoarch en meer informatie: www.mienskipsssoarch.nl.

5. Wederkerigheid, onbetaalde werkzaamheden en tegenprestatie

Wederkerigheid is een rode draad in de Participatiewet. Van iedere uitkeringsgerechtigde moeten gemeenten een significante tegenprestatie¹ vragen. Gemeenten krijgen hier geen budget voor. Maar ook hier kunnen sociaal werkers uitkomst bieden. Ze hebben jarenlange ervaring met het begeleiden van mensen met een grote afstand tot de arbeidsmarkt en zijn gewend om aan te sluiten bij de talenten en motieven van mensen. Gemeenten moeten zich niet laten weerhouden door financiële en andere randvoorwaarden die daarvoor geregeld moeten worden. Denk daarbij aan het afsluiten van een verzekering, want de vrijwilligersverzekering vergoedt niets als er wat gebeurt tijdens het verrichten van een tegenprestatie. Ook goede afspraken over de handhaving zijn nodig. De gemeente wil het waarschijnlijk weten als mensen niet verschijnen bij het uitvoeren van de tegenprestatie. Tot slot de financiële kant: wie betaalt de reiskosten en de verklaring omtrent gedrag van de cliënt? Hoe wordt de welzijnsorganisatie ondersteund bij het begeleiden van deze mensen (financieel en met cursussen en trainingen)?

1. Zie ook de werkwijzer tegenprestatie: www.samenvoordeklant.nl

BUURT OP EIGEN KRACHT: MINDER INDIVIDUELE VERSTREKKINGEN

'Buurt op eigen kracht' versterkt de participatie door de inzet van sociale wijkteams. De wijkteams opereren in drie wijken (kernen) van elk zo'n 14.000 inwoners: Veendam-Noord, Veendam-Zuid en Pekela. De deelnemende organisaties hebben de opdracht tot het ontwikkelen van een integrale en op elkaar afgestemde aanpak van al bestaande taken zoals schuldhulpverlening, Sociale Dienst, Wmo en armoedebeleid.

De wijkteams gaan actief de wijk in. Samen met bewoners wordt gekeken wat zij nodig hebben om te kunnen participeren en wat ze zelf kunnen doen om hun situatie te verbeteren. In de praktijk bereiken de teams vooral mensen met een grote afstand tot de arbeidsmarkt die veel ondersteuning nodig hebben. De contacten met deze mensen worden doorgaans aangereikt door de Sociale Dienst. Er is inmiddels een duidelijke neerwaartse lijn te zien in het verstrekken van individuele voorzieningen. www.compaenveendam.nl

De tegenprestatie is nieuw, maar daarnaast bestaan andere vormen van onbetaalde arbeid die nog steeds ingezet kunnen worden om mensen te laten participeren. Denk aan sociale activering (vrijwilligerswerk), werkervaring opdoen bij een bedrijf of instelling, of binnen een beschermde werkomgeving of een leer-werkervaringstraject.

Welzijnsorganisaties kunnen een rol spelen bij al deze vormen van participatie. Zij kunnen samen met betrokkenen op zoek gaan naar hun interesses en talenten, en helpen bij het vinden van een juiste werkplek.

6. Sociale wijkteams dragen bij aan meer participatie

Vanwege de decentralisaties moeten gemeenten integraal gaan werken. Daarom zetten steeds meer gemeenten sociale wijkteams op. Al in mei 2013 evalueerde het Verwey-Jonker Instituut de aanpak van de pilots Buurteams Sociaal. Hieruit blijkt dat laagdrempelig georganiseerde basiszorg in de buurt bij bewoners met een complexe problematiek meer effect heeft én besparingen kan opleveren vergeleken met de huidige versnipperde hulpverlening. De Sociale Dienst kan daarbij aansluiten en zo gebruikmaken van de expertise en de outreachende capaciteiten van het wijkteam.

In de handreiking Sociale wijkteams in ontwikkeling van juli 2013 zijn eisen gesteld aan het nieuwe systeem, waaronder:

- De focus ligt op het versterken van eigen regie bij de burger, zelfredzaamheid, participatie (werken en meedoen naar vermogen), het sociale netwerk, buurtkracht en wederkerigheid.
- Start vanuit wat mensen zelf kunnen en wat ze kunnen betekenen in de maatschappij, dus niet vanuit diagnoses, recht op zorg, of problemen.
- Is er ondersteuning nodig? Dan zo min mogelijk gefragmenteerd zodat integraal maatwerk mogelijk is (één huishouden, één plan, één hulpverlener) en afstemmingskosten en dure dubbelingen worden voorkomen.
- De toegang voor bewoners is helder, eenduidig en laagdrempelig.
- Er is voldoende handelingsruimte voor én verantwoordelijkheid van professionals, met een minimum aan bureaucratie en verantwoordingslasten.

Sociaal werkers in wijkteams

Sociaal werkers hebben de juiste bagage om deel te nemen aan sociale wijkteams. Ze werken generalistisch en denken vanuit mogelijkheden. Door hun aanwezigheid in de wijken kunnen ze problemen vroegtijdig signaleren en oplossen.

Anno december 2014 blijkt dat die kwaliteiten van sociaal werkers in veel gemeenten worden onderkend. Sociaal werkers nemen bijna overal deel aan de wijkteams.

SOCIAAL TEAM IN DE WIJK BEIJUM, GRONINGEN

'In het team zitten veel werksoorten en is er regelmatig overleg met verschillende instanties. Dat zorgt voor veel kennis en efficiënt werken. Niet iedereen in het team moet generalist zijn. Belangrijk is dat het mensen zijn die kunnen handelen en functioneren in chaos. Het is wel zaak om te kijken, integraal te werken en ieders eigen vakkundigheid te benutten. Als je van elkaar wilt leren, ga dan met elkaar op pad. Dit levert enorm veel informatie op en is heel inspirerend.'

'Door bij de mensen over de vloer komen, zie je meer en vraag je ook meer. Het is vaak een hele opluchting als mensen hun hele verhaal kunnen doen. Alleen dat geeft al ruimte om over oplossingen na te denken. En aansluiten bij de talenten van mensen voorkomt dat problemen uit de hand lopen. Bij een huisbezoek aan een jongen die overlast bezorgde, bleek het hele huis vol computers te staan. Het repareren van computers was zijn hobby. Die jongen geeft nu les aan wijkbewoners in het buurthuis.'

'De sleutel tot succes? Niet bang zijn om fouten te maken, ad hoc opereren, organisatie overstijgend werken en snel schakelen. De onderlinge lijnen zijn veel korter en de communicatie is veel sneller. Als er iets is en je zet het op de groepsapp weet je dat je direct een reactie krijgt van iemand uit het team.'

'Uit een evaluatie na de eerste 9 maanden blijkt dat wijkbewoners vooral waardering hebben voor de openheid, ongedwongenheid, het snelle handelen en de geboden ondersteuning. En voor de leden van het sociale team is het "een verademing om dicht bij de wijkbewoners te zitten en met korte lijnen snel te kunnen handelen".'

Christa Smit (bijstandsconsulent Sociale Dienst en medewerker sociaal wijkteam) en René Paulissen (teamleider sociaal wijkteam Beijum); Movisie.

Tekst: Evelien Meester, Stimulansz en Chris Bos, MOgroep
Eindredactie: Chris Bos, MOgroep
Foto's: Wilbert van Woensel, Coverfoto: Learn2Work
Vormgeving: De Smaakmakers Communicatie
Uitgave: november 2014

De foto's in de deze publicatie zijn bedoeld als illustratie. De afgebeelde personen hebben geen directe relatie met het onderwerp.

De MOgroep is de brancheorganisatie voor Welzijn
& Maatschappelijke Dienstverlening / Sociaal werk

MOgroep
Matiebaan 71H
3581 CG Utrecht
tel. 030 – 721 0 721
info@mogroep.nl
www.mogroep.nl