

**TRANSFORMEREN
VOOR GEVORDERDEN**

**ACTIEONDERZOEK
HEMELSE MODDER
ZAAANSTAD**

HEMELSE MODDER

Een transformatie in het maatschappelijk domein betekent een andere manier van denken en doen. Voor bestuurders en beleidsmakers, voor professionals en vrijwilligers én voor inwoners voorop. Samen gaan we de participatiemaatschappij in Zaanstad vorm geven. Voor mij is het belangrijk om daarbij echt te leren van de praktijk, van de mensen om wie het gaat. Het actieonderzoek Hemelse Modder is bij uitstek de manier om te leren door te participeren.

Wat voor mij duidelijk naar voren komt in Hemelse Modder is dat mensen, ook als ze veel problemen hebben, hun oplossing het liefste zelf willen regelen. Het gaat er dus niet om dat mensen niet zelfredzaam of verantwoordelijk willen zijn. Of dat we een ambtenaar de opdracht moeten geven om achter de voordeur van inwoners hun zelfredzaamheid te gaan stimuleren. Het gaat er om hoe we als overheid en als professionals in de ondersteuning goed aansluiten op wat mensen zelf al kunnen en graag willen.

Een andere belangrijke les is dat mensen die met meerdere problemen kampen, zich vaak het meest geholpen voelen als zij overzicht krijgen over hun leefsituatie. Om vervolgens een eerste stap te kunnen zetten om hun bestaanszekerheid te borgen, denk daarbij aan veilige huisvesting of een betere financiële situatie. Pas dan kunnen zij de regie op hun leven daadwerkelijk op zich nemen en stappen zetten naar hun eigen perspectief.

Misschien wel de meest indringende les voor mij gaat over de behoefte aan, of beter: de noodzaak tot maatwerk. Natuurlijk zien we allemaal het belang van maatwerk. Maar door dit rapport realiseer ik me eens te meer hoe moeilijk dit is. Hoe legitimeer je de nodige uitzonderingen op het bestaande beleid? En hoe zorg je voor genoeg ruimte en geef je tegelijkertijd houvast aan professionals die maatwerk moeten bieden?

Met Hemelse Modder hebben we praktische kennis opgedaan, met de voeten in de modder. We hebben handvatten meegekregen voor de benadering van huishoudens met meervoudige problematiek, zogenaamde olifantenpaadjes. Dit is voor mij als wethouder heel waardevol: het geeft nieuwe inzichten in de manier waarop we onze lokale participatiemaatschappij moeten gaan ontwerpen en bouwen.

Ik wil u vooral vragen u te laten inspireren door dit onderzoek, te laten fascineren door de praktijk en daar uw eigen lessen uit te trekken.

Corrie Noom
Wethouder Maatschappelijke ondersteuning en welzijn,
Jeugd en Onderwijs

TRANSFORMEREN VOOR GEVORDERDEN IN HET MAATSCHAPPELIJK DOMEIN

**TRANSFORMEREN VOOR
GEVORDERDEN IN HET
MAATSCHAPPELIJK DOMEIN
ACTIEONDERZOEK HEMELSE
MODDER ZAA NSTAD**

INSTITUUT VOOR PUBLIEKE WAARDEN / EELKE BLOKKER

COLOFON

Onderzoek van het Instituut voor
Publieke Waarden in opdracht van de
gemeente Zaanstad.

Auteur: Eelke Blokker (Instituut voor
Publieke Waarden)

Meer informatie over Hemelse Modder?
eelke@publiekewaarden.nl of
saskia.man@zaanstad.nl

Grafisch ontwerp en illustraties:

ZinOntwerpers (Zwolle)

Druk: Zalsman (Zwolle)

Oplage: 1000 exemplaren

© MAART 2013

Alles uit deze uitgave mag worden
gebruikt. Wilt u delen hieruit kopiëren?

Neem dan even contact op met de
auteur of de gemeente Zaanstad.

ZNSTD

INHOUD

INLEIDING	7
VERANTWOORDING	9
DEEL I: TRANSFORMEREN VOOR GEVORDERDEN	11
1. ANALYSE VAN DE PLANNEN ZELF (KWANTITATIEVE ANALYSE)	13
2. ANALYSE VAN DE ERVARINGEN (KWALITATIEVE ANALYSE)	23
2.1 Benadering en bejegening	25
2.2 Maatwerk	29
2.3 Zorg dichtbij	32
2.4 Ontsluiten van zelfredzaamheid	37
2.5 Ingang en eigenaarschap	41
2.6 Informatiepositie	44
2.7 Improductieve bureaucratie	46
Resumé	50
3. DE TRANSFORMERENDE GEMEENTE: EEN MODEL	53
4. DE LERENDE GEMEENTE: BOTTOM-UP BELEIDSONTWIKKELING OVER DEEL II	59 62
DEEL II: CASUSBESCHRIJVINGEN	65
INLEIDING BIJ DEEL II	67
1. EEN EMOTIONELE TOMBOLA	69
2. EEN ARBEIDERSGEZIN	83
3. EEN MULTIPROBLEEMGEZIN MET 1 ÉCHT PROBLEEM	97
4. HOE DAN OOK HECTISCH: EEN ALLEENSTAANDE MOEDER VAN VIER	109
5. EEN WANKEL KAARTENHUIS	121
6. ONMACHTIGE OPVOEDERS EN HUISHOUDERS	131
7. EN DAN BEN JE GEEN LEERLING MEER	143
8. BANG IN JE EIGEN HUIS	155
9. MET SCHONE LEI UIT DE WSNP, OFTOCH NIET?	165
10. EEN MISKEND CHRONISCH ZIEKE EN EEN ONVERWERKT VERLEDEN	177
LITERATUURLIJST	191

INLEIDING

Zaanstad staat aan de vooravond van een reusachtige, risicovolle en tegelijk prachtige, fundamentele operatie. Net als alle andere Nederlandse gemeenten. De rijksoverheid decentraliseert belangrijke onderdelen van de centrale verzorgingsstaat naar gemeenten. Betaalbare en hoogwaardige zorg en sociale zekerheid krijgen het beste dichtbij burgers vorm. Vooral als het om de onderdelen gaat die moeten bijdragen aan de maatschappelijke en economische participatie van burgers.

Daarom wordt de jeugdzorg gedecentraliseerd in de Wet Zorg voor Jeugd. De Wet Werk en arbeidsondersteuning jonggehandicapten (Wajong) en Wet Sociale Werkvoorziening (WSW) worden, met de Wet Werk en Bijstand (WWB), samengevoegd in één nieuwe Participatiewet. Delen van de Algemene Wet Bijzondere Ziektekosten (Awbz), zoals de functies Begeleiding en Persoonlijke Verzorging, worden toegevoegd aan de Wet Maatschappelijke Ondersteuning (Wmo). In het Regeerakkoord Rutte-Asscher en de CPB-doorrekening staat bovendien dat de Awbz-functie Dagbesteding “als zodanig wordt geschrapt.” Wat inhoudt dat de middelen voor die functie straks decentraal (grotendeels) niet meer beschikbaar zijn. Waardoor de facto de druk op de (beschikbare middelen in de) Participatiewet toeneemt.

Op alle te decentraliseren onderdelen krijgen gemeenten minder geld voor de uitvoering. Het recht op zorg van individuele burgers vervalt en wordt vervangen door een zorgplicht van de gemeente op basis van het compensatiebeginsel. Kenmerkend aan deze kostenbeheersingsoperatie, in tegenstelling tot bijvoorbeeld de introductie van het Persoonsgebonden Budget (Pgb, 1996) en de Zorgverzekeringswet (Zvw, 2006), is dat niet meer het individu als klant en de kracht van de markt voorop staan. Nee, het individu als burger en de kracht van de samenleving moeten deze operatie laten slagen.

En daarmee zijn we tot de kern gekomen van de geweldige opgave waarvoor de gemeente Zaanstad de komende jaren staat: ze moet niet alleen een stelselwijziging doorvoeren, maar ook een nieuwe organisatie inrichten en bezuinigingen realiseren. Voorwaardelijk aan het succes van die relatief technocratische opdracht is dat burgers zich op een andere manier gaan verhouden tot die lokale 'participatiestad'. En dat frontlijnprofessionals anders gaan werken. Dat de instellingen waarin zij werken nieuwe samenwerkingsverbanden organiseren. Dat belangen, bedoelingen, bevoegdheden en beleid elkaar zullen versterken. Kortom: Zaanstad zal niet alleen een transitie vormgeven, maar ook een transformatie. Dit onderzoek "Hemelse Modder" levert vooral input voor dat laatste.

VERANTWOORDING

Hemelse Modder is een actieonderzoek. Dat wil zeggen dat we door het daadwerkelijk oplossen van problemen kennis ontwikkelen. Dit is een gedurfde manier van onderzoek en van beleidsontwikkeling. Omdat we weten dat ieder beleid niet alleen gewenste effecten oplevert, die vooraf voorspeld waren. In de praktijk ontstaan ook ongewenste effecten, die niet voorzien en niet zo bedoeld zijn. Zelfs het beste en slimste beleid produceert dus niet alleen maar witte zwanen, om een beeldspraak van Karl Popper¹ te gebruiken. Het produceert ook zwarte zwanen.

Dit actieonderzoek heeft betrekking op Zaanse huishoudens met meerdere problemen. Zodra je in de praktijk stapt van burgers die met een aantal problemen tegelijkertijd kampen, zal je die zwarte zwanen hoe dan ook tegenkomen. Veel eerder dan wanneer je bijvoorbeeld kijkt welke uitwerking beleid in de praktijk heeft van mensen die maar één vraag tegelijk hebben aan de overheid. Met dit actieonderzoek wil Zaanstad leren van de witte én zwarte zwanen van het huidige sociale beleid. Daarmee stelt Zaanstad zich bewust kwetsbaar op. De gemeente is immers nu ook al verantwoordelijk voor de uitvoering van belangrijke onderdelen van zorg en sociale zekerheid. Zaanstad acht deze vorm van reflexiviteit echter nodig om te weten hoe de decentralisaties eraan kunnen bijdragen om van die zwarte zwanen, witte te maken en de witte zwanen nog mooier. We weten immers dat deze huishoudens met meerdere problemen geen uitzondering zijn.

In tien zeer uiteenlopende huishoudens waarvan bekend is dat zij meerdere sociale, financiële en / of gezondheidsproblemen tegelijkertijd hebben, is op de bank en aan de keukentafel casusonderzoek gedaan. Vijf van die huishoudens wonen in Assendelft/Saendelft. Vijf in Zaandam-Zuid. In dit onderzoek geldt het perspectief van het huishouden in alle opzichten als vertrekpunt. Om met Barry Schwartz² – een bekende Amerikaanse hoogleraar in Social Theory & Social Action – te spreken, beschouwen we de mensen die onderdeel zijn van dit onderzoek als rationele wezens die in beginsel in staat zijn om hun eigen belang en competenties te bepalen. Dat betekent dat de beleving van de huishoudens als werkelijk wordt beschouwd. Die beleving is niet klakkeloos aangenomen of overgenomen. Hij is door de onderzoeker structureel bevraagd en beoordeeld. ‘Werkelijk’ is bovendien iets anders dan ‘waar’. Dit onderzoek is er niet op gericht om een theoretisch relevante en generaliseerbare ‘waarheid’ (ofwel substantiële kennis) te produceren. “Hemelse Modder” is erop uit om, vanuit de ervaring en beleving van tien huishoudens met meerdere problemen, praktisch relevante inzichten te produceren die kunnen worden gebruikt tijdens de transformatie. Om die inzichten nog iets meer duiding te geven dan alleen op basis van de tien cases mogelijk is, worden ze in het onderzoeksverslag gelardeerd met inzichten uit relevante literatuur.

- 1 Karl Popper (1902 - 1994) was een Oostenrijks-Britse filosoof die algemeen wordt beschouwd als een van de grootste wetenschapsfilosofen van de 20e eeuw.
- 2 Schwartz, B. et al; Practical Wisdom: the right way to do the right thing (New York, 2010), pag. 32

Achter de voordeuren van de tien huishoudens hebben zij ons dus verteld over de problemen waarvan zij zelf vinden dat zij die hebben. Zij verhaalden over het perspectief, dat zij voor ogen hebben, dat door die problemen niet bereikt kon worden. Daarna hebben zij hun eigen plan gemaakt om die problemen op te lossen. Dat persoonlijke actieplan hebben we vervolgens gepoogd te realiseren. Sommige onderdelen van die plannen zijn heel goed gelukt. Bepaalde dingen zijn stukgelopen. Precies in die ervaringen zitten de lessen van “Hemelse Modder”. Wat kunnen we van deze burgers met meerdere problemen verwachten? Staan er regels in de weg? Welke praktijken werken? Welke niet? Op welke punten kunnen we beleid verbeteren of vereenvoudigen om dichterbij de beleving van burgers te komen? Hoe zorgen we ervoor dat professionals maatwerk (kunnen) leveren?

Alle problemen, perspectieven, plannen en ervaringen met het oplossen van problemen zijn opgetekend in geanonimiseerde individuele casusbeschrijvingen. Die beschrijvingen werden gededuceerd uit de verhalen die huishoudens ons zelf vertelden. Zij vormen deel II van dit onderzoeksverslag. Wie dichterbij de beleving van de huishoudens wil komen, leest die beschrijvingen. Deze narratieven kunnen in de toekomst ook dienen als empirisch leermateriaal voor professionals en beleids-makers in het transformerende sociale domein.

De tien cases tezamen zijn in zowel kwalitatieve als kwantitatieve zin geanalyseerd. Die analyse is uitgewerkt in deel I. Dit deel leidt in de eerste plaats tot het inzicht dat het legitiem inzetten van zorg ondersteuning en de betrokkenheid van huishoudens bij het oplossen van hun eigen problemen op gespannen voet kunnen staan met elkaar. Ten tweede vonden we een zevental ‘stapstenen’ waarlangs Zaanstad de transformatie vorm kan geven en via die route een brug kan slaan tussen de leefwereld van huishoudens met meerdere problemen en het systeem van zorg en ondersteuning.

Alle inzichten, routes en principes in dit onderzoeksverslag zijn als het ware opgetild vanaf de straat. “Hemelse Modder” is in die zin bottom-up beleidsontwikkeling. Maar niet alle rijkheid en schakeringen van de lessen die wij leerden met dit onderzoek waren te vertalen in beleidsmatige inzichten, een route of in een model. Simpelweg omdat we een zeer complexe werkelijkheid onderzocht hebben; en modellen altijd een vereenvoudiging zijn van de werkelijkheid. Een groot deel van die rijkheid is terug te lezen in de casusbeschrijvingen in deel II van dit onderzoeksverslag.

DEEL I. TRANSFORMEREN VOOR GEVORDERDEN

1.

ANALYSE VAN DE PLANNEN ZELF (KWANTITATIEVE ANALYSE)

Ieder huishouden heeft zijn eigen plan gemaakt om de problemen op te lossen die, naar hun mening, hun eigen perspectief in de weg zouden staan. In veel van die plannen benoemen de huishoudens enkele problemen en bijbehorende oplossingen die voor een doorbraak zouden moeten zorgen, zodat zij hun andere problemen zelf weer (beter) aan kunnen. Een voorbeeld van zo'n doorbraak is een huishouden dat in een praktisch onbewoonbaar huis woont, waardoor de spanningen zo nu en dan hoog oplopen. Zij verwachten dat als ze een nieuw thuis weten te bemachtigen, die spanningen voor het overgrote deel zullen verdwijnen. [ZIE OOK CASUS-BESCHRIJVING 3 "EEN MULTIPROBLEEMGEZIN MET 1 ÉCHT PROBLEEM"](#)

Ook zijn in de plannen oplossingen terug te vinden die de huishoudens naar eigen zeggen zelf kunnen uitvoeren, of onder eigen regie kunnen vormgeven. Het zoeken naar (vrijwilligers)werk is iets waarvan een aantal van deze mensen vindt dat ze dat zelf moeten en kunnen doen. Er zijn daarnaast oplossingen waarvoor ze een professional of een voorziening nodig hebben die hen langere tijd ondersteunt (compenseert). Bijvoorbeeld in de vorm van budgetteren, een Persoonsgebonden Budget (Pgb) of een aangepaste woning. Tenslotte zien we dat er problemen zijn die om een tijdelijke professionele interventie vragen, zoals een behandeling voor fysieke of psychiatrische klachten.

Dat heeft geleid tot het onderstaande model, waarin we de plannen van de tien huishoudens telkens hebben uitgedrukt (zie deel II). In de praktijk van deze huishoudens bleek dit een hanteerbaar ontwerp om in één oogopslag overzicht te krijgen over alle problemen, inzicht te hebben en houden in de aard van de oplossing van het probleem en daarin prioriteit aan te brengen.

bestaanszekerheid

Wat opvalt aan de perspectieven die de huishoudens voor zichzelf schetsen, is dat ze allemaal op zoek zijn naar één ding. En dat is bestaanszekerheid. Die zekerheid is door allerlei omstandigheden en problemen in gevaar gekomen. En daarom hebben ze een plan nodig. Voor de één komt die bestaanszekerheid tot uitdrukking in financiële degelijkheid, voor de ander is dat het behoud van een vrijwilligersbaan die past als een jas, of een gezonde woning.

Het aantal domeinen waarop mensen problemen ervaren of ondersteuning (nodig) hebben, loopt uiteen. De meest voorkomende problemen in de huishoudens zijn te weinig inkomen (zeven keer), financiële problemen (zes keer) en een gebrek aan overzicht over al hun problemen (zes keer). Maar wat vooral opvalt is de diversiteit van problemen achter de voordeur. Er werden maar liefst zestien verschillende typen problemen geïdentificeerd.

Als we niet alleen de vraag stellen welke problemen mensen hebben, maar daaraan de vraag toevoegen welke ze als eerste willen oplossen, dan worden de verschillen groter. In de tabel hieronder is ingezoomd op de probleemgebieden waaraan mensen de eerste prioriteit geven. Het is duidelijk dat financiën (vijf keer), wonen (vier keer) en het gebrek aan overzicht over alle problemen (vijf keer) de drie belangrijkste domeinen zijn waarop de huishoudens snel een doorbraak nodig hebben. Problemen op die drie gebieden zijn in grote mate bepalend voor hun wankel bestaanszekerheid. En om die reden zijn die drie meest genoemde prioritaire problemen in de huishoudens.

prioritaire problemen

zelf oplossen

Als we kijken naar de aanwezige problemen die mensen het vaakst naar eigen zeggen (deels) zelf op kunnen lossen, dan zien we andere uitschieters. Het vinden van werk en het oplossen van ‘gedoe’ met instanties (bureaucratische problemen) worden het meest genoemd als problemen die mensen op eigen kracht aan zouden kunnen. Maar ook het verkrijgen van informatie die nodig is om goed gebruik te maken van bepaalde voorzieningen, het vinden van een opleiding of het verwerven van meer inkomen worden vaker genoemd. Evenals het zelf voeren van regie over problemen met de fysieke gezondheid.

ZELF OF MET EIGEN REGIE OPLOSSEN

scoren hogerprofessional
nodig

Meerdere huishoudens zeggen een professional nodig te hebben voor het verbeteren van hun geestelijke gezondheid (drie keer). En nog vaker omdat ze financiële problemen hebben, of problemen op het gebied van wonen (vier keer). Zes van de huishoudens zou ook graag ondersteuning van een professional willen bij het produceren van een overzicht van alle problemen, om vervolgens op basis daarvan verder te kunnen.

PROBLEMEN DIE OM PROFESSIONAL VRAGEN

De route die de huishoudens in hun eigen plan uitstippelen in de richting van hun perspectief, is in dit onderzoek afgezet tegen twee andere mogelijke routes:

- 1) de 'gewone', reguliere route waarvan het aannemelijk is dat deze huishoudens die zouden doorlopen als zij om professionele ondersteuning vragen bij het oplossen van hun problemen en
- 2) de nulroute; ofwel, wat zou er gebeuren als deze huishoudens geen enkele vorm van ondersteuning vanuit de (lokale) verzorgingsstaat zouden krijgen?

Voor ieder huishouden zijn deze routes kwalitatief beschreven (zie deel II) en vervolgens beoordeeld op drie onderdelen: legitimiteit, betrokkenheid en (kosten)effectiviteit³. De verschillende routes werden op deze drie onderdelen gescoord op een schaal van 0 tot 3 sterren.

legitimiteit

Het onderdeel legitimiteit staat voor de mate waarin het te rechtvaardigen is om wel of geen hulp of ondersteuning te bieden. Die legitimiteit kan worden ontleend aan de letter van het verstrekkingenboek, de verordening of de wet. Maar ook aan de geest van beleid en doelstellingen. Het spreekt voor zich dat zorg, hulp en dienstverlening door (semi)publieke organisaties te legitimeren moet zijn.

betrokkenheid

Betrokkenheid staat voor de mate waarin mensen en hun omgeving zelf betrokken blijven bij het oplossen van hun eigen problemen. Hoe meer en vaker mensen betrokken (kunnen) zijn bij die oplossing, hoe beter.

(kosten)effectiviteit

Kosteneffectiviteit gaat over de vraag hoe effectief en efficiënt publieke middelen worden aangewend in de verschillende routes. Publieke middelen zijn in toenemende mate schaars. Daarom is

3 Er is geen onderzoek gedaan naar de werkelijke kosten van de verschillende routes. Efficiency en effectiviteit op korte termijn en die op lange termijn, lopen door elkaar heen. De scores die worden gegeven in de drie verschillende categorieën dienen alleen het doel om op die onderdelen de routes vergelijkbaar te maken. Waardoor we ook over de tien cases gezamenlijk iets kunnen zeggen in dit verslag.

(kosten)effectiviteit een belangrijke overweging in de beoordeling van de routes.

eigen plannen

Wat valt op? De eigen plannen van de huishoudens scoren ten opzichte van de aannemelijke reguliere route een stuk hoger op het onderdeel betrokkenheid. Iemand die zijn eigen plan mag maken en zijn eigen route in de richting van zijn eigen perspectief kan uitstippelen, dicht zichzelf in dat plan ook een grotere rol toe. Daar staat tegenover dat de eigen plannen van de huishoudens moeilijker te legitimeren zijn. Het is eenvoudigweg moeilijk om maatwerk legitiem te verstrekken.

hogere score betrokkenheid

moeilijker te legitimeren

(kosten)effectiviteit

De (kosten)effectiviteit van de verschillende routes is afhankelijk van zeer veel factoren. Denk bijvoorbeeld aan een situatie waarin een investering op korte termijn, een grote besparing op lange termijn blijkt. In dit onderzoek is de (kosten)effectiviteit van de verschillende routes kwalitatief beschreven (deel II). We zien dat we op basis daarvan de (kosten)effectiviteit van het eigen plan van de huishoudens hoger inschatten dan het nulalternatief of de reguliere route. Maar dat blijft een heel grove schatting. Om die schatting hard te maken in euro's, zou bijvoorbeeld een retrospectief onderzoek en / of een volgstudie nodig zijn dat zich specifiek

richt op de kostenontwikkeling van bepaalde routes die doorlopen worden in vergelijkbare gevallen.

RESUMEREND

Alle plannen in ogenschouw nemend, zien we dus dat de huishoudens er voornamelijk op uit zijn om hun bestaanszekerheid veilig te stellen. Dat is de gewichtigste reden voor het zoeken naar hulp. Mensen met meerdere problemen hebben altijd één of twee acute problemen die rechtstreeks verband houden met die bedreiging van hun bestaanszekerheid. Die prioritaire problemen (financiën, wonen, overzicht) vragen om een snelle, meestal professionele, oplossing.

Het is opmerkelijk dat het produceren van een totaaloverzicht van alle problemen in de praktijk inderdaad meerdere keren voor die doorbraak heeft gezorgd. Daardoor ontstaat ook inzicht en zijn problemen en oplossingen letterlijk weer te overzien. In de kwalitatieve analyse in hoofdstuk 2 gaan we hier uitgebreid op in, in het kader van het ontsluiten van zelfredzaamheid (paragraaf 2.4).

Na de doorbraak blijven er nog genoeg problemen over om aan te werken. Sommigen daarvan kunnen huishoudens zelf oplossen: op eigen kracht of onder eigen regie. Voor andere problemen hebben ze echt een professional nodig, vinden ze. Of een voorziening. Het is ook duidelijk geworden dat mensen die hun eigen plan maken zichzelf een grotere eigen rol in de uitvoering van dat plan toedichten, ten opzichte van de reguliere weg. Dat eigen plan is in ons huidige systeem wel vaker (op onderdelen) moeilijker te legitimeren.

TENSLOTTE

Aan de tien cases die zijn onderzocht valt nog iets op. Namelijk dat wat we niet aangetroffen of opgemerkt hebben. De cases zijn min of meer willekeurig, via informele netwerken, betrokken in dit onderzoek. We zien dat alle tien huishoudens in staat zijn om grotendeels over zichzelf te beschikken. We weten dat er ook mensen zijn

die dat niet kunnen. We weten ook dat er kinderen zijn die gevaar lopen in hun eigen huishouden. En we kennen situaties waarin overlast voor de omgeving de overheid noopt tot ingrijpen. Deze situaties hebben we in dit onderzoek niet getroffen. Waarschijnlijk omdat ze niet aanwezig waren. Maar het is ook mogelijk dat we deze situaties over het hoofd hebben gezien. Het spreekt voor zich dat in het geval dat die situaties zich in huishoudens voordoen, dat er dan een heel ander beeld ontstaat van prioritaire problemen, eigen regie en zelfredzaamheid en perspectief.

2.

ANALYSE VAN DE ERVARINGEN (KWALITATIEVE ANALYSE)

De ervaringen die we opdeden tijdens het maken van de plannen met de huishoudens en met het uitvoeren daarvan, staan centraal in dit onderzoek. Die worden hieronder in zeven verschillende categorieën besproken. Die categorieën zijn niet van tevoren bedacht. Ze zijn in de praktijk ontstaan; in de leefwereld van burgers die zorg of ondersteuning nodig hebben. Binnen iedere categorie worden voorstellen gedaan voor het verbeteren van beleid en praktijk, met de nabije toekomst voor ogen.

Dat zijn voorstellen op het gebied van:

- beleidsontwikkeling,
- regie, sturing en opdrachtgeverschap,
- organisatie(inrichting) en samenwerking,
- professionalisering,
- schaalniveau (wijken) en
- het versterken van zelfregie en zelfredzaamheid

Het gebied of niveau waarop het verbeterpunt betrekking heeft wordt in de tekst telkens onderstreept. Belangrijke inhoudelijke punten worden, speciaal voor de snelle lezer, in de marge aangegeven.

belangrijke inhoudelijke
punten in de marge

De aanbevelingen binnen de zeven categorieën moeten worden beschouwd als olifantenpaadjes die kunnen worden bewandeld om de transformatie in het sociale domein (mede) in functie te zetten van het overbruggen van de afstand tussen de leefwereld van huishoudens met meervoudige problemen en de systeemwereld van maatschappelijke voorzieningen. Als we meer van eigen verantwoordelijkheid en zelfredzaamheid of zelfregie van burgers verwachten, is die toenadering nodig. Niet alleen om beter te helpen, maar ook om te kunnen inschatten wat niet nodig is of te kunnen uitleggen wat van huishoudens zelf verwacht wordt.

Met als doel om legitiemer, (kosten)effectiever en betrokkener te ondersteunen als dat nodig is en waar dat moet. Alle olifantenpaadjes samen vormen als het ware één route in de richting van participatiestad Zaanstad.

De aanbevelingen hieronder hebben betrekking op de volgende zeven categorieën.

1. **Benadering en bejegening:** dit gaat vooral over de benadering van en interactie tussen professionals en burgers;
2. **Maatwerk:** dit thema heeft betrekking op de dilemma's die inherent zijn aan het leveren van maatwerk;
3. **Zorg dichtbij:** hier gaan we in op de vraag wat het belang is van zorg die dichtbij is, en op wat 'dichtbij' dan is;
4. **Ontsluiten van zelfredzaamheid:** dit gaat over de mate waarin onze voorzieningen zelfredzaamheid stimuleren of beperken;
5. **Ingang en eigenaarschap:** in deze paragraaf gaan we in op de vraag hoe de toegang tot zorg kan worden verbeterd vanuit het oogpunt van de huishoudens;
6. **Informatiepositie:** hier wordt het belang van een goede informatiepositie van de huishoudens besproken;
7. **Bureaucratie:** vooral op het gebied van financiële hulpverlening speelt bureaucratie een rol.

Nu volgen zeven paragrafen waarin deze olifantenpaadjes uitgebreid worden besproken.

De wijze waarop de vraag van burgers wordt geïnterpreteerd door professionals is in hoge mate bepalend voor de effectiviteit van de oplossing. Dat geldt ook voor de aard van zorg, hulp en diensten. Bovendien is het belangrijk hoe professionals zich persoonlijk verhouden tot de burgers die ze ondersteunen. Kortom: de benadering en bejegening van professionals is essentieel.

bepalen van de vraag

Als het gaat om het bepalen van de vraag, zien we dat professionals van nature willen helpen. Ze kunnen iets betekenen, en willen hun professionaliteit ook inzetten. In die drang naar handelen of helpen wordt soms de vraag achter de vraag niet goed verstaan.

ombuigen van de vraag

Of die vraag wordt omgebogen in een richting die handelen legitimeert. Het aanbod kan dan de vraag gaan bepalen. Dat gebeurde in meerdere gevallen ook wanneer de belangrijkste vraag van het huishouden die op dat moment voorlag onoplosbaar was. Dan werden andere interventies gepleegd die weliswaar te legitimeren zijn, maar die in beginsel de vraag van het huishouden niet beantwoorden. Dat ging in één geval zo ver, dat een huishouden dat in hoofdzaak op zoek was naar een manier om toegang te krijgen tot een goede woning zoveel hulpverleners over de vloer kreeg die geen van allen die toegang konden organiseren, dat ze die allemaal de deur heeft gewezen. Daarna werd een regievoerder aangesteld vanuit de Multiprobleemhuishoudens-aanpak (MPG) die prioriteiten stelde en zich op het oorspronkelijke woonprobleem heeft gestort. **ZIE OOK CASUSBESCHRIJVING 3 "EEN MULTIPROBLEEMGEZIN MET 1 ÉCHT PROBLEEM"**

voorziening representeert erkenning

Wie de vraag van burgers goed afpelt en verheldert, zal ook zien dat voor sommige mensen een voorziening een representatie is van iets anders. Zo kwam het voor dat een toelage voor chronisch zieken voor één mevrouw vooral een erkenning had moeten zijn van haar chronische ziekte. De toelage zelf was helemaal niet nodig en het aanvragen ervan bezorgde haar een boel frustratie

omstandigheden worden als een vast gegeven beschouwd

Verder hebben we gezien dat veel van onze publieke diensten en voorzieningen inzetten op het langdurend compenseren van bepaalde omstandigheden. Die omstandigheden worden als een vast gegeven beschouwd. Terwijl het in sommige gevallen mogelijk was om die omstandigheden eenmalig te verbeteren, waarna mensen zichzelf in die verbeterde omstandigheden weer kunnen redden. Het meest exemplarische voorbeeld hiervan is het huishouden dat hierboven ook genoemd wordt. Zij wonen met teveel in een onbewoonbaar huis, waarin ook een dochter woont die op haar beurt weer een baby'tje heeft. Dat onbewoonbare huis is te klein, te krottig en te onzeker. Vanzelfsprekend ligt de grootste zorg, en dus de focus van instellingen, op het baby'tje. Daarom wordt een traject ingezet voor moeder en dochter. Zij gaan met zijn tweeën zelfstandig begeleid wonen. Op de vraag of zij in een andere woning – lees: in andere omstandigheden – de zorg voor dochter en kleinkind in hun huishouden hadden kunnen oplossen werd bevestigend geantwoord. In plaats van toegang tot andere omstandigheden voor het hele huishouden, compenseerden we de grootste zorg van dat huishouden met een langdurend begeleidingstraject voor een deel van het gezin. De betrokkenheid van opa en oma bij hun dochter en kleinkind is eveneens op grotere afstand gezet. **ZIE OOK CASUSBESCHRIJVING 3 “EEN MULTIPROBLEEMGEZIN**

MET 1 ÉCHT PROBLEEM”

lastig om met vervelende of moeilijke mensen om te gaan

In de omgang met burgers blijkt het in de praktijk vooral lastig om met vervelende of moeilijke mensen om te gaan. Deze mensen zijn bijvoorbeeld driftig aan de telefoon, of tarten de organisatiestructuur door op verschillende afdelingen verschillende vragen en verhalen te deponeren. Daardoor blijft voor deze mensen een oplossing vaak lang uit. Hoe langer die oplossing op zich laat wachten, hoe meer professionals zich er langer mee laten belasten. Een goed voorbeeld hiervan is een mevrouw die via een directe bemiddeling van de woningcorporatie een andere woning zou

krijgen, omdat die van haar te slecht was om erin te blijven wonen. Haar woonwensen waren echter letterlijk onmogelijk, zodat de afdeling sociaal beheer van de woningcorporatie in haar belang die wensen wat ruimer had geïnterpreteerd. De afdeling verhuur bood haar tot drie keer toe een woning aan die niet overeen kwam met haar wensen. Waarna ze zo ongeveer uit elkaar spatte van woede. En de woning werd ingetrokken door de afdeling verhuur. Die waren niet (goed) op de hoogte van de achtergrond van deze mevrouw. Ondertussen schakelde deze mevrouw zo'n beetje alle maatschappelijk werkers, voedselbankmedewerkers, welzijnswerkers en anderen in om te bemiddelen met de woningcorporatie.

ZIE OOK CASUSBESCHRIJVING 4 "HOE DAN OOK HECTISCH: EEN ALLEENSTAAN-DE MOEDER VAN VIER"

> VOORSTELLEN VOOR VERBETERING

vraagverheldering

Op beleidsniveau zou het belang van vraagverheldering beklemtoond moeten blijven. Een duidelijke hulpvraag stellen zou niet genoeg moeten zijn aan het loket. Ook zou de rol van de omstandigheden in het veroorzaken en oplossen van hulpvragen nadrukkelijker betrokken kunnen worden in de benadering van problemen van burgers. Dat kan worden gefaciliteerd door een afwegingskader voor maatwerk (zie paragraaf 2.2). Het is een gegeven dat de onder professionals cultureel bepaalde wil en drang om te helpen gestimuleerd (of in ieder geval niet afgeremd) wordt door het (financiële) belang van uitvoeringsorganisaties om hun producten en trajecten uit te zetten. Dat is onwenselijk. Omdat volgens Schwartz⁴: "We want doctors with the will and skill to do the right amount, and do it because it is the right amount." Precies genoeg dus, omdat dat genoeg is. En niet teveel, omdat het kan en / of financieel aantrekkelijk is.

Als opdrachtgever kan de gemeente in de uitvoering het beste aansturen op het ontdekken van de belangrijkste prioritaire problemen. Maar ook zou een prikkel kunnen worden gezet

4 Schwartz, B. et al; Practical Wisdom: the right way to do the right thing (New York, 2010), pag. 9

zelf begrijpen

op het relativeren of normaliseren van andere problemen, die niet prioritair zijn. Nu komt het voor dat prioritaire problemen nauwelijks aandacht krijgen, terwijl andere problemen verder geproblematiseerd worden om interventies te legitimeren. In het verlengde daarvan zou de gemeente als regievoerder en systeemverantwoordelijke moeten streven naar een situatie waarin huishoudens zelf begrijpen wie waarvoor over de vloer komt. Regie voeren in een multiprobleemgezin zou daarom vooral een specifieke hulpvraag van een huishouden moeten zijn. En niet de behoefte van een werkveld dat de samenhang in haar eigen inzet niet meer kan overzien. Het beste plan is niet een plan waarin alle leefgebieden tegelijk worden aangepakt, maar een plan waarover mensen zelf regie kunnen voeren.

Regie zou zich dan ook vooral moeten richten op het huishouden en niet op het coördineren van het systeem. Of zoals Lipsky⁵ het zegt: “Client advocates (casusregisseurs; EB) should be sponsored and trained to guide clients through the bureaucracy, to obtain answers they are otherwise unable to get [...] More important, street-level bureaucracies should simplify procedures to make service systems more manageable without expert intervention.” Begrijpen is betrokken zijn.

perverse prikkel

Op het gebied van (organisatie)inrichting en samenwerking is het de overweging waard om het achterhalen en beoordelen van de vraag achter de vraag, en het meewegen van de rol van omstandigheden, los te koppelen van de organisatie die de mogelijke interventie uitvoert. Zodat de perverse prikkel om teveel te doen of de vraag naar het aanbod toe te buigen wordt ontzenuwd. Een variant daarop zou je kunnen bedenken voor de omgang met die lastige, driftige burger die bijvoorbeeld een dispuut heeft met een maatschappelijke organisatie. In dat geval zou een professional van een andere maatschappelijke

5 Lipsky, M.; Street-Level Bureaucracy: dilemma's of the individual in public services (New York, 1980), pag. 195

vaste intermediair

organisatie als vaste intermediair op kunnen treden, om vervolgens het probleem snel op te lossen. Zeker als frontlijnprofessionals van verschillende organisaties in de toekomst in één team gaan samenwerken (daarmee experimenteert Zaanstad nu in jeugdteams en sociale wijkteams) is dat relatief eenvoudig te organiseren en af te stemmen.

hulpvraag nooit als
vanzelfsprekend
beschouwen

Voor professionals is het van belang dat ze een hulpvraag nooit als vanzelfsprekend beschouwen. Net als dat zij de omstandigheden waarin mensen leven niet als vast gegeven aanmerken.

wel helpen niet in alle
gevallen beter

Ook zouden zij zich vaker moeten realiseren dat wel helpen niet in alle gevallen beter uitpakt dan niet helpen. Beter zouden professionals zich kunnen inzetten voor het verkrijgen van toegang tot de oplossing van prioritaire problemen, die zij zelf niet kunnen oplossen maar het huishouden ook niet.

2.2

MAATWERK

legitimeren

De oplossingen die huishoudens voor zichzelf bedachten vroegen veelal om maatwerk. Maar in de praktijk bleek het lastig om dat maatwerk te leveren. Het was bovenal moeilijk om een maatwerkvoorziening te legitimeren. Met als gevolg dat iemand bijvoorbeeld wel maatwerk kon krijgen, maar alleen als hij dat maatwerk in zijn geheel zelf zou bekostigen. Wat direct de vraag oproept hoe maatwerk en willekeur zich ten opzichte van elkaar verhouden. Ook zien we mensen die hun eigen maatwerkoplossing bedenken en die ook zelf geheel op eigen wijze uitvoeren en voor zichzelf legitimeren. Zo was er iemand die geen beroep deed op aanvullende bijstand, omdat hij die met af en toe zwart bijklussen niet nodig had. Hij gebruikte dat extraatje om zelf zijn financiële problemen te boven te komen. Dat mag niet. Dat is uitkeringsfraude. Maar het is in zekere zin ook een (niet te legitimeren) oplossing.

individuele standaardvoorzieningen

Een ander probleem dat met betrekking tot maatwerk werd ervaren, is dat ons systeem hoofdzakelijk gericht is op het geven van toegang tot individuele standaardvoorzieningen. Terwijl maatwerk meestal gericht is op een heel huishouden of zelfs de nabije omgeving van een huishouden. Door die individuele focus worden bijvoorbeeld individuele voorzieningen verstrekt die ongebruikt blijven. Zo werd er een taxipas verstrekt aan een lichamelijk en geestelijk zieke meneer die juist samen met zijn vrouw en kinderen op pad wilde – als huishouden – maar daar de mogelijkheid niet toe had omdat hun oude auto met hoge zit kapot was gegaan.

ZIE OOK CASUSBESCHRIJVING 2 “EEN ARBEIDERSGEZIN” Los van de vraag of het legitiem is om dit huishouden aan een andere auto te helpen, was het in ieder geval niet nodig geweest om de kosten voor intake en het verstrekken van de taxipas te maken. De man zou er immers geen gebruik van maken, omdat hij een angststoornis heeft en sowieso bang zou zijn van de voor hem vreemde taxichauffeur.

afwijken van de norm

Tenslotte is het in de praktijk van de individuele professional niet makkelijk om af te wijken van de standaard. In Street-Level Bureaucracy duidt Lipsky (1980) dit dilemma als volgt: “Modern bureaucracies gain legitimacy by (often rhetorical) commitments to standards of fairness and equity. But street-level bureaucrats are constantly confronted with the apparent unfairness of treating people alike.”⁶ Lipsky stelt dat individuele professionals worden afgerekend op het toepassen van de standaard, waarvan zij tegelijk zien hoe verschillend de vragen en kenmerken van hun klanten zijn. Als je afwijkt van de norm zal je daarover als individuele professional verantwoording moeten afleggen aan collega’s en leidinggevenden. **ZIE OOK CASUSBESCHRIJVING 1 “EEN EMOTIONELE TOMBO- LA”** Maar dat is lastig als je nergens op kunt baseren: er is geen afwegingskader voor maatwerk versus een standaardvoorziening. Dat versterkt mogelijk ook de vrees voor precedentwerking die van maatwerk uit zou kunnen gaan. “The fundamental service

6 Lipsky, M.; Street-Level Bureaucracy: dilemma's of the individual in public services (New York, 1980), pag. 22-23

dilemma of street-level bureaucracies is how to provide individual responses or treatment on a mass basis,” meent Lipsky.

> **VOORSTELLEN VOOR VERBETERING**

Hoe meer problemen huishoudens hebben, des te vaker zal maatwerk nodig zijn om hun problemen effectief aan te pakken. Het compensatiebeginsel stelt ons in principe in staat om dat maatwerk te ontwerpen. In de nieuwe wereld van het sociale domein hebben burgers geen recht op een standaard voorziening, maar heeft de gemeente de plicht om precies genoeg te doen om burgers in hun eigen omgeving en netwerken te compenseren. En dat is dus maatwerk. Maar hoe wordt het makkelijker om maatwerk te legitimeren en te verstrekken?

afwegingskader voor maatwerk

Op het niveau van beleid kan een afwegingskader voor maatwerk worden ontwikkeld. Dat klinkt als een contradictie in terminis. Maar met dat afwegingskader wordt een professional juist in staat gesteld een maatwerkoplossing te wegen en beoordelen ten opzichte van standaard voorzieningen. De begrippen legitimiteit, betrokkenheid en (kosten)effectiviteit uit het eerste hoofdstuk kunnen in dat kader een belangrijke rol spelen. Sommige situaties zijn zo uniek dat een persoonlijke benadering de enige manier is om effectief oplossingen te bieden. Zo’n benadering is steeds moeilijker geworden vanwege de expansie van de verzorgingsstaat en de toename van de vraag, volgens Joel F. Handler.

mixed-system

Sindsdien zijn regels, routines en een centrale benadering leidend. Dat is ten koste gegaan van maatwerk. Handler pleit daarom voor een ‘mixed-system’⁷. Dat bestaat enerzijds uit regels, een centrale organisatie en routines die voor de meerderheid van de burgers prima werken. Anderzijds bestaan er vrije kaders waarbinnen professionals decentraal legitiem maatwerk aan mensen met meerdere problemen kunnen bieden. Omdat dat beter en goedkoper is bijvoorbeeld. Of rechtvaardiger.

7 Handler, Joel F.; Discretion in social welfare: the uneasy position in the rule of law, Yale Law Journal no. 92 (1982-1983), 1270

Dat houdt in dat de gemeente, in haar rol als regievoerder en opdrachtgever, van professionals en hun uitvoeringsorganisaties mag verwachten dat zij veel vaker maatwerk overwegen en afwegen ten opzichte van standaardvoorzieningen. Daarover leggen zij verantwoording af aan hun opdrachtgever. Professionals die gemotiveerd afwijken van de norm zullen de zelfregie en zelfredzaamheid van hun cliënten hoogstwaarschijnlijk versterken, omdat hun betrokkenheid bij het oplossen van hun eigen problemen zal toenemen.

2.3

ZORG DICHTBIJ

de wijk als geografische eenheid

geborgenheid, veiligheid en herkenbaarheid

Naast financiële motieven worden de decentralisaties ook gedreven door het motief om zorg en sociale zekerheid dichtbij burgers te organiseren. Van dichtbij zou de hulpvraag van burgers (in hun omgeving) beter te bepalen en beantwoorden zijn. Zaanstad gaat er vanuit dat ‘de wijk’ als geografische eenheid een hanteerbaar en herkenbaar schaalniveau is om de uitvoering te organiseren. In dit onderzoek hebben we gezien dat de wijk en buurt inderdaad belangrijk zijn. Hun eigen wijk of buurt geeft mensen een gevoel van geborgenheid, veiligheid en herkenbaarheid. Ze begrijpen hun eigen woonomgeving. En dat begrip hebben ze nodig in een wereld waarin heel veel essentiële ingrediënten van een mensenleven over de hoofden van mensen heen vliegen. [ZIE OOK CASUS-BESCHRIJVING 8 “BANG IN JE EIGEN HUIS”](#) Om met de befaamde socioloog en uitvinder van de netwerksamenleving Manuel Castells te spreken, zien we in toenemende mate dat beslissingen over democratie, economie en arbeid zich afspelen in een Space of Flows – een ongrijpbare ruimte die begrepen en beïnvloedt wordt door een heel klein deel van de wereldbevolking. De tegenhanger van die ongrijpbare ruimte is de Space of Places. Dat is de eigen leefomgeving van mensen, waarin zij zelf nog invloed hebben

en beslissingen kunnen nemen.⁸ Zorg en sociale zekerheid horen thuis in die Space of Places – ze horen begrijpelijk te zijn, grijpbaar en toegankelijk.

bekendheid

Maar nabijheid is meer dan een geografische eenheid of herkenbaarheid. Het is ook eenvoudigweg bekendheid. Nabijheid in de vorm van bekendheid helpt bijvoorbeeld om snel de juiste hulp ter plaatse te krijgen. Gedurende het onderzoek kreeg één van de deelnemers plots een vrij agressieve vorm van kanker die al in grote delen van haar lichaam was uitgezaaid. Ze moest binnen no-time een zware operatie ondergaan. Maar ze verzorgde thuis haar lichamelijk en geestelijk zieke man. Gelukkig hadden ze voor hem net een aanvraag voor een vervoersvoorziening gedaan bij de gemeente. Die vervoersvoorziening doen ze weliswaar niets mee, maar hun situatie is uitgebreid bekend bij de gemeente. Binnen twee dagen was de aanvraag voor thuishulp tijdens het herstel na de operatie van mevrouw geregeld. Zonder naar het stadhuis te hoeven. **ZIE OOK CASUSBESCHRIJVING 2 “EEN ARBEIDERSGEZIN”**

signalen

Bekendheid op kleinschalig niveau zorgt er ook voor dat signalen in de leefomgeving worden opgepikt. Bijvoorbeeld de signalen van een moeder en haar hooggespannen reacties op het gedrag van haar dochter op het schoolplein. Die leidden tot een bezorgde melding bij Centrum Jong. Na polshoogte te hebben genomen, blijken er geen opvoedproblemen maar zijn er opnieuw schulden ontstaan. Twee jaar nadat dit huishouden de WSNP⁹ met goed gevolg is doorlopen. Dit keer is snel vrijwillige hulp bij hun thuisadministratie ingezet. **ZIE OOK CASUSBESCHRIJVING 9 “MET SCHONE LEI UIT DE WSNP, OF TOCH NIET?”**

gezicht bij de professionele organisatie

Zoals nabijheid staat voor de bekendheid van de burger bij de professional, is het omgekeerde ook waar. Nabijheid is ook bekendheid van de professional bij de burger. Dat uit zich bijvoorbeeld in het hebben van een gezicht bij de professionele organisatie

8 Castells, M.; The Rise of the Network Society: volume 1 (Oxford, 1996)

9 WSNP staat voor “Wet Schuldsanering Natuurlijke Personen”

waardoor je wordt geholpen. Dat gezicht is lang niet altijd bekend bij de huishoudens. In het bijzonder bij financiële hulpverlening. Die vorm van hulpverlening is bij uitstek administratief ingericht en ver bij mensen vandaan. Eén van de huishoudens geeft aan dat zij feitelijk niet weten bij wie ze maandelijks hun salaris ‘inleveren’ en wie hun financiële huishouden voert. Zij zouden veel liever iemand kennen die schouder aan schouder met hen, hun financiën regelt.

ZIE OOK CASUSBESCHRIJVING 9 “MET SCHONE LEI UIT DE WSNP, OF TOCH NIET?”

onderlinge werkelijkheid

Ook de persoonlijke verhouding met de hulpverlener is belangrijk; een ‘klik’ hebben met degene die je helpt. Een goede onderlinge werkelijkheid is bepalend voor de effectiviteit van zorg. Die relatie is van beide kanten wederkerig en niet vrijblijvend. We zijn één casus tegengekomen waarin het op dit punt in het verleden helemaal mis is gegaan. Een rottige verhouding met een jeugdhulpverlener die opvoedondersteuning kwam bieden, heeft in de lezing van het huishouden uiteindelijk geresulteerd in twee rechtszaken vanwege manipulatie van rapporten en gespreksverslagen. De rechtszaken zijn beide door het huishouden gewonnen, omdat de rapportages elkaar tegen spraken. **ZIE OOK CASUSBESCHRIJVING 6 “ONMAGTIGE**

vertrouwen

OPVOEDERS EN HUISHOUDERS” Aan een goede werkelijkheid met een individuele professional gaat vaak vooraf dat mensen vertrouwen moeten (kunnen) hebben in de instellingen en organisaties die ze nodig hebben. Nabijheid is dus ook vertrouwen. Als dat er niet is, kan dat grote gevolgen hebben voor een huishouden. Zo zagen we een moeder die, vanwege onder andere fraude die gepleegd werd door een hulpverlener met het Pgb van haar ernstig zieke dochter, dat vertrouwen volledig kwijt was. Ondertussen stond het huishouden op het punt om overbelast te raken. Die overbelasting werd niet zozeer veroorzaakt door de zorg en zorgen om haar dochter. Maar juist door onzekerheid over haar rechten als die dochter zou overlijden. En die onzekerheid kan zij zelf moeilijk wegnemen, doordat ze instellingen en organisaties wantrouwt.

ZIE OOK CASUSBESCHRIJVING 5 “EEN WANKEL KAARTENHUIS”

welbegrepen
eigenbelang

Andersom is die wijk of buurt, die Space of Places, voor mensen ook een platform om hun talenten en competenties ten behoeve van anderen in te zetten. Een omgeving waarin je als burger betrokken kunt zijn bij de samenleving. Wanneer we mensen die belang hebben bij hun eigen betrokkenheid uitnodigen, kan een heel nieuwe bron van burgerschap op wijkniveau worden aangeboord. De bron van mensen die zich niet belangeloos inzetten voor en in hun wijk, maar die dat doen vanuit welbegrepen eigenbelang. Een voorbeeld. In één van de cases zien we een alleenstaande moeder die moeite heeft om rond te komen. Ze heeft een arbeidsongeschiktheidsuitkering. Ze heeft ook een zeer kleinschalige schoonheidssalon aan huis. Het is toegestaan om een paar honderd euro per maand bij te verdienen. Maar ze komt maandelijks een paar klanten tekort. Die klanten komen in potentie uit de eigen woonomgeving. Wat hebben we nu afgesproken? Deze mevrouw gaat voor twee groepen tienermeiden in het buurthuis een paar mooie make-up-avonden verzorgen en bespreekt daar ook het belang van gezonde voeding voor je huid en acne. Tienermeiden-dingen. Wat krijgt zij daarvoor terug? Moeders. Van die tieners. Althans, dat hoopt ze. Ze is gepassioneerd over haar vak, wil graag ook een economische positie behouden in de samenleving en als bijvangst krijgt ze meer bekendheid in de buurt. **ZIE OOK CASUSBESCHRIJVING 10**

“EEN MISKEND CHRONISCH ZIEKE EN EEN ONVERWERKT VERLEDEN”

> **VOORSTELLEN VOOR VERBETERING**

De wijk zou niet alleen moeten worden beschouwd als een behapbare geografische schaal om zorg dichtbij en in samenhang te organiseren (beleidsniveau). In organisatietechnische zin. De wijk herbergt ook een gevoel van gemeenschap en betrokkenheid in zich. Zorg en sociale zekerheid moeten dus niet alleen dichtbij zijn, maar ook nabij: het moet een gezicht hebben, herkenbaar zijn, en als het even kan willen mensen een ‘klik’ hebben met degene die ze helpen en kunnen vertrouwen op organisaties en instellingen. De wijk als geografische schaal kan voor dat laatste ook beperkend zijn. Nabijheid hóeft niet op wijkniveau gestalte te krijgen. Het buurthuis kan misschien

niet alleen dichtbij zijn,
maar ook nabij

diversiteit

om de hoek liggen, het kan gevoelsmatig heel ver weg zijn. En internet bijvoorbeeld niet. Nabijheid vraagt om diversiteit.

**betrouwbaar
piepsysteem**

Gebruik 'dichtbij' niet alleen om vraag en aanbod nabij en in samenhang te ontsluiten. Vertrouw erop dat wanneer de uitvoering van zorg en sociale zekerheid werkelijk nabij is, dat het dan ook zal functioneren als een betrouwbaar piepsysteem. Scholen, burens, familie en vrienden die weten dat ze met hun zorgen in de buurt terecht kunnen, zullen hun signalen daar ook afgeven. Daarop te vertrouwen voorkomt de ontwikkeling van een beheersmatig preventief domein en geeft ruimte om meer proactieve, outreachende teams en netwerken te richten op de kwetsbaarste groepen.

**zo dicht mogelijk bij
het gevoel van mensen
aansluiten**

Als het gaat om de (organisatie)inrichting en samenwerking verdient het de aanbeveling de organisatorische, geografische schaal zo dicht mogelijk bij het gevoel van mensen aan te laten sluiten. In Zaandam-Zuid zou dat een heel ander plaatje opleveren dan in Assendelft/Saendelft. De relatie van de professionals die actief zijn in de wijk met hun buurt is belangrijk. Dat houdt bijvoorbeeld in dat als je een wijkkantoor opent, dat je daar ook moet zijn. Anders kun je beter iets virtueels regelen en je presentie, behulpzaamheid en bereikbaarheid op een andere manier organiseren.

onvrijwillige zorg

Hoewel het een kwestie van smaak is, is ook de persoonlijke 'klik' met een professional enigszins te sturen. Dat geldt ook in individuele gevallen waar sprake is van onvrijwillige zorg. Zoals in de jeugdzorg. Of in bemoeizorg die verband houdt met tweede-kans-beleid (wonen). Omdat we weten dat de werkrelatie tussen cliënt en professional cruciaal is voor het resultaat van een interventie, is het een idee om een beperkt aantal professionals te laten 'solliciteren' bij zijn of haar cliënt. Die cliënt kiest dan zijn of haar 'eigen' professional. En die cliënt verbindt zich aan die keuze. Waarna het makkelijker wordt om een spiegel

cliënt kiest persoon

voor te houden (waarheid te spreken), om binnen te komen, om resultaten te boeken en hulpverlening met succes af te sluiten.

Van professionals moeten we niet verwachten dat ze meteen effectieve afspraken en begeleidingsplannen opstellen. Zij moeten in veel gevallen wat meer tijd krijgen om te bouwen aan een relatie, omdat we weten dat nabijheid iets anders is dan een kantoor om de hoek. Professionals die zich meer met sociale structuren in de wijk bezig houden, dan met individuele bewoners met een hulpvraag, zouden op zoek kunnen gaan naar burgers die juist belang hebben bij betrokkenheid in de buurt. Bijvoorbeeld omdat ze tegen een lage vergoeding belastingaangifte kunnen doen voor hun burens. Of wel voor twee willen koken. Burgerschap hoeft niet altijd belangeloos te zijn, sterker: dat is het nooit. Er is niks mis met betrokkenheid vanuit welbegrepen eigenbelang. Bovendien hebben we in dit onderzoek ook andere smaken gezien dan eigen kracht van individuen (en hun omgeving) en burgerkracht op wijkniveau. Er zijn ook tal van vrijwilligersorganisaties, zoals Stichting Present¹⁰, die graag (meer) aansluiting zouden willen hebben op professionele netwerken omdat zij praktische hulp kunnen bieden. Deze organisaties organiseren zich op stedelijk of zelfs landelijk niveau.

belang bij betrokkenheid

andere smaken dan eigen kracht en burgerkracht

2.4

ONTSLUITEN VAN ZELFREDZAAMHEID

Begrippen als zelfredzaamheid, eigen verantwoordelijkheid en eigen kracht worden niet voor niets zoveel gebezigd de laatste tijd. Daarmee willen we uitdrukken dat we in de toekomst vaker zullen vertrouwen op het vermogen van burgers om hun eigen problemen op te lossen. En we verwachten dat ook van burgers.

¹⁰ Stichting Present organiseert vrijwilligerswerk voor groepen mensen die eenmalig, bijvoorbeeld op één dag, een klus willen doen. In één van de huishoudens in dit onderzoek heeft Present geholpen met schilderen en behangen in het nieuwe huis van een alleenstaande moeder van vier kinderen.

Dat betekent dat er iets in de samenleving moet veranderen. Maar er moet ook iets veranderen aan de manier waarop onze zorg en sociale zekerheid op dit moment werken.

betrokkenheid van burgers onvoldoende benut

We kwamen meerdere voorbeelden tegen waarin de betrokkenheid van burgers bij het oplossen van hun problemen onvoldoende benut werd, of soms zelfs van ze werd afgenomen. Denk aan een jongeman met een Wajong-uitkering, een WSW-indicatie én een Awbz-Pgb die op zoek is naar een vervoersvoorziening voor alleen de terugreis van zijn vrijwilligerswerk. Op de heenweg wordt hij begeleid door zijn vader. Hij heeft die voorziening (nog) niet. Maar als hij die voorziening zou krijgen, dan krijgt hij hoe dan ook een voorziening voor de heenweg én terugweg. Een tussenweg is er niet. Dus: ofwel hij krijgt geen toegang tot een voorziening, óf hij krijgt die wel en dan hoeft hij ook geen beroep meer te doen op zijn omgeving. In dezelfde casus zien we dat de voorwaarden van bepaalde voorzieningen soms wel heel riant zijn. Deze jongeman zou via de Wajong, met loondispensatie, een traject in kunnen gaan om een werkplek te zoeken waarvoor hij (naar arbeidsproductiviteit) betaald krijgt. Straks zou dat via de nieuwe Participatiewet moeten verlopen. Maar omdat hij ook een WSW-indicatie heeft, wordt hij niet gestimuleerd om daar actief mee aan de slag te gaan. Zijn WSW garandeert hem immers van een salaris van 130% van het minimumloon, zijn leven lang. Het is in zijn eigen belang om dan nog maar even af te wachten tot hij van de WSW-wachlijst af komt. Die kans is immers aanwezig. **ZIE**

OOK CASUSBESCHRIJVING 7 "EN DAN BEN JE GEEN LEERLING MEER"

voorwaarden van bepaalde voorzieningen soms wel heel riant

makkelijker en voorspelbaarder te organiseren

In andere gevallen nemen we de zorg van mensen maar helemaal uit handen, omdat dat makkelijker en voorspelbaarder te organiseren is. Kijk naar de financiële hulpverlening. Wie onder beschermingsbewind staat of wordt gebudgetteerd, hoeft meestal letterlijk geen rekening meer te openen. Die kan hij samen met zijn salaris opsturen naar het administratiekantoor dat tijdelijk zijn geldzaken regelt. In sommige gevallen organiseren we zelfs de eigen verantwoordelijkheid van mensen weg, door sociale

eigen verantwoordelijkheid weg organiseren

problemen te medicaliseren. Zo werd een conflict tussen een moeder en een opvoedondersteuner niet alleen opgeschaald tot een juridische kwestie. Tegelijk werden de dochters waarmee de moeder moeite had, gediagnosticeerd. Alleen de oudste dochter kreeg een indicatie voor ADHD en een Pgb om af en toe naar een zorgboerderij te kunnen. **ZIE OOK CASUSBESCHRIJVING 6 "ONMACHTIGE OPVOEDERS EN HUISHOUDERS"** Desbetreffende moeder probeert nog steeds om haar jongste dochter ook gediagnosticeerd te krijgen. De Swaan¹¹ zegt er het volgende over: "Zodoende slagen [we] er soms in een medische definitie te geven voor een toestand die voorheen in termen van moreel – of liever sociaal – conflict gezien werd, en dienovereenkomstig werd behandeld."

lock-in effect

Kortom: het lock-in effect van al deze mechanismen is maximaal. In een aantal huishoudens in dit onderzoek is dat effect succesvol voorkomen door samen met hen direct een overzicht van al hun problemen te produceren. Daarin prioriteiten aan te brengen. En er oplossingen voor te bedenken. Het is in het eerste hoofdstuk ook al gezegd: mensen dichtten zichzelf een veel grotere rol toe op die manier. Dat overzicht is vervolgens gebruikt om deze huishoudens mee te coachen, stimuleren, motiveren en een spiegel voor te houden. De praktijk is nu dat we pas een integraal overzicht produceren als reguliere voorzieningen niet voorhanden zijn, als ze niet werken en als vele professionals in één huishouden over elkaar heen buitelen en geen overzicht meer hebben over wie wat doet.

direct een overzicht

> **VOORSTELLEN VOOR VERBETERING**

Beleidsmatig zou de gemeente het grijze gebied van het compensatiebeginsel dat in de toekomst ontstaat beter kunnen benutten om betrokkenheid te genereren bij burgers die een beroep doen op zorg. Omdat het recht op zorg verdwijnt is dat grijze gebied in potentie immers vrij ruim – het is geen zwart of wit meer. Zeker in de wetenschap dat de ene voorziening

betrokkenheid genereren

11 Swaan, de, A.; Zorg en de staat: welzijn, onderwijs en gezondheidszorg in Europa en de Verenigde Staten in de nieuwe tijd (Amsterdam, 2004), pag. 248

participatie

weliswaar iets kan waarborgen of oplossen (zoals de WSW in het hier genoemde voorbeeld), maar dat die tegelijk belemmerend kan zijn voor een andere route die mogelijk een veel effectievere bijdrage levert aan de participatie van mensen (zoals de Wajong).

alle loketten en keukentafels

totaaloverzicht over alle problemen

In plaats van alleen te beoordelen of iemand wel of geen recht heeft op een voorziening, zouden alle loketten en keukentafels waaraan toegang tot zorg of sociale zekerheid wordt verschaft aandacht kunnen besteden aan het produceren van een totaaloverzicht over alle problemen. Via FACTLab¹² weten we dat bijna 60% van de Zaankanters met een voorziening, er meerdere hebben. Dat overzicht loont dus de moeite.

integraal overzicht produceren

nieuw type specialisme

Als opdrachtgever zou de gemeente organisaties kunnen stimuleren om voorafgaand aan iedere professionele interventie een integraal overzicht te produceren. Door organisaties daarvoor te betalen bijvoorbeeld. Of een organisatie daarvoor specifiek aan te stellen, omdat het bepalen van de vraag los kan staan van het uitvoeren van een interventie. Bovendien is dit een nieuw type specialisme dat we nodig hebben. Niet iedere jeugdhulpverlener die een intake doet, kan ook in voldoende mate de sociale zekerheid of GGZ overzien, om maar eens iets te noemen. Dit principe geldt natuurlijk ook voor de gemeente als werkgever van personeel in uitvoerende diensten.

cliënt ook als een soort van collega gaan zien

Op het gebied van (organisatie)inrichting en samenwerking is het van belang dat professionals niet alleen met elkaar samenwerken, maar in toenemende mate ook met hun cliënt. Als we meer verwachten van de zelfredzaamheid en eigen omgeving van mensen zelf, ligt het voor de hand dat professionals vaker hun cliënt ook als een soort van collega gaan zien. Althans, als je een collega beschouwt als iemand waarmee je samen tot een oplossing komt voor een bepaald probleem. Dat is volgens

12 FACTLab is een kwantitatief onderzoek naar de omvang en aard van zorg, hulp en dienstverlening aan Zaanse burgers

Lipsky niet vanzelfsprekend. Professionals zetten weliswaar hun klant centraal, maar het referentiekader van professionals als het gaat om de vraag of ze effectief en goed werk leveren bestaat voornamelijk uit andere professionals. Daarom stelt Lipsky¹³: “Must the clients of service become a more potent force in the reference groups of street-level bureaucrats.”

En we hebben dus een professional nodig aan de voorkant – bij de ingang (zie paragraaf 2.5) – die is gespecialiseerd in het maken van een integraal overzicht, het stellen van een als het ware “Diagnose van het Genoeg” en het verschaffen van toegang tot professionele hulp en ondersteuning die echt nodig is, in de juiste volgorde. Ook over de verwachtingen van de betrokkenheid van burgers moeten professionals helder zijn: het is zeker geen vanzelfsprekendheid dat iedere burger de betrokkenheid en zelfwerkzaamheid toont die in de toekomst van hem of haar verwacht wordt. “Teaching the client role,” noemt Lipsky¹⁴ dat. En dat wordt zeker tijdens de transformatie een onmisbare bezigheid.

“Diagnose van het
Genoeg”

verwachtingen

2.5

INGANG EN EIGENAARSCHAP

Hierboven is al regelmatig gesproken over toegang. Het is belangrijk dat mensen die het echt nodig hebben, toegang krijgen tot effectieve hulp waarmee zij hun bestaanszekerheid kunnen behouden of terugwinnen. En waar krijg je meestal toegang? Juist, bij de ingang. Op dit moment zijn er vele ingangen voor hulp en dienstverlening, merken we op. En dat werkt op een aantal fronten improductief. Het werkt onder andere shop-gedrag van burgers in de hand. Als het niet lukt om met ondersteuning van MEE een Pgb

shop-gedrag van burgers

13 Lipsky, M.; Street-Level Bureaucracy: dilemma's of the individual in public services (New York, 1980), pag. 208

14 Lipsky, M.; Street-Level Bureaucracy: dilemma's of the individual in public services (New York, 1980), pag. 61

te krijgen voor je kind, dan probeer je gewoon via de school een rugzakje (leerlinggebonden financiering) te bemachtigen. Voor de moeder die deze beide routes uitprobeerde, maakt het niet zoveel uit dat een rugzakje iets heel anders is dan een Pgb. Het is haar te doen om de erkenning dat ze een lastige dochter heeft. **ZIE OOK**

CASUSBESCHRIJVING 6 "ONMACHTIGE OPVOEDERS EN HUISHOUDERS"

doorverwijzen

De vele ingangen stellen ook professionals in staat om telkens door te verwijzen naar een andere ingang van een andere vakgeenoot. Mensen raken verstrikt tussen kastjes en muren en worden op den duur apathisch. Zo is een alleenstaande moeder maanden aan het leuren geweest om een andere bewindvoerder te krijgen, omdat ze geen vertrouwen had in de professionaliteit van haar huidige. Dat lukte haar niet en ze gaf de moed op. Enkele maanden later ging haar bewindvoerder failliet. **ZIE OOK CASUSBESCHRIJVING**

4 "HOE DAN OOK HECTISCH: EEN ALLEENSTAANDE MOEDER VAN VIER" Het kan ook zijn dat je bij iedere ingang toegelaten wordt, waarna je zomaar met heel veel verschillende hulpverleners te maken hebt.

overdragen

Als je eenmaal toegang hebt tot hulp of ondersteuning, komt het nog steeds veelvuldig voor dat je als cliënt wordt overgedragen aan een andere professional. Bijvoorbeeld omdat je gaandeweg het traject dusdanige vooruitgang geboekt hebt, dat je een andere specialist nodig hebt. Maar het komt ook voor dat mensen werden overgedragen aan een andere gelijksoortige collega, omdat hun 'eigen' hulpverlener in een ander team ging werken. Hoewel mensen 'warm' werden overgedragen, voelde het van de kant van de cliënt een stuk minder warmpjes aan. Zij hebben het gevoel voor een deel weer opnieuw te beginnen. Vooral met het opbouwen van een relatie met de nieuwe hulpverlener. Om die relatie niet onnodig te verstoren zou overdracht zoveel mogelijk vermeden moeten worden. Twee huishoudens merkten op dat zij vooral het overdrachtmoment meteen na de intake bij de jeugdhulpverlening als storend hebben ervaren. **ZIE OOK CASUSBESCHRIJVING 1 "EEN**

EMOTIONELE TOMBOLA"

> **VOORSTELLEN VOOR VERBETERING**

centrale toegang

De toegang tot zorg en sociale zekerheid gaat hoe dan ook veranderen. Beleidsmakers doen er goed aan te streven naar een vorm van centrale toegang. Het is van belang dat die centrale toegang niet alleen functioneert als entree, maar ook als een centraal startpunt. Professionals en burgers moeten telkens terug naar dat startpunt als een probleem niet kan worden opgelost met een bepaalde voorziening of interventie, of als dat probleem succesvol is verholpen. Daarmee wordt niet alleen shopgedrag, maar ook de praktijk van het doorverwijzen voorkomen.

overzicht

Naast de functie van entree en startpunt, kan de toegang ook dienen als plek waar het overzicht wordt geproduceerd waarover in de vorige paragraaf wordt gesproken. Daardoor kan bijvoorbeeld beter worden bepaald welke professional voor langere tijd 'eigenaar' kan worden van desbetreffende casus. Die professional kan daarover dan de regie voeren. Daarmee worden overdrachtmomenten verderop in het proces zoveel mogelijk vermeden. Bij deze inrichting van de ingang zal echter altijd nog een overdrachtmoment volgen na de intake. Dat is onvermijdelijk. Daarop moeten mensen zo goed mogelijk worden voorbereid.

proces en resultaat

Regie en sturing vanuit die toegang hebben op zijn minst betrekking op het proces en het resultaat. Casusregie kan worden belegd bij een uitvoerende instelling en professional die het hardst nodig is, of het langst. Daar ligt dan ook het eigenaarschap van het resultaat (samen met de cliënt). De organisatie van die centrale toegang kan heel goed decentraal worden georganiseerd. Nabij burgers. De professionals die de toegang bemensen hebben het mandaat om zorg en ondersteuning toe te wijzen en het budget om dat vervolgens in te kopen.

**decentraal
georganiseerd**

begrijpen

Zelfredzaamheid en zelfregie zijn gebaat bij een sterke informatiepositie van de burger. Hoe meer we daarvan verwachten, hoe sterker die informatiepositie idealiter is. Dat die informatiepositie beter kan, hebben we in een aantal gevallen gezien. Zo begrijpen de meeste mensen niet goed welke verschillende typen bewindvoerders, welke diensten leveren en waarvoor zij precies verantwoordelijk zijn. Dat geldt helemaal voor de curator. We hebben ook gezien dat mensen verkeerd werden geïnformeerd over hun rechten door professionals die zelf niet goed geïnformeerd waren. Een huishouden dat maandelijks bijna 300 euro minder inkomsten kreeg dan bijstandsniveau, werd door een medewerker van UWV voorgelicht dat ze geen recht zou hebben op aanvullende bijstand. Met geldproblemen als gevolg. **ZIE OOK CASUSBESCHRIJVING 2 "EEN ARBEIDERSGEZIN"** Ook troffen we een situatie waarin de Dienst Uitvoering Onderwijs (DUO) een jonge vrouw een brief stuurde om te bevestigen dat zij een aanvullende studiebeurs zou krijgen. Toen de eerste betaling daarvan uitbleef nam deze student telefonisch contact op met DUO. Van de ene telefoniste kreeg ze te horen dat ze geen recht heeft op die beurs, totdat de echtscheiding van haar ouders geregistreerd is. Een ander vertelde haar dat ze op de brief moest vertrouwen. En een derde liet haar weten dat ze bij haar moeder te rade moet gaan voor een bijdrage. **ZIE OOK CASUSBESCHRIJVING 1 "EEN EMOTIONELE TOMBOLA"** Die laatste telefoniste heeft het bij het rechte eind. Maar het maakte deze jonge vrouw radeloos dat zij zoveel verschillende verklaringen van verschillende professionals van hetzelfde instituut moest aanhoren.

verschillende verhalen van professionals

Het komt ook voor dat je omwille van je eigen privacy je eigen gegevens niet krijgt, die je nodig hebt om een aanvraag in te dienen. Een deelnemer aan "Hemelse Modder" had haar DBC-nummer (Diagnose Behandel Combinatie) nodig om bij het Centraal Administratiekantoor (CAK) een aanvraag in te dienen voor een toelage voor chronisch zieken. Daarom vroeg ze dat op bij haar verzekeraar. Het ziekenhuis dat haar opereerde heeft immers

dat DBC gedeclareerd bij de zorgverzekeraar. Maar ze kreeg het nummer niet van de verzekeraar. Dat was onmogelijk in verband met haar eigen privacy. Uiteindelijk is ze met de auto naar het ziekenhuis gereden om daar persoonlijk dat DBC-nummer af te halen bij de debiteurenadministratie. **ZIE OOK CASUSBESCHRIJVING 10**

“EEN MISKEND CHRONISCH ZIEKE EN EEN ONVERWERKT VERLEDEN”

> **VOORSTELLEN VOOR VERBETERING**

Net als één centrale toegang, zou er in het verlengde daarvan één centraal informatieportaal kunnen worden ontwikkeld om de informatiepositie van burgers te versterken. Een centrale toegang tot informatie over de lokale verzorgingsstad. **Beleidsmatig** horen toegang en informatie nauw met elkaar verbonden te zijn. **Professionals** zouden periodiek kunnen worden bijgeschoold over de beginselen en belangrijkste ontwikkelingen in wet- en regelgeving, financiering en rechten en plichten in het brede sociale domein. Bij de toegang zitten professionals die zich hebben gespecialiseerd in het overzien van het totale veld.

Eenvoudige, laagdrempelige en eenduidige informatie is één van de sleutels tot **zelfregie**. We moeten alleen niet ontkennen dat onze verzorgingsstaat ook gewoon een ingewikkeld en complex veld blijft. Als burger weet je vaak pas hoe het echt werkt, zodra je een beroep doet op ondersteuning. Daarom is het vreemd dat we als publieke organisaties weinig doen om juist deze ervaringskennis onder burgers – in het bijzonder ‘lotgenoten’ onderling – te ontsluiten. Lipsky¹⁵ constateert terecht: “Clients are isolated form one another. Public service bureaucracies are organized so that clients have little knowledge of others in the same position.” Eén van de mogelijkheden om eenvoudige informatie laagdrempelig beschikbaar te stellen aan burgers is door een virtueel en reëel informatieplatform van en voor burgers te faciliteren, of door als gemeente deel te

centrale toegang tot informatie

ervaringskennis onder burgers ontsluiten

15 Lipsky, M.; Street-Level Bureaucracy: dilemma's of the individual in public services (New York, 1980), pag. 118

nemen aan discussies op de platforms die burgers zelf al hebben opgetuigd. Ook bibliotheken kunnen een rol spelen in het laagdrempelig ontsluiten van dit type informatie.

2.7

IMPRODUCTIEVE BUREAUCRATIE

Op verschillende plekken zijn we in dit onderzoek voorbeelden van bureaucratie tegengekomen, die improductief is als het gaat om het oplossen van problemen. De meesten daarvan hadden betrekking op financiële hulpverlening in de volle breedte. Dat is enerzijds mogelijk te wijten aan het feit dat verschillende (private en publieke) dienstverleners actief zijn op dit terrein, met verschillende (wettelijke) taken en verantwoordelijkheden die niet altijd goed begrepen worden door de huishoudens. Maar dat komt zeker omdat de aanwezigheid van financiële problemen meestal zwaar weegt in de huishoudens die werden onderzocht.

pedagogische of psychologische interventies

overschaduwd door geldzorgen

KindGebonden Budget

Als er sprake is van financiële problemen in een huishouden dan sorteren pedagogische of psychologische interventies over het algemeen weinig effect. Het resultaat daarvan wordt binnen no-time weer overschaduwd door geldzorgen. Een aantal van de huishoudens die in financieel zwaar weer terecht zijn gekomen, hadden eigen bedrijfjes die failliet zijn gegaan. Een Vennootschap onder firma (Vof) of eenmanszaken. Zij waren hoofdelijk aansprakelijk voor alle schulden in hun bedrijf. Maar we hebben ook een tweetal huishoudens gezien, die financieel aan het wankelen raakten door één specifieke regeling: het Kindgebonden Budget. Die voorziening hoef je in de meeste gevallen niet zelf aan te vragen. De Belastingdienst/Toeslagen baseert het recht op en de hoogte van die toeslag op het verzamelinkomen van het jaar voorafgaand waarin je de toeslag krijgt. Vervolgens krijg je dat automatisch gestort. Maar in beide huishoudens in dit onderzoek werd aanvankelijk een hoger bedrag overgemaakt dan waar zij recht op hadden. **ZIE OOK CASUSBESCHRIJVING 9 "MET SCHONE LEI UIT DE**

ONVERWERKT VERLEDEN" Waardoor voor hen ongemerkt een betalingsachterstand ontstond. Zij maten zichzelf in dat jaar ook een te hoog uitgavenpatroon aan. Toen zij er na hun nieuwe belastingaangifte achter kwamen dat ze teveel hadden ontvangen raakten ze in paniek: de één omdat ze nog nooit schulden had gehad, de ander omdat die wist wat (nieuwe) schulden betekenen.

Wat verder opvalt is dat de meeste huishoudens met financiële problemen niet goed begrijpen wat de verschillen zijn tussen de verschillende disciplines van financiële hulpverlening. Als mensen moeite hebben met het betalen en inplannen van alle maandelijkse inkomsten en uitgaven dan kunnen ze een beroep doen op een budgetcoach of thuisadministratie. Veel van deze huishoudens verwarren dat met schulddienstverlening. Deze vorm van hulp op zijn beurt, is in de ogen van een aantal huishoudens hetzelfde als schuldsanering. Maar dat is echt iets anders. En dan is er nog het onderscheid in twee typen bewindvoering met ieder zijn eigen verantwoordelijkheid. In de wettelijke schuldsanering heb je te maken met een WSNP-bewindvoerder. Die komt pas in beeld als het niet gelukt is in den minne een regeling te treffen met alle schuldeisers; de minnelijke regeling. Daarnaast is er beschermingsbewind, ofwel civiel bewind. De mensen die een eigen bedrijf hadden, kregen ook nog te maken met een curator.

Het is al eerder gezegd: het is voor een gewone burger moeilijk te begrijpen wie nu precies wat doet en waarvoor verantwoordelijk is. Zo kon het gebeuren dat een huishouden dat in de WSNP in de veronderstelling was dat al hun financiële zaken goed belegd waren onder de verantwoordelijkheid van hun bewindvoerder. Dat was niet zo. Zij hadden weliswaar hun wijzigingen in hun leefsituatie overlegd met hun bewindvoerder, maar hadden zelf die wijzigingen moeten doorgeven aan o.a. de Belastingdienst. Waardoor zij tijdens hun schuldsaneringstraject een voor hen onzichtbare betalingsachterstand opliepen bij de Belastingdienst. De Belastingdienst heeft de aanslag van die achterstand vlak nadat

verwarring over
functies, taken en
verantwoordelijkheden

zij succesvol uit de WSNP zijn ontslagen naar het huishouden opgestuurd. Ze hebben welgeteld een half jaar kunnen genieten van een schuldvrij bestaan. Voorlopig worden ze niet (opnieuw) tot de schuldhulpverlening toegelaten, omdat ze recent al in de schuldsanering hebben gezeten. Burgers van Zaanstad kunnen in principe eens per vijf jaar een beroep doen op een minnelijke schuldregeling. Voor de WSNP geldt een wettelijke periode van 10 jaar.

**anoniem
administratiekantoor**

Typerend voor financiële hulpverlening is het zakelijke/ dienstverlenende karakter ervan. Het lijkt soms wel een administratieve gemaksdienst die huishoudens hebben uitbesteed aan een anoniem administratiekantoor. Een luxe. Maar dat is niet zo, en zo ervaren huishoudens het ook niet. Integendeel. De huishoudens willen graag inzicht in hun geldzaken, affiniteit ontwikkelen met hun eigen financiële huishouden en ze willen weten wie hun geldzaken beheert. De realiteit is dat deze huishoudens dat vaak niet weten, en dat een aantal bewindvoerders zeer slecht bereikbaar is. Bijvoorbeeld alleen telefonisch op donderdagochtend van tien tot half twaalf (op die tijdstippen zijn ze dus continu in gesprek) of via een contactformulier op hun website. Een alleenstaande moeder van vier kinderen kwam er via de Kamer van Koophandel achter, nadat haar weekgeld al twee keer niet gestort was, dat haar bewindvoerder failliet was.

**toegankelijkheid
schulddienstverlening**

De gemeente heeft recent de toegankelijkheid van de schulddienstverlening (SDV) flink aangescherpt. Dat is een reactie op een periode waarin eigenlijk iedereen werd geholpen met de beste bedoelingen, waarbij die hulpverlening in veel gevallen weinig resultaat opleverde. Omdat mensen er nog niet klaar voor waren. Doordat iedereen geholpen werd, waren er ook lange wachtlijsten. Nu worden aanmelders voordat ze toegang krijgen tot schuldhulp gescreend. Mensen die zich aanmelden en door de screening heen komen, kunnen binnen twee weken terecht voor een intakegesprek. Dat is snel en duidelijk. Als bij je aanmelding blijkt dat je niet 'regelbaar' bent op dat moment, krijg je een persoonlijk

advies over wat je kunt doen om toch verder te komen. Eén van de deelnemers aan “Hemelse Modder” kwam om moverende redenen bijvoorbeeld niet in aanmerking voor schuldhulp, omdat hij in echtscheiding lag en de boedelscheiding nog niet geregistreerd was. Dan kan de gemeente niet helpen. Dat is logisch. Maar daarmee zijn de financiële problemen van deze man nog niet opgelost. Hij wist naar eigen zeggen alleen dat hij voor een oplossing van schulden niet bij SDV terecht kan, omdat die ze (op dit moment) ook niet kan oplossen. Hij heeft weliswaar het advies gekregen om zo snel mogelijk de boedelscheiding rond te maken, en zich dan weer te melden. Maar deze man ervoer op dat moment alleen maar het gevoel van “weer een dichte deur.” **ZIE OOK CASUSBESCHRIJVING 1 “EEN EMOTIONELE TOMBOLA”**

VING 1 “EEN EMOTIONELE TOMBOLA”

> VOORSTELLEN VOOR VERBETERING

begeleiding

Beleidsmatig zou financiële hulpverlening explicieter als begeleiding mogen worden beschouwd, in tegenstelling tot een administratieve dienst. Ook een advies of doorverwijzing is niet hetzelfde als begeleiding. Waar die twee gaan over loslaten, gaat begeleiding eerder over (losjes) vasthouden. Transparante informatie over de verantwoordelijkheden, onderlinge verhoudingen en verwachtingen van de verschillende (particuliere en publieke) disciplines is nodig. Veel mensen begrijpen dat onvoldoende. Mogelijk zou het Kindgebonden Budget voor minder problemen zorgen als mensen dat zelf zouden aanvragen. Net zoals ze hun zorgtoeslag en huurtoeslag zelf aanvragen.

transparante informatie

zelf aanvragen

Sturing en regie is moeilijk vorm te geven op een groot deel van dit domein. Bewindvoerders worden bijvoorbeeld door particulieren zelf betaald. Veel bewindvoerders worden echter uit naam van particulieren betaald uit de Bijzondere Bijstand. Kantonrechters en rechter-commissarissen zijn belast met het toezicht op bewindvoerders. Op basis van het Burgerlijk Wetboek. Maar daar wordt in de praktijk weinig aandacht aan besteed. Laat staan dat er zoiets is als toezicht op de kwaliteit van bewindvoerders. Er is een branchevereniging van

branche aanspreken op
kwaliteit

bewindvoerders (PBI). Het is echter weinig hoopgevend dat het lidmaatschap van een bewindvoerder waarvan het hele Zaanse professionele veld al wist dat die zeer slecht presteerde, pas werd beëindigd toen die failliet ging. De gemeente zou via de VNG de branche aan kunnen spreken op de kwaliteit van bewindvoerders in zowel administratieve als begeleidende zin.

afgewezen voor
schuldhulp

Nu de organisatie van SDV zo is veranderd, is het nuttig om na te gaan hoe het mensen vergaat die werden afgewezen voor schuldhulp. Raken meer van hen net zo verbouwereerd als één van de deelnemers aan “Hemelse Modder”? Die alleen maar wist te vertellen “dat ze me daar ook niet kunnen helpen,” nadat hij werd afgewezen. Verslechtert hun situatie? Of weten ze alsnog op basis van het persoonlijke advies van SDV, dat zij bij afwijzing altijd krijgen, een weg te vinden om grip te krijgen op hun financiën? Professionals zullen hun werk meer moeten beschouwen als resultaatgerichte begeleiding die inzet op zelfredzaamheid, in plaats van tijdelijke administratieve dienstverlening cq. doorverwijzing.

resultaatgerichte
begeleiding

doorverwijzing

RESUMÉ

De verbeterpunten die hierboven binnen de olifantenpaadjes op verschillende niveaus werden beschreven, herhalen we hieronder in het kort.

1. **Benadering en bejegening:** effectieve oplossingen beginnen met het achterhalen van de hulpvraag van een burger. En met het ontdekken waar een professional in precies voldoende mate aanvullend kan zijn op wat mensen zelf en samen nog kunnen. Probeer niet alleen te achterhalen “wat” er aan de hand is, maar ook “hoe” mensen over de oplossing denken. Bejegening is bepalend voor een productieve samenwerking met burgers.

2. **Maatwerk:** ons huidige bestel bestaat nog vooral uit individuele standaardvoorzieningen. Als we meer verwachten van burgers zelf en hun omgeving, is het belangrijk om legitiem maatwerk te kunnen leveren aan het hele huishouden. Iedere burger is anders, net als zijn/ haar omgeving.
3. **Zorg dichtbij:** nabijheid is meer dan een kantoor op de hoek van de straat. Dingen als herkenbaarheid en een 'klik' hebben met de professional die je helpt zijn minstens zo belangrijk. De wijk en buurt spelen een belangrijke rol bij het oppakken van en doorpakken op signalen.
4. **Ontsluiten van zelfredzaamheid:** het vergroten van de betrokkenheid van huishoudens bij het oplossen van hun eigen problemen draagt bij aan hun zelfredzaamheid. We hebben soms de neiging die betrokkenheid van mensen weg te organiseren of problemen over te nemen. Hun zelfredzaamheid wordt versterkt, wanneer we in een vroeg stadium een overzicht produceren van alle problemen.
5. **Ingang en eigenaarschap:** een eenduidige centrale ingang is nodig om te voorkomen dat mensen gaan shoppen of veelvuldig worden doorverwezen. Het stimuleren van eigenaarschap van professionals kan daaraan ook een belangrijke bijdrage leveren.
6. **Informatiepositie:** hoe sterker de informatiepositie van burgers, des te beter zij hun vraag kunnen formuleren en stellen aan de juiste keukentafel of het juiste loket. Burgers zouden ook onderling ervaringen en informatie kunnen uitwisselen.
7. **Improductieve bureaucratie (financiële hulpverlening):** zekerheid op het gebied van de huishoudelijke financiën is een basisbehoefte. Financiële hulpverlening zou in de praktijk meer gericht moeten zijn op het versterken van zelfredzaamheid van huishoudens.

3.

DE TRANSFORMERENDE GEMEENTE: HET KRACHTENVELD VAN ZAANSTAD

In dit actieonderzoek is fijnmazig onderzoek gedaan achter de voordeur van tien huishoudens, maar ook voor en achter balies, en aan de telefoon met professionals. Vanuit het perspectief van deze burgers. Door met en namens de huishoudens op zoek te gaan naar oplossingen die zij in hun eigen plan bedachten, hebben we een schat aan informatie verzameld. “Hemelse Modder” was een ontdekkingstocht in de praktijk zoals deze tien huishoudens die beleven. Op zoek naar praktische inzichten ten behoeve van een ideale route die leidt tot het sociale domein van de toekomst. Tot de participatiestad Zaanstad. Hieronder wordt een model geïntroduceerd dat die route representeert. Dat is zoals verwacht geen rechte weg van 2013 naar 2015, maar een schets van het krachtenveld waarin de transformerende gemeente Zaanstad zich de komende jaren permanent zal bevinden. In dat krachtenveld streeft de gemeente naar maximale maatschappelijke winst.

Daarvoor baseren wij ons op een strategisch model dat is ontwikkeld door Mark Moore¹⁶. De ‘strategische driehoek’ van Moore vormt een krachtenveld dat bestaat uit drie elementen: het winst-domein, het beslisdomein en het organisatiedomein. Het beslisdomein (authorizing environment) is het geheel aan richtinggevende autoriteiten. Dat domein wordt aldus gevormd door onder andere het beleid en de beslissers daarover, zoals politieke bestuurders, directies van maatschappelijke organisaties en de gemeente in haar rol als opdrachtgever. Vanuit dit domein worden de hoofdlijnen uitgezet; er wordt gestuurd en regie gevoerd. In het organisatiedomein (organizational capacity) vinden we alle instrumenten, professionals en middelen die voorhanden zijn om daadwerkelijk

16 Moore, Mark H.; Creating Public Value: strategic management in government (Cambridge MA, 1995)

uitvoering te geven aan zaken. Hier wordt dus gewerkt. Zoals het beslisdomein over macht gaat en het organisatiedomein over mid-delen, zo gaat het winstdomein (public value) over verbeeldingskracht en visie. Waar willen we naartoe met onze participatiestad? Welke maatschappelijke winst streven we na? In het winstdomein definiëren we onze waarden en missies.

De gemeente Zaanstad staat de komende jaren middenin de driehoek. Vanuit die positie staat ze voor de monsteropgave om een overtuigend beeld van de verzorgingsstaat van de toekomst te ontwikkelen in het winstdomein, om daarmee draagvlak te verwerven en daarop regie te voeren in het beslisdomein en die vervolgens in praktische inrichting en werkprocessen om te zetten in het organisatiedomein.

Continu zullen de transitie-managers, bestuurders en de directie van de gemeente heen en weer moeten schakelen in een krachtenveld van bestaande belangen, instituties, culturen en gebruiken. De weg die de komende jaren zal leiden tot de nieuwe participatiestad, die maximale publieke winst produceert, zal zich ontpoppen

als een permanente dans op deze drie ijsschotsen met maar twee benen. Op basis van de analyses in de eerste twee hoofdstukken zijn we in staat om voor alle drie de domeinen een aantal principes te definiëren, die houvast geven tijdens deze dans en tevens input zijn voor de transformatie.

HET WINSTDOMEIN

De volgende principes kenmerken een participatiestad die maximale maatschappelijke winst produceert:

1. Hulp en ondersteuning zijn gericht op het waarborgen van bestaanszekerheid.
2. De betrokkenheid van burgers bij het oplossen van hun eigen problemen is maximaal.
3. Professionals en voorzieningen doen precies genoeg, omdat dat genoeg is. Zij zijn een aanvulling op wat mensen zelf kunnen.
4. Burgers zijn goed geïnformeerd.
5. Oplossingen worden efficiënt en effectief uitgevoerd.
6. Het is legitiem om maatwerk te verstrekken als dat beter is dan een standaard oplossing.
7. Zorg is niet alleen dichtbij burgers, maar ook nabij.

HET BESLISDOMEIN

De volgende principes zijn leidend voor de vormgeving van optimale regie, sturing en opdrachtgeverschap:

1. Er is een afwegingskader voor maatwerk, dat zijn plek vindt in een mixed system.
2. Professionals nemen de ruimte om maatwerk te leveren.
3. Het normaliseren van problemen wordt bevorderd, in plaats van alleen het medicaliseren of problematiseren ervan;
4. Zelfregie is de hoogste vorm van regie.
5. Het beste plan is niet een plan waarin alle leefgebieden tegelijk worden aangepakt, maar een plan waarover mensen zelf regie kunnen voeren omdat ze het begrijpen.
6. Voorzieningen en ondersteuning zijn gericht op het ontsluiten van zelfredzaamheid en zelfregie.

7. Het grijze gebied van het compensatiebeginsel en de zorgplicht (ten opzichte van het recht op zorg) wordt optimaal benut.
8. De gemeente voert procesregie (vanuit de toegang) en rekent af op resultaat.
9. Er is een kwaliteitskeurmerk voor bewindvoerders overwogen.
10. Financiële hulpverlening is een vorm van begeleiding, geen administratieve service.

HET ORGANISATIEDOMEIN

In de toekomst organiseert de uitvoering zich rondom onderstaande principes:

1. De uitvoering focust zich in eerste instantie op het oplossen van problemen die om een doorbraak vragen (prioritaire problemen).
2. Mensen lossen zelf op wat ze zelf kunnen oplossen: daar hebben ze recht op en daar zijn ze toe verplicht.
3. Casusregisseurs zijn er niet om regie te voeren over andere professionals, maar beantwoorden een specifieke hulpvraag (in dit geval regievoering) van het huishouden.
4. Het achterhalen en beoordelen van de vraag achter de vraag wordt door andere mensen gedaan dan het uitvoeren van interventies die een oplossing zijn voor die vraag.
5. Er is één centrale toegang voor de meeste vormen van hulp en ondersteuning. Die toegang geldt ook als startpunt voor ieder afgebroken of nieuw traject van iemand die al toegang heeft.
6. Er is ook één centrale toegang voor informatie. Opdat burgers hun verplichting zichzelf te informeren kunnen nakomen.
7. De uitwisseling van ervaringskennis van burgers onderling is gefaciliteerd.
8. Bij de toegang tot hulp en ondersteuning wordt zo snel mogelijk een overzicht geproduceerd van alle problemen. Overzicht leidt tot inzicht en uitzicht.
9. De cliënt is ook een soort collega: samen lossen professionals en cliënten problemen op.
10. De professionals die de toegang bemensen hebben het mandaat en budget om zorg en ondersteuning toe te wijzen.

11. Mensen die onvrijwillige hulpverlening moeten aanvaarden, krijgen de mogelijkheid een professional te kiezen waarmee ze een 'klik' hebben.
12. Instellingen en professionals handelen vertrouwenwekkend.

4.

DE LERENDE GEMEENTE: BOTTOM UP BELEIDSONTWIKKELING

“Hemelse Modder” heeft niet alleen informatie opgeleverd. De wijze waarop die informatie is verkregen en verwerkt is tegelijk één van de handelingsperspectieven van de gemeente om te acteren in het krachtenveld van de transformatie. Dat handelingsperspectief stelt Zaanstad in staat permanent te leren en verbeteren van(uit) de praktijk. De transformatie is in een bepaald opzicht een grootscheeps experiment. Het doel van experimenteren is leren. Leren om op een nieuwe manier tegen problemen aan te kijken en problemen op te lossen.

Het klassieke experiment kennen we allemaal. Een wetenschapper in een afgesloten lab die verschillende vloeistoffen in een reageerbuis gooit. Wat zal er gebeuren? Gaat het sissen? Verandert het van kleur? Of ontploft de boel? Het voordeel dat de wetenschapper in het laboratorium heeft boven experimenten in het openbaar bestuur, is dat hij los van context kan experimenteren. In wetenschappelijke termen ‘de interveniërende variabelen’ kan controleren. Hij gooit alleen in de reageerbuis, wat hij blijft. Experimenten in het openbaar bestuur zijn wat dat betreft ingewikkelder. De overheid is immers geen laboratorium en de samenleving geen reageerbuis. In andere woorden, experimenten in het openbaar bestuur zijn minder voorspelbaar. Maar juist daardoor in potentie wel leerzamer. De kans dat je iets nieuws ontdekt is een stuk groter. Daarvoor is het wel van belang dat je het experiment als leeromgeving ziet. Dat betekent vooral dat professionals en beleidsmakers die bij het experiment betrokken zijn, ook in staat worden gesteld om te leren en fouten te maken. Dat ze observaties kunnen delen. Juist als die niet overeenkomen met gangbare verwachtingen en beleidstheorieën. Het type onderzoek zoals “Hemelse Modder”, kan een belangrijk onderdeel uitmaken van die leeromgeving in Zaanstad.

Een manier om verschillende soorten lessen in te delen is in eerste orde lessen, tweede orde lessen en derde orde lessen. Zoals we met “Hemelse Modder” deden. Het verschil daartussen laat zich eenvoudig uitleggen aan de hand van een lekke fietsband. Mensen die een lekke band hebben gaan daar verschillend mee om, maar over het algemeen zoeken ze het gaatje en plakken de band. Dat is een voorbeeld van eerste orde leren. Je legt een verband tussen oorzaak (gat) en gevolg (lekke band) en lost het op. Het is zogenaamd causaal leren. Andere mensen gaan reflexiever te werk. Ze gaan ook op zoek naar de oorzaak van het gaatje in de band. Soms direct, soms nadat de band na het plakken vervolgens weer lek is. Ze vinden een steentje, of een punaise. Dat is een voorbeeld van tweede orde leren: zoeken naar de structurele oorzaak van het probleem. Het is reflexief leren. Tot slot bestaat er derde orde leren. Mensen die dat doen kijken ook naar hun eigen rol in het veroorzaken van het probleem. Ze vinden op de oprit een doosje punaises dat ze zelf hebben laten vallen, of ontdekken dat het fietspad dat ze iedere ochtend nemen, bezaaid ligt met scherpe steentjes. Ze bevragen hun eigen rol in het geheel en het systeem waarvan ze deel uitmaken. Kortom, eerste orde leren is dus causaal, tweede orde leren is reflexief en bevraagt ook de oorzaak van het probleem en derde orde leren bevraagt het systeem.

In een ideaal leerproces wordt er gelijktijdig op eerste orde, tweede orde en derde orde niveau geleerd. De problemen voor het huishouden worden op korte termijn opgelost (eerste orde), professionals gaan opzoek naar de oorzaak van het probleem (tweede orde), en het probleem wordt structureel geadresseerd op beleids- (en dus doelstellingen) niveau (derde orde). En dat is precies hoe we een dynamisch en zich optimaliserend transformatieproces voor ons kunnen zien. Als een experiment dat vrijwel permanent aangescherpt kan worden. Daarvoor is wel een ander type onderzoekende houding nodig dan de onderzoekende houding van de klassieke wetenschapper. Immers die houdt afstand van het te onderzoeken project, om het risico te vermijden het onderzoeksobject te beïnvloeden. In zekere zin beoogden wij met “Hemelse Modder” precies

het omgekeerde. En dat noemen we actieonderzoek. Daarmee bedoelen we dat we knelpunten en andere lessen uit de uitvoering structureel en geordend teruggeven, opdat er gestructureerd geleerd en verbeterd kan worden, gedurende het experiment; gedurende de transformatie. Op die manier draagt dit actieonderzoek ook in methodische zin bij aan de structurele leeromgeving die de decentralisaties (transitie én transformatie) ook zouden moeten zijn.

Met de verschillende experimenten die Zaanstad in het sociale domein heeft ingericht, zoals de pilot Sociale Wijkteams en de Proeftuin Jeugdteams, kan de dagelijkse praktijk in het krachtenveld gebruikt worden als leeromgeving. Volgens de Franse bureaucratie-professor Michel Crozier¹⁷ "it is only through action, and through a kind of action that cannot be carried out without resorting to organizational models, that human groups and human societies can set new objectives for themselves and thus learn by obtaining the sanction of the environment. It is only through these sanctions, i.e., in view of their successes and failures they can change. Changes [...] appear first at the level of the praxis and second only at the level of the values."

In dat opzicht is die praktijk dus niet zozeer (alleen) interessant om bijvoorbeeld vast te stellen hoe huishoudens precies geholpen worden. Het is ook een middel om de mogelijkheden van de transformatie in kwantitatieve, kwalitatieve en financiële termen en in samenhang goed in beeld te krijgen. Om die vervolgens te confronteren met (politieke) waarden, beleid (ambities en doelen), strategie en tactiek. Het resultaat van deze leeromgeving is dat Zaanstad zichzelf in staat stelt om gedurende twee tot drie jaar, de terugtrekkende overheid vorm te geven aan de hand van de praktijk. Om zo niet alleen een transitie door te voeren, maar juist een transformatie te ontwikkelen. En de decentralisaties ten volle te benutten om de verzorgingsstaat verantwoord te laten terugtrekken en de participatiestad in plaats daarvan te ontwikkelen.

17 Crozier, M.; *The bureaucratic phenomenon* (Chicago, 1964), pag. 295 - 296

OVER DEEL II

Het is in de inleiding van deze notitie al eens gezegd, maar het kan niet genoeg benadrukt worden. Het krachtenveldmodel in hoofdstuk drie is een model dat de transformatie van input voorziet. Het dient als houvast om de opgave van de komende jaren vorm te geven. Dat geldt ook voor de zeven olifantenpaadjes uit hoofdstuk twee. Maar die dekken niet de lading van alles dat wij ontdekt en geleerd hebben tijdens dit actieonderzoek. Ieder verhaal van ieder huishouden bevat zijn eigen lessen en herbergt aanbevelingen in zichzelf. Het is daarom zeker de moeite waard kennis te nemen van de leefwereld, de plannen en de lessen die in Deel II in narratieven beschreven zijn vanuit het perspectief van de huishoudens.

DEEL II. CASUSBESCHRIJVINGEN

INLEIDING BIJ DEEL II

In het eerste deel van dit onderzoeksrapport worden praktijksituaties achter de tien voordeuren van Assendelft/Saendelft en Zaandam-Zuid sterk gecomprimeerd en geabstraheerd. Maar daarmee krijg je nog geen goed beeld van hoe het eruit ziet op de bank bij deze mensen. Dat beeld is in dit deel geschetst. Hieronder volgen tien beschrijvingen van de leefwereld van huishoudens, het perspectief dat zij voor zichzelf voor ogen hebben en hun eigen plannen. De beschrijvingen zijn gededuceerd uit de verhalen van de gezinnen zelf. Hun plannen worden door de oogharen van de onderzoeker geïnterpreteerd in het licht van de begrippen legitimiteit, betrokkenheid en (kosten)effectiviteit en gescoord op een schaal van 0 tot 3 sterren. Op dezelfde schaal wordt het plan afgezet tegen wat aannemelijk zou zijn gebeurd als we de problemen in deze huishoudens op de ‘gewone’ manier oplossen. Of als we helemaal niets zouden doen. Deze gegevens zijn gebruikt in de kwantitatieve analyse in deel 1. Voor de kwalitatieve analyse putten we uit de patronen, mechanismen en belemmeringen die we ontdekten tijdens het uitvoeren van het eigen plan van deze huishoudens. Met die lessen sluiten we hieronder iedere beschrijving van iedere casus af.

Alle namen in de cases zijn gefingeerd. Verder zijn sommige problemen of gebeurtenissen iets abstracter of algemener geformuleerd dan de gedetailleerde hoedanigheid waarin ze bekend zijn bij de onderzoeker. Dit onderzoek gaat immers niet om specifiek deze gezinnen. Het gaat om de mate waarin hun verhalen exemplarisch zijn en wat wij ervan kunnen leren in het licht van de decentralisaties.

1 EEN EMOTIO- NELE TOMBOLA

“IK HEB ONTZETTEND VEEL PLEZIER IN MIJN OPLEIDING. EN OP MIJN WERK LACH IK ME DAGELIJKS ROT. VOOR DE MEIDEN HEB IK DAAR OOK EEN BAAN GEREGELD.”

BASISGEGEVENS

ACHTERNAAM

familie Willems

GEZINSSAMENSTELLING

man Henk (42) en twee dochters (Louise/16, Sanne/18)

BETROKKEN INSTANTIES

Stichting Maatschappelijke Dienst Zaanstreek-Waterland (SMD), Gemeente Zaanstad/
Schulddienstverlening (SDV), Bureau Jeugdzorg, Spirit, De Bascule, Centrum Jong,
psycholoog, advocaat-mediator, woningcorporatie Eigen Haard, PsyQ, Dienst Uitvoering
Onderwijs (DUO), Centraal Administratiekantoor (CAK)

ANDERE BETROKKENEN

familie en huisarts

Ze hebben heel wat te verstouwen gehad de laatste maanden.

De **familie Willems** is geen eenheid meer. Al een hele tijd niet meer.

Maar sinds begin dit jaar is moeder het huis uit gegaan. Ze is bij haar vriend gaan wonen. Dat is natuurlijk goed. Al die ruzies is ook niks. Maar het blijft een emotionele klap. En als dit nou het enige was. **Henk's zus** is onlangs ook nog overleden. Een lieve zus en tante waaraan niet alleen hij, maar ook de kinderen veel steun hadden. En **oma** (feitelijk de ex-schoonmoeder van **Henk**) heeft twee weken terug een tweede beroerte gehad. “Ze lag op de

grond. Gelukkig heeft een opletende buurvrouw haar gevonden,” zegt Louise. “Ik was daar pas ’s avonds geweest om de hond uit te laten en te prikken voor oma’s suikerziekte. Dan had ze daar de hele dag nog gelegen.”

PSYCHOLOGISCHE PROBLEMEN

Henk en Louise zijn zichtbaar getekend door alle emoties van de afgelopen maanden. Louise zit tegen een depressie aan. En gaat tijdelijk niet meer naar school. Dat komt ook omdat zij herstellende is van een whiplash vanwege een brommerongeval. Ze heeft afspraken met de kinderarts van het consultatiebureau dat ze binnenkort op therapeutische basis weer wat gaat doen. Louise is ook bij haar huisarts geweest. Die heeft haar doorverwezen naar een psycholoog. Het helpt Louise om met haar te praten, maar het is jammer dat ze maar eens in de twee weken naar haar toe kan. En na vijf keer houdt het alweer op. Daarom is ze doorverwezen naar een psychiater. Binnenkort start ze met medicatie. Antidepressiva. “Hopelijk helpt het. Want, tot nu toe ben ik van die gesprekken niet veel beter geworden. Het is op dat moment echt heel fijn om met iemand te praten. Maar eenmaal thuis voel ik me nog steeds hetzelfde.”

ONVEILIGE JEUGDZORG

Louise is pas zestien, maar heeft heel veel meegetorst in haar jeugd. Geheimen van haar zus Sanne bijvoorbeeld. Die is op haar dertiende het slachtoffer geworden van geweld en bedreigingen. Dat heeft ze twee jaar voor zichzelf gehouden, en in die twee jaar is ze veel gaan blowen en drinken. Omdat ze daar ook zoveel blowde en dronk kwam ze bij Spirit in een beschermde woonvorm te wonen. Omdat ze zoveel blowde en dronk werd ze daar ook weer uitgezet. En Sanne kwam weer thuis wonen. Vanaf dat moment hebben Henk en zijn vrouw meerdere keren geroepen én gesoebat om een ondertoezichtstelling (OTS) voor Sanne. Want, ze wisten zich geen raad. Die OTS kwam er uiteindelijk. Maar daar was wel een overdosis en een bijna-auto-ongeluk voor nodig. “Sanne had het idee opgevat om op de snelweg de deur van de auto open te doen.” Daarna heeft Sanne vijf maanden in jeugddetentie gezeten. Terwijl ze daar maximaal twee weken zou blijven, om te wachten op een plek waar ze behandeld en begeleid zou kunnen worden. Sanne heeft drie van de vijf maanden in de isoleer doorgebracht. Van behandeling was geen sprake. “Ze werd alleen maar platgespoten,” aldus Louise. Maar daarna kwam er een plek in gesloten behandelcentrum De Koppeling (van De Bascule, Spirit en Altra). Met muziektherapie en teken therapie is Sanne er bovenop gekomen. En de nazorg voor Sanne’s familie was fantastisch. Niet alleen Sanne heeft daar geleerd om te gaan met haar gewelddadige gedrag en haar zelfvernietigende gebruik, maar ook Henk en Louise. Sanne doet nu dezelfde opleiding als haar vader.

Want, Henk gaat sinds kort ook weer één dag in de week naar school. Hij heeft een leerlingcontract bij een zorginstelling als verpleger. Daarnaast werkt hij 32 uur per week. Daarvoor krijgt hij 1144 euro netto in de maand. “Dat is wel even anders dan voorheen,” zegt Henk, “Ik heb ontzettend veel plezier in mijn opleiding. En op mijn werk lach ik me dagelijks rot. Maar het levert niet veel op.” Henk is bang dat hij de huur niet meer op kan brengen. In de oude huishoudenssituatie kwamen er twee inkomens binnen. Nu is die huur van € 665,81 moeilijk op te brengen. Dat is bijna 60% van Henk’s maandinkomen. Het meest wrange is nog dat de grens voor huurtoeslag in 2012 op € 664,66 ligt. Daarvoor zou Henk in aanmerking komen op basis van zijn huidige inkomen. “Maar ja, de huur is € 1,15 te hoog.” De zorgen om hun financiën staan de familie Willems in de weg om hun emotionele leed te verwerken. Bovendien zorgt de familie gezamenlijk voor oma, die om de hoek woont. “Die meiden redden zich wel, als we het huis uit moeten. Voor de meiden heb ik in het verzorgingshuis waar ik werk ook een baan geregeld. En ik red me ook wel. Ik ga wel op een kamertje zitten ergens in Zaandam. Maar oma moet ons dan missen, en wij haar.” Nu revalideert oma nog. Maar zodra ze weer thuis is, pakken Henk, Louise en Sanne de zorg voor haar weer op. Ze doen wat huishoudelijke dingen. Laten haar hondje uit. En twee keer per dag spuiten ze insuline. Dat kan oma zelf niet meer zo goed.

TIJD NEMEN, MAAR GEEN TIJD TE VERLIEZEN

De familie Willems heeft nog geen huurachterstand. Maar wel een paar andere achterstanden. Ongeveer tweeënhalf duizend euro. Bij het energiebedrijf, het waterbedrijf en de autoverzekering (de auto is overigens al de deur uit). En bij de Belastingdienst is het faillissement van het gezamenlijke beveiligingsbedrijf van Henk en zijn bijna-exvrouw ook nog niet helemaal goed afgewikkeld. “Die kwamen laatst met een vordering van 140.000 euro. Die curator heeft het niet heel zorgvuldig voor ons afgewikkeld toen. Als er geen geld is te halen voor dat soort gasten, dan modderen ze zo’n zaak een beetje tot een einde en zie je ze nooit meer. Maar die 140 mille berust op een vergissing.” Alle andere persoonlijke problemen van de familie Willems hebben tijd nodig. Oma heeft tijd nodig om te revalideren. Sanne gaat nu goed op haar werk én school, maar de tijd zal leren of zij zich staande blijft houden. Louise kan ook alleen maar de tijd nemen om de emotionele tombola die zij als jong meisje van dichtbij heeft moeten meemaken te verwerken. En dat geldt ook voor Henk. Maar als het op hun geldzaken aankomt, dan is er geen tijd te verliezen. Ze hebben hun bestaan als huishouden weer redelijk op orde, maar hun wankel financiële situatie bedreigt dat bestaan nu acuut. “Die echtscheiding moet rond en de portemonnee moet weer op orde,” besluit Henk.

PERSOONLIJK PERSPECTIEF

Bestaanszekerheid. Daar is het de familie Willems om te doen. Dat vertaalt zich in het perspectief van Henk, Sanne en Louise in het afmaken van hun opleidingen om de zorg in te gaan. En eenvoudigweg kunnen blijven wonen waar ze nu wonen, oma om de hoek kunnen blijven verzorgen tot aan het einde en zich permitteren om de tijd (en rust) te nemen voor het verwerken van een moeilijke jeugd en heftig huishoudensleven.

HET PLAN VAN DE FAMILIE WILLEMS

Het oplossen van hun, naar eigen zeggen relatief overzichtelijke, financiële vraagstukken (betalingsachterstanden en Belastingdienst) is de belangrijkste en eerste opgave voor deze familie. Pas als dat rond is, denken ze de rust en de tijd te vinden om hun emotionele verleden te verwerken en een nieuwe toekomst vorm te geven. De familie Willems wil zelf alle zeilen bijzetten als het gaat om hun financiële huishouden. Maar ze merken dat ze daar alleen niet helemaal uit zullen komen.

MEER WERKEN EN MINDER HUUR

De eerste oplossing daarvoor is meer uren gaan werken. Henk wil graag 36 uur werken. En vaker in de avonden en weekends ingeroosterd staan, vanwege de onregelmatigheidstoeslag. Een aanvullende oplossing die de familie voor ogen heeft is het tijdelijk, onder bepaalde voorwaarden, verlagen van de huur met minimaal €1,15. Dan zou dit huishouden in aanmerking komen voor huurtoeslag. Dat kost de woningcorporatie de facto niets en het geeft Henk tijdelijk (bijvoorbeeld 18 maanden) de gelegenheid om betalingsachterstanden in te lopen en zijn opleiding af te ronden. Daarna krijgt hij meer salaris omdat hij gediplomeerd is. Schuldhulpverlening hoeft de familie Willems waarschijnlijk niet. Tenzij de Belastingdienst vasthoudt aan die 140.000 euro. Maar dat is niet Henk's verwachting. Op de andere achterstanden krijgt hij zelf wel grip. Bovendien kunnen ze goed met weinig geld omgaan. Alleen de huidige inkomsten zijn gewoon echt té weinig. Verder is het belangrijk (zowel financieel als emotioneel) dat de echtscheiding zo snel mogelijk is afgerond. En de alimentatie voor Henk en Louise wordt vastgesteld. Henk en zijn ex hebben één gezamenlijke advocaat aangesteld.

GEZONDE GEEST, GEZOND LICHAAM

De behandeling van de psychische problemen van Louise wordt in overleg met haar huisarts en psycholoog verder vormgegeven. Louise verwacht daar op termijn baat van te hebben. Ook de kinderarts van het Centrum Jong houdt vinger aan de pols en schakelt met Leerplicht. Henk en Louise gaan ook samen sporten, omwille van Louise's herstel en Henk's verwerking.

BUREAUCRATISCHE SPRAAKVERWARRING

Sanne heeft verder nog wat spraakverwarring met een paar instanties op te lossen. Zo ligt ze in de clinch met de Dienst Uitvoering Onderwijs (DUO). Die heeft haar een brief gestuurd waarin staat dat ze recht heeft op een aanvullende studiebeurs. Vanwege het lage gezinsinkomen. Maar daar komt DUO nu op terug en geeft aan dat Sanne bij haar moeder moet aankloppen. Sanne ziet dat niet zitten, gezien haar geschiedenis. Met haar moeder wil ze liever breken. Maar ze heeft wel geld nodig om haar studie te kunnen betalen. Verder is er wat onduidelijkheid over een tegemoetkoming in de kosten voor schildkliermedicijnen van Sanne. Het Centraal Administratiekantoor (CAK) is gestopt met de betaling daarvan. Dat was ongeveer 500 euro per jaar. Maar zonder communicatie vanuit het CAK kwam dat bedrag opeens niet meer. Als oma weer thuis is zullen ze bovendien de zorg (boodschappen, huishouden, medicatie) voor haar weer op zich nemen.

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN KOSTENEFFECTIVITEIT

> IDEALE ROUTE

Het belangrijkste onderdeel van het eigen plan van de familie Willems is het oplossen van hun financiële problemen. Zodat zij vervolgens hun andere persoonlijke problemen beter kunnen verwerken, én oma blijven verzorgen

om de hoek. Dat willen ze doen door zelf zuinig te leven en door harder te werken. Bovendien werken ze alle drie, met scholing, aan hun inzetbaarheid op de arbeidsmarkt (van de toekomst). Op die manier zijn zij allen betrokken bij de oplossing van dat probleem. Een belangrijke aanvulling op hun eigen vermogen om die problemen op te lossen, is het tijdelijk verlagen van de huur met een paar euro. Vanuit de ogen van de gemeente en woningcorporatie is dat een zeer efficiënte oplossing: het kost een paar tientjes in twee jaar tijd en het voorkomt niet alleen achterstand van betalingen en eventueel een uitzetting, maar stelt de familie ook in de gelegenheid om zorg te verlenen aan oma. Dat scheelt de gemeente in de huishoudelijke hulp. Natuurlijk kost huurtoeslag de Rijksoverheid wel geld. De legitimiteit van deze oplossing is niet te beoordelen op de letter van de wet of de beleidsregel. Het is misschien heel logisch, en met enige creativiteit kan de legitimering van deze maatregel gevonden worden in de voorwaarden waartegen die tijdelijke verlaging van de huur plaatsvindt.

Vanuit Hemelse Modder is ongeveer 20 uur in de oplossing van de familie Willems geïnvesteerd. Die tijd is vooral gaan zitten in meedenken en nadenken over andere mogelijke oplossingen dan die van de familie Willems. De woningcorporatie heeft vrij snel in het traject besloten om niet tot de verlaging van de huur over te gaan. Niet omdat het niet mag; huur verhogen mag maar eens per jaar, huur verlagen mag iedere dag. Het is het beleid van de woningcorporatie om niet tot verlaging van huur over te gaan. De financiële problemen van de familie Willems zijn nog niet opgelost. Henk correspondeert nog met de Belastingdienst, en heeft zich bij de SMD gemeld om hem daarbij te ondersteunen. Zij gaan hem helpen met het contact met de curator die het faillissement heeft begeleid van Henk's beveiligingsbedrijf. Ze hebben er een hard hoofd in dat daar op korte termijn een oplossing voor komt.

> **REGULIERE ROUTE**

Hoe ziet de 'gewone' weg er mogelijk uit? De familie Willems komt op een zeker moment financieel zo klem te zitten, dat ze hun huur niet meer kunnen opbrengen. Na twee maanden huurachterstand komt iemand van de woningcorporatie langs om met Henk te praten over die achterstand. En dan licht Henk toe dat hij het ene gat met het andere vult en inmiddels

behoefte heeft aan schuldhulpverlening. Het is te hopen dat de echtscheiding en boedelscheiding dan helemaal rond zijn. Want, alleen dan kan Schuldienstverlening (SDV) Henk helpen. Ondertussen is het goed mogelijk dat hun andere persoonlijke problemen er niet minder op geworden zijn. Hoewel de familie Willems die nu prima via de reguliere weg weet aan te pakken, blijft het de vraag of het zin heeft om met een psycholoog of psychiater te praten om vervolgens terug naar een huis vol zorgen te gaan. Effectieve behandeling op dat front is in ieder geval gebaat bij stabiliteit op het financiële vlak. Als de familie Willems onvoldoende middelen heeft om een schuldenregeling te treffen met de schuldeisers, waaronder de woningcorporatie, kan dat ertoe leiden dat zij het huis uit worden gezet omdat zij dat huis niet kunnen betalen. Dan zal oma een beroep moeten doen op meer en intensievere thuishulp. Gelukkig heeft zij een goede huisarts, die dat allemaal al voorbereid heeft. De reguliere route is natuurlijk legitiem. Wie zijn huis niet kan betalen, moet op zoek naar een ander huis. Maar deze route is minder stimulerend voor de betrokkenheid bij het oplossen van hun eigen financiële probleem. Als je toch niet tegen je schulden op kunt werken, waarom zou je dat nog doen? Bovendien is deze route in meerdere opzichten suboptimaal als het gaat om kosteneffectiviteit. Oma kan op termijn mogelijk niet meer door haar eigen kleinkinderen en ex-schoonzoons worden verzorgd. En bovendien is de kosteneffectiviteit van de psychiatrische behandeling van Louise minder optimaal.

> **NULALTERNATIEF**

Wat als er niets gebeurt? In andere woorden: wat als de familie Willems geen beroep doet op de (lokale) verzorgingsstaat? Waarschijnlijk lopen de schulden dan hoe dan ook op. En daarmee loopt de jonge Louise een groter risico een manifestere depressie te ontwikkelen. Uiteindelijk draait het dan uit op een huisuitzetting. Henk heeft al eerder aangegeven dat, wanneer hij geen oplossing vindt, het "allemaal geen zin meer heeft." Niets doen maakt Henk dus apathisch, wat afbreuk doet aan zijn betrokkenheid bij de oplossing van zijn eigen problemen. En niets doen maakt in ieder geval Louise zeker, wat weer resulteert in hoge kosten voor duurdere behandelingen. Is niets doen legitiem? Nee, zeker niet. De familie Willems heeft financiële problemen en komt daar zelf niet meer uit. In dat geval is de gemeente bij

wet verantwoordelijk voor het bieden van passende ondersteuning, en vraagt daar iets voor terug (inzet, motivatie) van de familie Willems.

BEOORDELING

De route die de familie Willems in hun eigen plan schetst scoort het beste op betrokkenheid; de familie levert zelf een bijdrage aan het oplossen van hun eigen financiële problemen door minder uit te geven, meer te werken en vol goede moed hun opleidingen af te ronden. Bovendien zijn ze betrokken bij het compenseren van de gezondheidsproblemen van oma. De reguliere route en het nulalternatief kunnen heel goed leiden tot afzijdigheid, omdat het ogenschijnlijk geen zin zou hebben voor de familie om zich zo in te zetten. Ook op het terrein van kosteneffectiviteit scoort hun eigen plan hoge punten. De aanvullende oplossing (tijdelijk verlagen huur) voor hun financiële problematiek kost haast niets. De reguliere route van verhuizen en schuldhulp kost veel meer. Dat geldt ook voor het nulalternatief. Bovendien is andere hulp in die routes waarschijnlijk minder effectief. En leiden die routes tot de noodzaak van meer professionele ondersteuning bij oma thuis. Het probleem van het plan van de familie Willems zit hem in de legitimering ervan. Die moet gevonden worden in de aanvullende voorwaarden en het tijdelijke karakter van de aanvullende oplossing. Er is geen wet die de oplossing van de familie Willems verbiedt.

BEOORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	★☆☆	★★★	★★★
betrokkenheid	★★★★	★★★	★★★
kosteneffectiviteit	★★★	★★★	★★★

IDENTIFICATIE & ANALYSE

1. TUSSEN DROOM EN DAAD STAAN WETTEN IN DE WEG

En praktische bezwaren. Het tijdelijk en onder voorwaarden verlagen van de huur van de familie Willems, zou een efficiënte oplossing zijn die op zijn merites te legitimeren zou zijn vanwege de voorwaarden en het tijdelijke karakter. Echter, het is niet mogelijk. Niet omdat het wettelijk niet mag. Maar omdat het voor professionals in de frontlijn moeilijk is om gemotiveerd van dat beleid af te wijken. Mogelijk veroorzaakt door praktische bezwaren zoals

de vrees voor precedentwerking of ‘het niet kunnen uitleggen’ in andere situaties. De vraag is of die vrees reëel is, of koudwatervrees. Natuurlijk is het beleid om niet zomaar de huur te verlagen. Maar het is in de toekomst ook beleid dat we burgers zo eenvoudig mogelijk compenseren en dat we van ze verwachten dat zij zorg dragen voor elkaar; voor hun familie. Die twee waarden botsen in deze casus.

2. VERANTWOORDELIJKHEID EN BEVOEGDHEID LIGGEN BIJ VERSCHILLENDE ORGANISATIES

De gemeente draagt de wettelijke verantwoordelijkheid om burgers die in financiële problemen raken en daar zelf niet (alleen) meer uitkomen te ondersteunen (Wet gemeentelijke schuldhulpverlening). Alleen de gemeente kan deze familie in praktische zin niet ondersteunen, omdat de boedelscheiding van Henk en zijn ex-vrouw nog niet rond is. De woningcorporatie zou die ondersteuning in de vorm van een uitzonderlijke maatregel wel kunnen bieden. Echter, die is niet verantwoordelijk voor de schuldenproblematiek bij inwoners. En plukt er ook geen vruchten van als de familie Willems oma kan blijven verzorgen. De verantwoordelijkheid voor het probleem ligt dus bij de ene organisatie; de sleutel tot de oplossing en de bevoegdheid om die oplossing te bieden ligt bij een ander. Die belangen komen in de uitvoering niet bij elkaar in specifiek maatwerk voor het totale systeem rondom deze familie.

3. SCHULD DIENSTVERLENING REAGEERT HEEL SNEL EN RESOLUUT

Henk heeft zich online aangemeld bij de afdeling SDV. Vanwege zijn vermeende schulden bij de Belastingdienst. Binnen een week kreeg hij een consulent aan de telefoon. Die snelheid heeft hij erg gewaardeerd. Alleen voor Henk leverde dat niet meteen iets op. Pas als de boedelscheiding rond is, kan hij in praktische zin geholpen worden. Dat was een helder en resoluut antwoord. Maar het schrikte Henk ook af. “Ze kunnen me ook daar niet helpen.” Daardoor stopte hij aanvankelijk met zijn zoektocht naar ondersteuning. De duidelijkheid van SDV dat zij hem niet konden helpen op dit moment, resulteerde bij Henk in het idee dat niemand hem nog zou kunnen helpen; alsof de deur overal dicht zat. Later is hij vanuit “Hemelse Modder” alsnog gemotiveerd om zich bij de SMD te melden, op advies van SDV. Duidelijkheid zonder gevoelsmatig de deur dicht te doen, dat is misschien de uitdaging.

4. ENTRY-EXIT PARADOX

In de kantlijn van het verhaal van de familie Willems werd uitgebreid stilgestaan bij het verleden van Sanne in de (onvrijwillige) jeugdzorg. Zij werd aanvankelijk opgenomen in een beschermde woonvorm vanwege haar problemen met drugsgebruik en alcohol. En om precies dezelfde reden werd zij ook weer uit die voorziening gezet. De problemen die Sanne's toegang tot een voorziening legitimeerden, waren dezelfde als die haar verwijdering uit die voorziening legitimeerden. Deze vorm van afwenteling van onmacht van voorzieningen en professionals resulteert erin dat de ergste 'gevallen' geen gebruik kunnen maken van deze voorzieningen. Terwijl die ze het hardst nodig hebben. Er moeten voorwaarden gesteld worden aan schorsing of verwijdering van de ergste gevallen. Bijvoorbeeld de voorwaarde om een alternatief passend onderdak te vinden.

5. HET ZWAARSTE REGIEM IS NIET ALTIJD HET VEILIGSTE REGIEM

De eerste ervaring van Sanne in de onvrijwillige jeugdzorg, onder wiens toezicht zij stond in het belang van haar eigen veiligheid, heeft haar juist vijf maanden een onveilig gevoel opgeleverd. Zij werd opgesloten in een inrichting voor jeugdige delinquenten. Hoewel zij geen delict had gepleegd, werd zij daar "als een crimineel behandeld," en werd ze niet behandeld maar "gedrogeerd." Ze zat lange tijd alleen in de isoleercel.

In die periode is Sanne bergafwaarts gegaan vanwege de jeugdzorg die haar daartegen zou moeten beschermen. Als het goed is, is dit probleem van een aantal jaren terug onder minister Rouvoet voor Jeugd & Huishouden opgelost. Daarvan hebben we geleerd dat zwaardere vormen van zorg voor jeugd dan nodig, eerder een destructieve uitwerking hebben dan een constructieve. Er moet dus een prikkel op zo licht mogelijke passende hulp zijn.

6. ONVOLDOENDE BUREAUCRATISCHE COMPETENTIES

Sanne kwam in een spraakverwarring terecht met de DUO over haar recht op een aanvullende studiebeurs. Ze heeft een brief van DUO waarin staat dat zij daar recht op zou hebben. Maar DUO ging niet over tot uitbetaling, omdat ze bij nader inzien bij haar moeder zou moeten aankloppen. In verschillende telefoongesprekken met DUO kreeg zij verschillende berichten over haar recht op een aanvullende beurs. De ene medewerker vertelde haar dat zij op de brief kon vertrouwen; daar rechten aan ontleende. De volgende

vertelde haar dat ze daar recht op had zodra de echtscheiding van haar ouders officieel geregistreerd is. En weer een andere zei dat ze sowieso bij haar moeder moet aankloppen. Sanne raakte hiervan in verwarring, en was niet in staat DUO een finaal oordeel te ontlokken. Het ontbreekt haar aan bureaucratische competenties om met verwarrende bureaucratie om te gaan. Burgerschap, of eigen regie, zou gepaard moeten gaan met de ontwikkeling van die competenties.

2 EEN ARBEIDERS- GEZIN

**“DE TAXIPAS DIE WE HEBBEN
GEKREGEN IS WEL EEN OPLOSSING.
MAAR GEEN OPLOSSING VOOR ONS
PROBLEEM.”**

BASISGEGEVENS

ACHTERNAAM

familie Yilmaz

GEZINSSAMENSTELLING

man Mehmet (39), vrouw Ayse (37), drie kinderen (Erkan/11, Ebru/16, Murat/22)

BETROKKEN INSTANTIES

gemeente Zaanstad (Wmo), UWV, ROC (inburgering), GGZ Dijk & Duin, MEE, Zaans Medisch Centrum

ANDERE BETROKKENEN

huisarts, familie en buren

Negenhoog, in een brandschoon appartement in een flatgebouw, woont de familie Yilmaz. Ayse zorgt hier voor haar man Mehmet. Die zit grote delen van de dag in een rolstoel of ligt op bed. Naast de zorg voor haar man, is Ayse er ook voor haar twee jongste kinderen. Erkan, de jongste van 11, is een klein mannetje. Hij heeft een voedselallergie en is gewoon een beetje een zwak jochie. Ayse maakt zich soms wel zorgen om hem. Ze wil dat hij goed eet en om zijn gezondheid denkt. Het speciale eten voor Erkan is hartstikke duur, maar daar wil Ayse niet op bezuinigen. Ebru gaat bijna naar

de MBO. Ze gaat een sociale opleiding doen (MWD). En ze heeft een baantje bij de supermarkt sinds het voorjaar. Met haar gaat het goed.

ALLES IN HET TEKEN VAN MEHMET

Met Mehmet daarentegen gaat het niet zo best. Hij is in 2007 van grote hoogte gevallen op zijn werk. De klap was zo hard, dat hij twee weken in coma lag. Mehmet heeft lange tijd moeten revalideren om te herstellen van de fysieke problemen van die val. Daarbij heeft Ayse hem bijgestaan. Aanvankelijk deed zij dat naast haar werk op een peuterspeelzaal. Dat werk deed ze met erg veel plezier. Ayse was daar nog niet lang in dienst. Ze had kort daarvoor haar diploma gehaald om dat werk te kunnen doen. Ayse combineerde haar inburgering met volwasseneneducatie. Ze is trots op haar diploma en dankbaar dat ze dat heeft kunnen halen. Maar het was stomweg niet meer vol te houden om te blijven werken, naast de intensieve zorg voor Mehmet én voor de kleine Erkan en brugklasser Ebru. “Ik heb van het begin af aan alles zelf gedaan. En ook alles zelf uit moeten zoeken. Toen Mehmet uit het ziekenhuis kwam, is er alleen iemand gekomen van de thuiszorgwinkel om een speciaal bed naar binnen te brengen. Maar verder wist is van niks. Dat was zwaar.” Ook de huisarts heeft Ayse niet gevraagd of ze nog ondersteuning nodig had of hoe zij het beste voor haar man kon zorgen. Ze heeft het maar een beetje uitgevogeld. Maar ze vraagt zich achteraf wel af of het goed was om met het werk te stoppen. “Nu ben ik aan huis gekluisterd en heb ik geen eigen leven meer. Dat zou ik het liefst weer willen.”

WIE WEET HET BETER?

De zorg voor Mehmet is wel veranderd in de loop der jaren. Hij is redelijk hersteld van zijn fysieke ongemakken. Maar ondertussen heeft hij een psychisch probleem ontwikkeld, dat haar en haar huishouden nog veel meer energie kost. Dat probleem gaat gepaard met grote angst voor vreemden en heel weinig fut om iets te ondernemen. “Gelukkig loopt het contact met de Sociaal Psychiatrisch Verpleegkundige van Dijk & Duin goed nu. Dan kan Mehmet binnenkort snel zijn behandeling aanvangen. Hopelijk knapt hij daarvan op, zodat hij een paar ochtenden alleen thuis kan zijn en ik weer aan het werk kan,” zegt Ayse. Maar die behandeling kwam tot op heden nog niet op gang. Ayse is het niet eens met de diagnose die is gesteld. Die gaat alleen maar in op de angststoornis van Mehmet. Maar besteed bijvoorbeeld helemaal geen aandacht aan eventueel Niet-Aangeboren Hersenletsel (NAH). Dat vindt Ayse vreemd. En ze heeft het gevoel dat de ziekte van haar man aan hem zelf verweten wordt. Ayse heeft bezwaar aangetekend tegen de diagnose van Dijk & Duin, maar heeft daar al een maand of vier niets van terug gehoord. Dat betekent dat niet alleen de behandeling niet wordt aangevangen. Maar ook het Persoonsgebonden Budget (PGB) dat Ayse samen met Stichting MEE (MEE) zou aanvragen kan op basis van deze diagnose niet worden verstrekt. Ayse had in de krant

gelezen dat MEE haar hiermee kon helpen, en is daarom maar eens met ze gaan praten. Ze heeft in het begin wel eens een PGB gehad voor Mehmet. Dat had ze zelf aangevraagd bij het CIZ. Maar dat was op basis van Mehmet's fysieke toestand.

EROP UIT KUNNEN IS MEEDOEN

Dat PGB kon Ayse toen heel goed gebruiken. Want, de WAO-uitkering van Mehmet ligt zo'n 275 euro per maand onder bijstandsniveau voor een huishouden. Dat vulde Ayse aan met het PGB, dat zo'n 1.800 euro per jaar was. Die aanvulling mist ze nu wel. Maar Ayse wil niet bij de gemeente aankloppen voor aanvullende bijstand, omdat ze bang is daardoor in de problemen te komen. Ebru verdient immers een klein salaris bij de supermarkt om haar schoolgeld te betalen en af en toe wat met vriendinnen te kunnen doen. Ayse is bang dat ze daarmee in de problemen komt als ze bijstand aanvraagt. Overigens heeft Ayse in het verleden wel eens bij het UWV nagevraagd of ze in aanmerking zou kunnen komen voor zo'n aanvulling. Die antwoordde dat de familie Yilmaz er geen recht op zou hebben.

Ayse merkt dat Mehmet opknapt als hij regelmatig naar buiten gaat. Bijvoorbeeld als hij in Turkije is, in de zomer, en dan met haar broer een beetje in de tuin kuiert met een sigaretje. Maar op hun eigen balkon op negenhoog vindt Mehmet het maar niks. Weke benen krijgt hij ervan. Ayse wijt die angst voor hoogtes aan zijn val. Het liefst zou Ayse een huisje bemachtigen op de begane grond, zodat Mehmet eruit kan. Misschien met woningruil. Om er op korte termijn al uit te kunnen met haar man heeft ze onlangs een beroep gedaan op de Wmo. Tot een jaar terug hadden ze nog een oud busje, met hoge zit, dat ze gebruikten om samen even naar het park te gaan en een boodschap te doen. Maar die is stuk gegaan. Ouderdom. De familie Yilmaz heeft zelf geen geld om nu een busje te kopen. Daarom zijn ze niet mobiel. Die vraag hebben ze voorgelegd bij het Wmo Loket. Mehmet heeft een vervoersvoorziening gekregen in de vorm van een taxipas. "Maar dat was helemaal niet wat wij bedoelden. Die gaat Mehmet dus niet gebruiken. Hij is bang voor andere mensen. En wij kunnen niet samen 'even' naar het park met de taxi," aldus Ayse. De taxipas van Mehmet ligt sindsdien ongebruikt in een laatje. "De taxipas die we hebben gekregen is misschien wel een oplossing. Maar geen oplossing voor ons probleem." Het was dus eigenlijk niet nodig geweest om die aanvraag in behandeling te nemen, als Ayse van tevoren had geweten dat het helemaal niet mogelijk is om een tweedehands auto met hoge zit aan te schaffen. Het was hen te doen om het vinden van vrijheid in mobiliteit.

KENNEN IS GEKEND WORDEN

Maar het is niet helemaal voor niets geweest dat Ayse en Mehmet in relatief goede gezondheid hun situatie uit de doeken hebben gedaan bij het Wmo Loket. Helaas. Want, niet lang nadat de taxipas in de bus viel, kreeg Ayse de diagnose kanker. Voorlopig is het dus helemaal even voorbij met dromen over werk en erop uit in het park. Ayse heeft inmiddels drie chemo's achter de rug. Die volgden op een uren durende operatie. Er zijn uitzaaiingen gevonden. Doordat de situatie van Mehmet en Ayse bekend was bij de gemeente, en natuurlijk ook de behandelend consulent van hun eerdere aanvraag, kon thuishulp voor Ayse heel snel geregeld worden. Dat was nodig omdat na de diagnose van Ayse de eerste operatie al binnen twee weken plaatsvond. Ayse ligt nu in zo'n zelfde bed in de woonkamer als Mehmet na zijn val. Te wachten op haar volgende chemo. Ze heeft hele goede thuishulp. En de kinderen helpen Ayse bij het huishouden, waardoor het appartement van de familie Yilmaz er nog net zo brandschoon uit ziet als altijd.

PERSOONLIJK PERSPECTIEF

Ayse heeft drie dingen voor ogen. Ten eerste gezondheid voor haar zelf en Mehmet. Ten tweede streeft ze naar een evenwichtig huishoudensleven. Dat heeft vooral betrekking op Ayse en op haar schoolgaande kinderen. Tenslotte wil ze graag een eigen leven. Dat komt voor Ayse het beste tot uitdrukking in parttime werk. Naast mantelzorg voor haar man.

HET PLAN VAN DE FAMILIE YILMAZ

Ayse neemt de lead in het uitstippelen van het plan uit voor haar huishouden. Dat begint met het meest acute en tevens onzekere probleem: haar eigen fysieke gezondheid. Dat moet eerst genezen zijn. Of onder controle. Tijdens Ayse's herstel wil ze graag thuishulp. Parallel aan Ayse's herstel zou de behandeling van de psychiatrische aandoening van Mehmet moeten aanvangen. In de hoop dat die ertoe leidt dat Mehmet in ieder geval langere tijd alleen in huis kan zijn. Of anderen accepteert die hem verzorgen. Maar die behandeling kan alleen starten als de 'juiste' diagnose is gesteld. Als ze écht overal naar gekeken hebben.

MOBILITEIT

Daarna zou de familie Yilmaz, in het belang van de psychische gezondheid van vader, weer een busje willen. Mobiliteit en naar buiten kunnen is het belangrijkste doel daarvan. Omdat het via de Wmo niet gelukt is – blijkbaar niet mogelijk is – zouden ze graag leenbijstand willen aanvragen hiervoor. Dat is wel zo eerlijk. Een fonds of serviceclub aanschrijven willen ze niet. Dan worden ze zo'n zielige familie, net als op televisie. En ze hebben wel problemen, maar zelig zijn ze niet. Bovendien hangen ze niet graag de vuile

was buiten. Als dat allemaal is gelukt, zijn ze al gezegend. Maar eigenlijk staan ze dan nog op precies dezelfde plek als twee jaar geleden.

DE ARBEIDSMARKT OP

En vooral Ayse wil meer. Voor zichzelf. Een eigen leven. Niet alleen maar de verzorger van haar man. Niet een leven dat louter draait om de psychische gezondheid van Mehmet. Ayse heeft een diploma, is intelligent en wil dat verzilveren op de arbeidsmarkt. Hoewel dat nog ver weg is, kan ze zich voorstellen dat ze daarbij wel wat steun kan gebruiken. Van een consulent bij de gemeente bijvoorbeeld. Die hebben haar ook geholpen met een opleiding. Het moet in ieder geval iemand zijn die juist andere netwerken heeft dan Ayse zelf. Want, Ayse's netwerk is te klein en geeft geen toegang tot wat zij wil: een parttime baan (desnoods eerst als vrijwilliger) in de kinderopvang of op een basisschool. Ze kan natuurlijk ook een uitzendbureau binnenstappen. Als Mehmet tijdens Ayse's werktijden niet alleen thuis kan blijven, dan is het voor hem het beste dat hij een PGB zou krijgen. Zodat hij zijn eigen zorg kan inkopen en er een relatieve bekende kan worden ingehuurd om hem te verzorgen een paar dagdelen per week.

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN KOSTENEFFECTIVITEIT

> IDEALE ROUTE

De route die de familie Yilmaz zelf voor ogen heeft is voor een groot deel afhankelijk van de eerste stap in hun plan: de gezondheid van Ayse. De familie heeft moed en houdt hoop, maar de werkelijkheid is dat het allerminst vanzelfsprekend is dat Ayse geneest. En natuurlijk is die stap legitiem, betrokken en ligt kosteneffectiviteit hier niet ter beoordeling voor. De behandeling van Mehmet parallel aan Ayse's genezing is noodzakelijk volgens de GGZ-instelling. Maar aan de betrokkenheid van Mehmet wordt getwijfeld. Hij is weinig gemotiveerd om iets aan zijn situatie te doen. Bovendien lijkt het meningsverschil over de gestelde diagnose soms eerder een kwestie van erkenning voor de situatie waarin Mehmet nu zit, in plaats van een route om zijn eigen behandeling met overgave te omarmen. De voorstellen van de familie om zelf te zoeken naar mogelijkheden om Mehmet te laten opknappen, zoals een auto om naar het park te gaan, zijn mogelijk kosteneffectiever en geven bovendien blijk van de juiste betrokkenheid. Temeer omdat zij die oplossing uiteindelijk zelf zouden willen betalen. Via leenbijstand. Ook de wil van Ayse om haar verworven diploma's en zichzelf in te zetten op de arbeidsmarkt is te prijzen. Maar omdat, los van de gezondheid van Ayse, alle verdere stappen voorwaardelijk zijn aan de behandeling van Mehmet lijkt de route van de familie Yilmaz vooral op zijn betrokkenheid bij de oplossing van zijn eigen problemen te steunen. Zolang diagnose en behandeling eerder een zoektocht naar erkenning dan een stap vooruit in de oplossing is, zal Ayse stil blijven staan. En zal de behandeling, als die al start, weinig kosteneffectief zijn. Het is heel goed mogelijk dat die behandeling voortijdig stopt vanwege motivatieproblemen. Daarom is die behandeling ook niet legitiem voordat helder is welk doel Mehmet daarmee heeft.

Vanuit de pilot Hemelse Modder is ongeveer 16 uur in de familie Yilmaz geïnvesteerd. In eerste instantie is de ideale route in beeld gebracht. Vlak voor aanvang van die route, kwam de diagnose kanker van Ayse. Daarna heeft Hemelse Modder niet veel meer kunnen betekenen, behalve een paar telefoontjes en e-mails om de thuishulp snel te regelen.

> **REGULIERE ROUTE**

De familie Yilmaz heeft de reguliere route voor een deel reeds doorlopen. Die kenmerkte zich door een grote informatieachterstand van Ayse over de manier waarop zij toegang kon krijgen tot legitieme vormen van ondersteuning. Daarom is zij zelf gaan ‘shoppen’ en kwam ze terecht bij MEE voor een PGB-aanvraag voor haar man. En bij het Wmo Loket voor hun mobiliteitsvraagstuk. In beide gevallen heeft dat ertoe geleid dat de familie Yilmaz weliswaar geholpen werd, maar dat het voor de familie niet geresulteerd heeft in oplossingen. De aanvraag bij het Wmo Loket heeft geresulteerd in de verstrekking van een standaard vervoersvoorziening in de vorm van een taxipas. Daarvan had bij voorbaat kunnen worden vastgesteld dat dat geen oplossing zou zijn. Hoewel een ongebruikte taxipas zelf niets kost, zijn voor het verstrekken van die taxipas wel apparaatskosten (transactiekosten) gemaakt. Die hadden bespaard kunnen blijven.

Het lijkt erop dat het aanbod de vraag heeft beïnvloed. De familie Yilmaz stapte naar het Wmo Loket om te vragen naar ondersteuning voor hun gezamenlijke mobiliteitsprobleem. Ze wilden gezamenlijk de deur uit kunnen. In het belang van Mehmet, aldus Ayse. De enige legitieme vervoersvoorziening was echter een individuele vervoersvoorziening voor Mehmet. Daarom is beredeneerd dat het beter is voor Ayse dat Mehmet alleen de deur uit zou kunnen gaan, zodat zij wat meer tijd voor zichzelf heeft. Maar dat was niet het probleem van de familie Yilmaz. Ze hebben nu dus een oplossing aange-reikt gekregen, die geen oplossing is voor hun probleem. Dat is niet (kosten) effectief.

Bovendien is de betrokkenheid van Ayse bij het verbeteren van haar man daarmee ondermijnd. Los van de vraag of het legitiem is een beroep te doen op de Wmo voor deze vraag. De ondersteuning van MEE is gestrand op het meningsverschil over de diagnose tussen de GGZ-instelling en de familie Yilmaz. Op basis van de huidige diagnose krijgt Mehmet geen PGB van het CIZ. En vangt bovendien zijn behandeling niet aan. Ayse heeft bezwaar gemaakt tegen de diagnose. Daarop heeft ze vier maanden niets van de instelling gehoord. Ze heeft daar zelf ook niet achteraan kunnen zitten, vanwege haar ziekenhuisopnames en chemo's. De reguliere route die de familie Yilmaz heeft doorlopen leidde tot een verstrekte voorziening die geen

oplossing is. Die was daarom onnodig geweest. Daarbij lijkt het erop dat Ayse steeds weer de mogelijkheid krijgt om haar 'shopgedrag' voort te zetten rondom de diagnose en behandeling van haar man. Iemand moet zowel Mehmet als Ayse zeggen waar het op staat. Je wilt je probleem oplossen of niet. Je bent betrokken bij die oplossing of niet. In die zin is de reguliere route tot nu toe weinig duidelijk en daarmee weinig kosteneffectief.

> **NULALTERNATIEF**

Wat gebeurt er als we niets doen. Wat betreft de gezondheid van Ayse is dat natuurlijk geen optie. Dus dat blijft hier ook buiten beschouwing. Los van de gezondheid van Ayse, komen alle andere problemen die de familie wil aanpakken voort uit de situatie van Mehmet. Omdat Mehmet zelf weinig betrokkenheid toont bij de oplossing van zijn probleem – het lijkt er geregeld op dat hij juist bevestiging wil van zijn probleem – zou het nulalternatief als onderhandeling kunnen worden ingezet. Of we doen niets. Of we helpen de familie onder de voorwaarde dat de hele familie ook zichzelf helpt. En niet alleen Ayse die haar huishouden en gezondheid probeert te redden, terwijl Mehmet het erbij laat zitten. Niets doen is niet in de gaten als het gaat om Ayse's ziekte. Niets doen is mogelijk de doorbraak in Mehmet's motivatieprobleem. En daarmee legitiemer en kosteneffectiever dan te blijven hangen in slepende conflicten en af en toe wat vriendelijke ondersteuning bij een aanvraag die alleen maar tot teleurgestelde gezichten aan beide kanten van de balie of keukentafel leidt. Duidelijke voorwaarden en heldere informatie zijn nodig. Het risico is overigens wel dat Ayse daardoor overbelast raakt. Maar het is de vraag of de overheid dat voor haar kan oplossen.

BEOORDELING

Het is onmogelijk om één meest legitieme, betrokken en kosteneffectieve route aan te wijzen voor de familie Yilmaz. Er hangt zoveel af van de gezondheid van Ayse. Stel dat die helemaal gezond zou worden, wat niet waarschijnlijk is, dan is een mix tussen hun ideale route en het nulalternatief het beste. Of zou het nulalternatief kunnen worden ingezet om ook Mehmet te betrekken bij hun ideale route. Het getuigt van betrokkenheid dat Ayse met Mehmet de deur uit wil, omwille van zijn gezondheid. Het verstrekken van leenbijstand voor een simpele tweedehands auto met hoge zit is misschien wel heel kosteneffectief. Of het ook legitiem is? Misschien als

zij voldoende aflossingscapaciteit hebben om leenbijstand aan te gaan, of bijvoorbeeld recht hebben op langdurigheidstoeslag, in voldoende mate. Langdurigheidstoeslag is immers een voorliggende voorziening voor Bijzondere Bijstand (Leenbijstand). Net als de Wmo overigens. Wat betreft de behandeling en PGB moet het zonneklaar zijn: het is of betrokken zijn of niets. Het nulalternatief dus, als onderhandelingsvoertuig voor betrokkenheid. Daarna kan Ayse haar diploma proberen te verzilveren op de arbeidsmarkt. Het is zonde van de investering in haar onderwijs als zij daar niet meer aan toe komt. Mogelijk kan 'de wijk' daar een rol in spelen. Maar misschien is het beter om gewoon een beroep te doen op de markt: loop een uitzendbureau binnen.

BEOORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	★☆☆	★★★	★★★
betrokkenheid	★☆☆	☆☆☆	★★★★
kosteneffectiviteit	★☆☆	★★★	★★★

IDENTIFICATIE & ANALYSE

1. HET AANBOD BEPAALT DE VRAAG

Het mobiliteitsvraagstuk van de familie Yilmaz gaat over samen de deur uit kunnen. Die vraag hebben zij zelf vertaald in een tweedehands busje of een andere auto met hoge zit. Met die vraag komen ze bij het Wmo Loket. Daar wordt geïnterpreteerd dat het goed is voor mevrouw Yilmaz als haar man eens alleen de deur uit kan. En een individuele vervoersvoorziening voor Mehmet is niet alleen te motiveren, maar bovendien ook te legitimeren gezien zijn toestand. De interpretatie van de vraag en de motivering van wat goed is voor Ayse leidde tot de verstrekking van een standaard voorziening. Want, het is logisch om dit huishouden te helpen en in Mehmet vinden we de grond om te helpen. Maar wel in de vorm van een individuele standaard verstrekking. Dat is wel een oplossing, maar beantwoordt niet de vraag van de familie. En bovendien past die oplossing wel in zijn eigen motivering, maar niet bij het ziektebeeld van Mehmet. Hij kan niet omgaan met vreemden. Er is onnodig een voorziening verstrekt.

2. TOEGANG TOT INDIVIDUELE VOORZIENINGEN IN PLAATS VAN TOEGANG TOT MAATWERK VOOR HET HELE GEZIN

De familie Yilmaz kwam naar de gemeente voor maatwerk. En kreeg toegang tot een individuele voorziening. Het blijkt in de praktijk moeilijk voor professionals om maatwerk te motiveren, legitimeren en verstrekken. Los van de vraag of die verstrekking hier terecht zou zijn geweest. De reactie van professionals daarop is de motivering in het licht van de standaardvoorziening te formuleren en die te legitimeren. Maar die is in dit geval alleen gericht op Mehmet. Terwijl zij op zoek zijn naar een oplossing voor hun huishouden. Er is geen afwegingskader voor toegepast maatwerk op een individu én zijn omgeving.

3. INFORMATIE VOOR EIGEN REGIE

Ayse's zoektocht naar ondersteuning begon met het gevoel dat ze overbelast raakte en met onvrede over haar zelfstandigheid. Niemand had haar ooit verteld of ze ondersteuning zou kunnen krijgen nadat Mehmet thuis kwam. En ze had geen idee waar te beginnen. Dus vroeg ze zelf een CIZ-indicatie aan voor Mehmet, nadat ze in de krant iets had gelezen over PGB's. Die kreeg ze. En die liep weer af. Vervolgens ging ze naar het UWV voor een aanvulling op haar uitkering. Ze werd daar verkeerd voorgelicht. Daarna ging ze voor een PGB naar MEE (een andere manier om meer geld te krijgen) en naar de gemeente (voor geld voor een busje). Min of meer willekeurig. Als zij een betere informatiepositie had gehad, was ze daar niet zolang mee bezig geweest. En had zij beter de regie kunnen voeren over haar leven. Als ze had geweten dat ze aanvulling op de bijstand kon krijgen, had ze dat misschien wel bij de gemeente aangevraagd. Had ze kunnen sparen voor een auto. Als het UWV haar goed had voorgelicht, was ze naar de gemeente gegaan. Dat is niet gebeurd. Een sterke, eenduidige informatiepositie is een belangrijke voorwaarde voor eigen regie en zelfredzaamheid.

4. VRAAG ACHTER DE VRAAG

In het verlengde van het eerste leerpunt, waarin het aanbod leidt tot een herformulering van de vraag, is het belangrijk om te blijven inzetten op het achterhalen van de vraag achter de vraag. Dat is in het geval van de mobiliteitsvraag van de familie Yilmaz mogelijk onvoldoende gebeurd.

5. COMPENSEREN IN OMSTANDIGHEDEN IN PLAATS VAN VOORZIENINGEN

Compenseren doen we in Nederland in de vorm van individuele voorzieningen in gegeven omstandigheden. Ayse benoemt echter enkele aangrijpingspunten waarin de familie Yilmaz in het veranderen van de omstandigheden zichzelf zou kunnen compenseren. De auto is daar een voorbeeld van, maar niet zo'n goed voorbeeld. De behoefte aan een grondgebonden huurhuis is wel een goed voorbeeld. Dat is mogelijk bereikbaar via woningruil. Als de motivatie voor een behandeling van Mehmet te wensen overlaat, zou hier het gesprek over kunnen gaan. Vertrekkend vanuit het perspectief van het huishouden, en niet de ziekte van een individu. Welke mogelijkheden zijn er? Waar moet je aan denken? Wat is niet mogelijk? Een goed ingevoerde vrijwilliger kan dit soort gesprekken voeren.

6. DICHTBIJ HELPT SNELLER

Hierboven is kritisch geschreven over de transactiekosten van het Wmo Loket voor de vervoersvoorziening. Die waren niet nodig geweest als goed was doorgevraagd. Maar, in het geval van de familie Yilmaz is hun kennisgeving met het Wmo Loket heel productief geweest bij het compenseren van nieuwe problemen die zich plots aandienen. Doordat de situatie van de familie bekend was bij de gemeente, heeft de Wmo-consulent heel snel kunnen handelen bij het verstrekken van thuishulp toen bekend werd dat Ayse in no time moest worden geopereerd. Dat pleit ervoor de toegang tot zorg dichtbij (bekende, gekende) burgers organiseren.

7. HOEVEEL ONGEBRUIKTE VOORZIENINGEN WORDEN ER VERSTREKT?

De ongebruikte taxipas van Mehmet is vast niet de enige ongebruikte voorziening in Zaanstad. Het is interessant om specifiek op zoek te gaan naar voorzieningen die niet benut worden omdat ze niet verstrekt hadden hoeven worden. Dat gebeurt in zekere zin al met collectieve voorzieningen, in de verantwoording van instellingen die deze voorzieningen exploiteren. Maar wordt het gebruik van individuele voorzieningen in voldoende mate gevolgd? En hoe komen we daar achter? Of is dat onbegonnen werk?

3

MULTIPRO- BLEEMGEZIN MET 1 ECHT PROBLEEM

**“DOORDAT DE JEUGDZORG ER AAN
TE PAS IS GEKOMEN, WORDT ER
GEWOON GEZEGD: ZIJ HEEFT HULP
NODIG. WIJ GEVEN NU ZELF DIE HULP.”**

BASISGEGEVENS

ACHTERNAAM

familie Duif

HUISHOUDENSSAMENSTELLING

man Hans (62), vrouw Elisabeth (43), drie kinderen (Vin/12, Oria/18, Arva/20) en een kleinkind (Ana/2)

BETROKKEN INSTANTIES

gemeente Oostzaan, Stichting MEE, Jeugdzorg, UWV, maatschappelijk werk, MPG-aanpak, woningcorporatie, IND, ROC (inburgering)

ANDERE BETROKKENEN

particuliere verhuurder

Hans woonde jarenlang met zijn Boliviaanse huishouden op Dominica. Hij had daar een eigen eenmanszaak. Toen hij arbeidsongeschikt werd, moest Hans zijn zaak opgeven. Het **huishouden Duif** verhuisde naar Nederland. Zij kwamen in een huisje terecht dat wat betreft bouwkundige staat de kwalificatie ‘oude schuur’ nog niet eens mag dragen. “Maar ja, we moesten wat,” zegt Hans. De familie Duif heeft schulden. Maar dat is niet hun belangrijkste probleem. Hans is prima in staat om daarvoor regelingen te treffen met schuldeisers. En verwacht

binnenkort van alles af te zijn. Ondanks dat het huishouden onder bijstandsniveau leeft. Hans is 62 jaar oud en heeft er helemaal geen behoefte aan om aanvullende bijstand aan te vragen. Ze zijn er goed in geworden om heel zuinig te leven. En Hans verdient liever af en toe een beetje wat zwart bij om de extra's voor de kinderen te betalen, zoals winterjassen en schoenen. “Dat mag wel niet, maar ik ben echt niet de enige, en zo hoef ik niet om extra steun te vragen van de gemeente.”

'MULTIPROBLEEMGEZIN' MET 1 ONOPLOSBAAR PROBLEEM

De grootste zorg van de familie zit hem in het huis. Dat is niet alleen onprettig wonen, hoewel het keurig is ingericht, maar het is bovendien door de gemeente bouwkundig afgekeurd. Het moet stevig worden gerenoveerd. De huurbaas heeft daarvoor een dwangbevel gekregen van de gemeente. Maar die heeft geen geld om het op te knappen. Als het huis niet gerenoveerd wordt, dan moeten Elisabeth en Hans met hun kinderen ergens anders naartoe. Maar waarheen dan? Daarom hebben ze aan de bel getrokken bij verschillende instanties en reageert Hans iedere week op de woningzoeker. “Er zijn tal van organisaties over de vloer gekomen. Van maatschappelijk werk tot jeugdzorg. Voor mijn oudste dochter Arva. Daar maakten zij zich het meest druk voor. Die heeft natuurlijk Ana van 2.” Er waren nog wat dingen die geregeld moesten worden voor Ana. Die krijgt geen verblijfsvergunning omdat ze officieel Boliviaanse is. Maar ze is geboren in Zaandam. Er is alleen geen vader meer in beeld. Daarom gaat Hans op zoek naar een advocaat die haar kan helpen. En de kinderopvang voor Ana werd opeens niet meer betaald door de gemeente. “Dat ging altijd automatisch, maar dat was stopgezet omdat ik vergeten was het overzicht van de toeslagen in te leveren. Maar dan niet even bellen dat dat nog moet komen. Gewoon de betaling stopzetten. Dat was niet handig van mij, maar ook niet van de gemeente,” aldus Hans. Elisabeth doet een inburgeringscursus, maar kan zich daar maar moeilijk toe zetten omdat ze bang is dat ze het huis uit moeten. Hans: “Vanaf het begin hebben zich allerlei hulpverleners op Arva en Ana gestort.” Maar geen van hen was in staat om hun belangrijkste gezamenlijke probleem op te lossen: het huis. Daarom kwam er telkens weer een andere hulpverlener, die telkens tegen weer nieuwe deuren op liep. “Er kwamen op een gegeven moment zoveel hulpverleners over de vloer dat we niet meer wisten wie wie was en waarvoor die kwam. Dat was Arva op een gegeven moment zo zat, dat ze de hele boel stop heeft gezet. Daarom zijn wij nu aangemerkt als multiprobleemgezin, terwijl we feitelijk maar één echt probleem hebben. En met dat huis kwamen ze wel steeds een deurtje verder, maar niet ver genoeg.”

ZELFREDZAAMHEID OVERNEMEN

Voor Arva en Ana is door de huishoudenscoach een plan gemaakt. Hans: “Doordat de jeugdzorg er aan te pas is gekomen, wordt er gewoon gezegd: zij heeft hulp nodig.” Zij

gaan met zijn tweeën het huis uit. Dat kan op basis van een urgentie. En zodra ze het huis uit zijn, dan kan ook hulp worden opgestart voor de jonge moeder en haar kind. “Dat kan nu niet omdat ze bij ons woont,” zegt Hans, “wij geven nu zelf die hulp. Vooral Elisabeth natuurlijk. Met geld omgaan kan Arva trouwens zelf heel goed. Ze kan zelfs internetbankieren en zo. Ze moet alleen nog wat aan haar Nederlandse taal doen.” Hans heeft zelf ook urgentie aangevraagd voor het hele huishouden, en gekregen. “Maar die urgentie is een half jaar geldig. En de gemeenteambtenaar wist mij informeel te vertellen dat er helemaal geen passende woningen zijn voor een huishouden met de omvang van het onze. Dan laten ze die urgentie een half jaar in een bakje liggen, en dan kan je weer opnieuw beginnen.” Het is voor Hans en Elisabeth een stuk makkelijker om een andere woning te vinden als Arva en Ana het huis uit zijn. En natuurlijk vinden zij het gezond wanneer hun dochter op zichzelf gaat wonen. Maar dat was in een stuk rustiger tempo gegaan als het zwaard van Damocles van dat afgekeurde huis niet boven hun hoofd hing.

PERSOONLIJK PERSPECTIEF

Het perspectief dat de familie Duif voor zichzelf voor ogen heeft is op het eerste oog simpel. Zij willen in een degelijk huis wonen met hun huishouden, waar zij bijvoorbeeld visite kunnen uitnodigen zonder zich te schamen. En vriendjes van hun jongste zoon Vin over de vloer kunnen komen. Verder is het hartstikke goed als zijn Arva en Ana het huis uit gaan. Elisabeth en Hans zijn blij als zij daarbij wat ondersteuning krijgen. Dat stelt ze gerust. Als de huishoudtoets door was gegaan, was dat ook in financieel opzicht de meest aantrekkelijkste optie geweest. Want Arva heeft een eigen bijstandsuitkering. Tenslotte is het belangrijk dat zijn Elisabeth haar inburgeringscursus haalt en dat Hans doorgaat op de ingeslagen weg met het aflossen van de laatste schulden.

HET PLAN VAN DE FAMILIE DUIF

Het eigen plan van de familie Duif begint met het vinden van een passend huis waarvan zij er op aan kunnen dat ze er lange tijd samen kunnen blijven wonen. Als Arva en Ana een eigen woning krijgen, dan hoeft hun woning geen grote eengezinswoning te zijn. Maar een gewoon huisje met drie slaapkamers voldoet. Elisabeth en Hans weten niet hoe zij, voordat de termijn van de dwangsom van de huurbaas afloopt, op eigen kracht een woning kunnen bemachtigen. De administratieve techniek van inschrijven, reageren, urgentie aanvragen en dergelijke hebben ze gewoon in de vingers. Alleen dat is niet voldoende. De wachtlijsten voor sociale huurwoningen zijn te lang. En vanwege hun lage gezinsinkomen zijn de particuliere mogelijkheden (te) beperkt.

EVENTUEEL EEN SENIORENWONING

Hans komt wel in aanmerking voor een seniorenwoning. Daarvoor zijn de wachtlijsten korter en met een toevalstreffer kan er zomaar een seniorenwoning met drie slaapkamers tussen zitten. Hans heeft ze gezien op de woningzoeker. Anders zou een urgentie in Zaandam een optie kunnen zijn. Daar zijn meer mogelijkheden wat betreft wonen dan in Oostzaan. Vervolgens maakt Elisabeth haar inburgeringscursus af. En lost Hans de laatste schulden af. “Als dat huis er maar eenmaal is, dan lossen we dat ook allemaal op.”

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN (KOSTEN) EFFECTIVITEIT

> IDEALE ROUTE

Elisabeth en Hans zijn sociale en capabele mensen. Die laten zien dat zij prima in staat zijn om zichzelf te redden. Er is wel eens spanning in het huishouden vanwege de situatie met hun woning waaruit zij maar niet kunnen ontsnappen, geeft Hans toe. “Maar wij zijn ook één van de weinigen die ruzie hebben en het 5 minuten later weer eens zijn met elkaar. Toch Elisabeth?” De route die de familie Duif in hun plan zelf voorstellen is erg efficiënt. In die zin dat het huishouden, naar hun eigen oordeel, alleen het

huisvestingsprobleem niet eigenhandig kunnen oplossen. Ze zijn aangewezen op de sociale sector. Hun betrokkenheid is erg groot. Hans doet er zelf alles aan, en heeft al van alles gedaan, om een passende woning te vinden. Zijn lage inkomen neemt hij liever voor lief dan een beroep te doen op de gemeente. En hun schulden lossen zij ook zelf op.

Het is alleen de vraag of het niet nog kosteneffectiever zou kunnen. Want, waarom zouden ze niet inzetten op een grote eengezinswoning en de begeleiding van Arva bij de opvoeding van Ana nog een tijdje op zich nemen? Dat wordt in de route van de familie Duif zelf uitbesteed aan professionals. Dat is blijkbaar legitiem. Maar het lijkt te zijn ingegeven door de gelegenheid die zich aandiende en het idee (of het feit) dat er voor een kleiner huishouden makkelijker een andere woning te vinden is. Ook hing op het moment van hun keuze cq. draagvlak de huishoudtoets nog boven hun hoofd. En natuurlijk moet hun dochter een keer op eigen benen, maar absolute noodzaak is het niet. En precies daarin zou mogelijk de legitimiteit gevonden kunnen worden voor het ondersteunen van de familie Duif bij het met voorrang vinden van een passende woning voor het voltallige huishouden. Dat zich vanaf dat moment weer snel redt. Legitimiteit is de belangrijkste vraag: waarom zouden we Elisabeth en Hans met alle kinderen met voorrang aan een woning helpen?

Vanuit de pilot Hemelse Modder is ongeveer 11 uur in de ideale route van de familie Duif geïnvesteerd. Die is volledig en met succes doorlopen. Hans en Elisabeth vonden zelfstandig een seniorenwoning. En de gezinsmanager regelde een urgentie voor Arva en Ana. Die urgentie is echter nog niet verzilverd. Omdat Arva vergeten was 7 euro administratiekosten voor haar inschrijving bij de woningcorporatie dit jaar te voldoen. Vanuit Hemelse Modder is slechts een overzicht geproduceerd van alle problemen, en de familie gestimuleerd (via telefoon) om vooral zelf door te gaan met het oplossen daarvan.

> **REGULIERE ROUTE**

Langs de reguliere weg is het huishouden door veel hulpverleners geholpen. Dat begon bij het maatschappelijk werk. Maar zij konden in de vier gesprekken die zij met de familie Duif mochten voeren, niet veel uithalen. Zij hebben

wel Arva aangemeld bij de jeugdhulpverlening. Dat heeft er aanvankelijk toe geleid dat er zoveel verschillende professionals over de vloer kwamen, dat Arva alle hulpverlening gestopt heeft. Waarna er een gezinsmanager van de MPG-aanpak werd toegewezen, die zich focuste op Arva en Ana. En daarvoor een urgentie voorbereidde en een woning vond. In die woning worden Arva en Ana ondersteund door een woonbegeleider. Maar ondertussen is de gezinsmanager niet verder gekomen met het oplossen van het eerste en belangrijkste probleem van dit totale huishouden: het huis. Daar heeft de gezinsmanager wel van alles voor ondernomen, samen met Hans, maar alle pogingen strandden – tot gesprekken met bestuurders en directie aan toe. De reguliere route is, waar het gaat om het oplossen van het belangrijkste probleem van dit huishouden, slechts voor een deel effectief. Door de inzet van vele professionals die voorbijgingen is een eigen huis met begeleiding voor dochter en kleindochter gevonden. Dat vergroot de kans voor de rest van het huishouden om een passende woning te vinden. De betrokkenheid van Hans en Elisabeth bij het gezamenlijk opvoeden van hun kleindochter is daardoor veel kleiner geworden. Terwijl zij ervan overtuigd zijn dat zij dat in hun gezinsverband hadden kunnen blijven doen. Bovendien is het een niet erg efficiënte route gebleken: vele hulpverleners kwamen voorbij en Arva krijgt nu professionele begeleiding voor omstandigheden die zij aanvankelijk zelf in hun huishouden opvingen.

> **NULALTERNATIEF**

Zouden we ook niets kunnen doen? Uiteindelijk heeft dit huishouden de meeste problemen op eigen kracht opgelost. Hans heeft zelf alsnog bij de IND een verblijfsvergunning voor Ana weten te verkrijgen. Daar was in administratieve zin iets mis gegaan. Ook heeft Hans een seniorenwoning via de woningzoeker gevonden. Een woning van goede kwaliteit, maar van binnen in uitgewoonde staat. En dat weerhield de anderen die voor hen waren ingeloot op die woning ervan om hem te accepteren. Dit huis hebben ze samen helemaal geschilderd en ingericht. Dat ze deze woning konden aanvaarden, had er natuurlijk mee te maken dat Arva en Ana het huis uit gingen. Is het dan zo simpel? Niets doen? Nee. In de eerste plaats kleeft er nogal een afbreukrisico aan, wanneer dit huishouden niet in staat was geweest om op tijd een woning te vinden. Dan hadden er drie volwassenen en drie kinderen op straat gestaan, die een beroep moeten doen op alternatieve

huisvesting via crisisopvang en/ of vrouwenopvang. Gefinancierd in de Wmo. De wachttijd voor een passende flat is ongeveer 8 jaar. Het is de vraag of je dat afbreukrisico wilt laten afhangen van het toeval. Is het legitiem om niet te handelen? Ja. Levert het een bijdrage aan de betrokkenheid van het huishouden bij het oplossen van hun eigen problemen? Ja. Althans, de (deel)oplossing voor Arva en Ana heeft de betrokkenheid van de rest van het huishouden bij dat ‘probleem’ verkleind. Is het efficiënt? Alleen als het toeval de goede kant op valt. Anders kost het heel veel geld aan opvang en ondersteuning. Bovendien kost het geen geld om dit huishouden in zijn geheel – dus met Arva en Ana – via een urgentie of op een andere manier aan een passende woning te helpen. Dat gaat wel ten koste van de toegankelijkheid van de woningmarkt voor andere (potentiële) huurders. Daarom moet legitimiteit 100% gewaarborgd zijn.

BEOORDELING

Een variant op de drie bovenstaande routes lijkt achteraf bekeken het meest legitiem, betrokken en efficiënt. Dat is een mix tussen de ideale route in het plan van de familie Duif zelf en het nulalternatief. Elisabeth en Hans zijn zelf goed in staat regie te voeren over hun eigen problemen, en zijn van plan die grotendeels zelf op te lossen. Dat bewijzen ze ook in de praktijk. Dat geldt ook voor het ‘probleem’ van een inwonende dochter en kleindochter. De meeste betrokkenheid bij de oplossing van hun eigen problemen wordt gerealiseerd door de omstandigheden te helpen realiseren die dat mogelijk maken. En dat begint (en eindigt) met een andere passende woning. De bemiddeling die daarvoor nodig is, is mogelijk te legitimeren via Arva en Ana. Als zij zelf in aanmerking komen voor een woonurgentie in combinatie met woonbegeleiding, waarom zouden ze dan niet in aanmerking kunnen komen voor een urgentie met andere woonwensen (of –eisen) die voorkómen dat woonbegeleiding noodzakelijk is. Die oplossing is tenslotte in termen van geld het meest efficiënt.

BEOORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	★☆☆	★★★	★★★
betrokkenheid	★★★	★★★	★★★★
kosteneffectiviteit	★★★	★★★	★★★

1. HORIZONTALE AFWENTELING

Nadat Hans voor het eerst een beroep had gedaan op professionele hulp, volgden de professionals elkaar snel op. Allen waren ze niet in staat om het belangrijkste probleem van dit huishouden op te lossen. Soms kwam dat door de voorwaarden waaronder zij hun dienstverlening konden aanbieden, soms kwam dat omdat zij zich primair met andere onderwerpen bezighouden dan het onderwerp waarvoor het huishouden een beroep op ze deed. Het mechanisme dat zich daardoor voordeed in dit huishouden, was dat er telkens werd doorverwezen naar een andere professional. Die op zijn beurt ook dat probleem niet kon oplossen. Totdat een huishouden met één probleem, althans één probleem dat ze zelf niet kunnen oplossen, een professional voor multiproblematiek over de vloer krijgt. Dit mechanisme doet zich voor op cultureel niveau: professionals schalen problemen liever niet op, maar verwijzen in plaats daarvan door naar een andere professional op uitvoerend niveau in de hoop dat die wat kan betekenen.

2. NIET ALLE ONOPLOSBARE PROBLEMEN VRAGEN OM MEER REGIE

Regievoering lijkt soms wel de hoogste orde van professionele interventie. In dit geval was er weliswaar sprake van meerdere problemen in het huishouden, maar dat waren geen problemen die bleven bestaan door een gebrek aan zelfregie van het huishouden. Sterker, regievoeren is één van de sterke punten van Hans. Regie was bovendien geen oplossing voor dit huishouden. Natuurlijk was de gezinsmanager behulpzaam en werd die (enorm!) gewaardeerd om haar inzet, uiteindelijk stuitte die ook op de muren en ballies waarlangs het probleem van dit huishouden niet kon worden opgelost. De gezinsmanager is zich gaan focussen op wat zij wel kon betekenen: een eigen huis met begeleiding voor dochter en kleindochter. Waarmee mogelijk de zelfredzaamheid van dit huishouden wordt ondermijnd, met alle goede bedoelingen van dien. Het is denkbaar dat dit mechanisme wordt veroorzaakt doordat ogenschijnlijk onoplosbare problemen geassocieerd worden met het niet aankunnen van multiproblematiek. Organisaties zetten dan hun beste regiemedewerker in. Terwijl dat hier niet het vraagstuk is.

- 3. ORGANISEER DE OMSTANDIGHEDEN WAARIN ZELFREDZAAMHEID SNEL WEER MOGELIJK IS**
Organisaties en hulpverleners die over de vloer kwamen bij dit huishouden konden het probleem met de huurbaas en zijn dwangsom niet oplossen. Evenals het verkrijgen van een andere woning op korte termijn. Daarom hebben ze zich gericht op wat ze wel konden. Dat heeft ertoe geleid dat de dochter en kleindochter met urgentie zelfstandig, onder begeleiding, kunnen gaan wonen. Dat was legitiem te organiseren. Een eigen huis, met haar eigen individuele professionele begeleiding. Maar waarom was het niet te legitimeren en te organiseren dat dochter en kleindochter én hun voltallige huishouden, waarvan zij onderdeel uitmaken, een eigen stabiele woonklimaat verkrijgen. Zodat de begeleiding in het huishouden kan blijven plaatsvinden. Dat is niet alleen een stuk goedkoper, maar ook veel duurzamer. De mogelijkheid van ondersteuning en bijbehorende voorzieningen, kortom, is teveel gericht op het individu. En te weinig op wat de omgeving waarin dat individu zich bevindt en op wat die omgeving voor hem of haar kan betekenen of betekent. Dit mechanisme kan worden ontzenuwd door ondersteuning in te zetten op het veroorzaken van omstandigheden waarin iemand (mét zijn sociale omgeving) weer zo snel mogelijk zelfredzaam kan functioneren. En niemand is volledig zelfredzaam in zijn eentje.
- 4. PEDAGOGISCHE INTERVENTIES TERWIJL BUREAUCRATISCHE INTERVENTIE NODIG IS**
Het voorliggende probleem van dit huishouden, dat ze zelf niet konden oplossen, was van systemische of bureaucratische aard: ze konden geen toegang krijgen tot huisvesting die ze binnenkort nodig zouden hebben. Daarna hebben ze achtereenvolgens, al dan niet doorverwezen, een beroep gedaan op instellingen die zich op de vraagstukken stortten waarmee zij zelf nog wel raad wisten. Dat heeft belemmerend gewerkt op de zelfredzaamheid van dit huishouden. Deze belemmering doet zich voor op zowel institutioneel als cultureel niveau. Institutioneel gaat een jeugdhulpverlener niet over huisvesting, en stort zich op een kindje dat in gevaar komt door het toekomstige gebrek aan een thuis. Bovendien wil die hulpverlener iets doen; het zit in de cultuur (natuur) van een professional om te willen handelen – goed te doen binnen zijn vermogen.

5. OVERZICHT EN STIMULEREN VAN ZELF DOEN WERKT

De route van de familie Duif is voor een groot deel door hen zelf succesvol doorlopen. In ieder geval als het gaat om het oplossen van hun belangrijkste probleem: het huis. Bovendien heeft Hans achteraf aangegeven dat het hem erg heeft geholpen, dat er door de gezinsmanager (en vanuit Hemelse Modder) een goed overzicht van alle problemen is gemaakt. Waarna ook prioriteiten zijn gesteld. Op basis van dat overzicht hield de familie er fiducia in dat hun probleem oplosbaar, want te overzien, was. En dat het dus zin had om er achteraan te blijven jagen. Een overzicht, met het inzicht in prioritaire problemen, is een goed handvat om zelfregie en zelfredzaamheid te stimuleren, pushen en daarvoor bruikbare competenties aan te reiken. Het overzicht maakt kleiner wat in iemands hoofd tot onmetelijke proporties is opgeblazen.

6. STRIJDIGE BELANGEN

De familie Duif leeft van inkomsten onder bijstandsniveau. En kiest ervoor om dat inkomen niet te laten aanvullen met bijstand. Ook lossen ze liever hun eigen schuldprobleem op. Dat doen ze door heel zuinig te leven. Maar ook doordat Hans af en toe zwart bijklust. Waarbij hij naar eigen zeggen heel goed in de gaten houdt, dat hij de bijverdiengrens van UWV niet overschrijdt. Hij zegt dat hij geen uitkeringsfraude wil plegen. Maar zwart bijklussen mag natuurlijk niet. Dat is hoe dan ook fraude. De gezinsmanager in dit huishouden zet zich echter primair in voor de belangen van de kleine Ana. Op het moment dat zij een hard punt maakt van uitkeringsfraude, kan dat het belang van Ana schaden. Hier is duidelijk sprake van strijdige belangen die om een professionele afweging vragen. En om lenigheid en ruimte om voor beide een productieve oplossing te vinden.

4

HOE DAN OOK HECTISCH: EEN ALLEENSTAAN- DE MOEDER VAN VIER

**“MAAR HOE KOM JE VAN DIE BEWIND-
VOERDER AF? KIJK, IK BEN
MISSCHIEN NIET SLIM. EN IK WEET
HELEMAAL NIET OF HIJ HET FOUT DOET,
WANT IK WEET HELEMAAL NIET WAT
HIJ DOET. WAT MOET IK DAN ZEGGEN?
HET VOELT GEWOON NIET GOED. HET
VOELT ALSOF HET MIS GAAT.”**

BASISGEGEVENS

ACHTERNAAM

familie Groot

HUISHOUDENSSAMENSTELLING

Chantal (38) en vier kinderen (Tanja/3, Diana/5, Bas/8, Richard/12)

BETROKKEN INSTANTIES

bewindvoerder All-round (later werd dat BeauFin), woningcorporatie Parteon, GGD, UWV, Welsaen

ANDERE BETROKKENEN

stichting Present, voedselbank

Chantal woont in een oude maisonnette. Het flatgebouw waarin ze woont staat al jaren op de nominatie om gesloopt te worden. Dat is in het geval van Chantal's flatje geen overbodige voordracht. Haar flat is onlangs al 'afgekeurd' door de woningcorporatie. "Overal zit schimmel. In de gordijnen, in de haren van mijn **dochter**. En waar mijn zoon slaapt zitten de brokken ijs binnen tegen het raam gevoren. Geen ijsbloemen. Maar stukken ijs gewoon," zegt Chantal. Daarom heeft de woningcorporatie Chantal beloofd haar actief aan een andere woning te helpen.

Chantal krijgt daarvoor een verhuisvergoeding. “Maar dat is nu al een half jaar geleden.” De GGD was ook nog langs geweest om Chantal uit te leggen hoe ze moest schoonmaken. “Maar schoonmaken heeft niet zoveel zin met schimmels. Die zitten overal in het beton en het hout.” Chantal houdt het niet meer. Ze heeft hoofdpijn en heel veel stress. Vooral vanwege de kinderen wil ze weg uit dit huis. Die zijn vaak ziek. Neusbloedingen, snijdend gevoel op de slokdarm en ook hoofdpijn.

BEPERKTE EN BEPERKENDE WERKELIJKHEID

Chantal heeft vier kinderen. Van vier verschillende vaders. Ze heeft nog met één van die vaders contact. De vader van Richard. Explosief contact. Maar toch. Chantal leeft zeggend in een héél klein wereldje. Om aan te geven hoe klein dat is: ze is nog nooit van haar leven de buurt uit geweest. Ze heeft bijvoorbeeld geen idee hoe Koog aan de Zaan eruit ziet, of waar het ligt. “Ver weg van de winkels waarschijnlijk.” Chantal krijgt haar inkomen uit een Wajong-uitkering. Die heeft ze sinds haar achttiende al. Ze heeft een laag IQ. Maar dat belemmert haar niet om naar haar moeder om te kijken, die een nog veel lager IQ heeft. Daar regelt ze de geldzaken een beetje voor. Chantal heeft het voor elkaar gekregen dat haar moeder in budgetbeheer komt bij een “hele goede bewindvoerder” uit Purmerend. Dat is wel nodig, want haar broer parasiteert nogal eens op haar moeder. Die zwerft sinds een jaar of twee. “Hij kwam een keer thuis en toen lag zijn vrouw met een ander in bed. Een onderhoudsmonteur. Zijn vrouw is daarop met de noorderzon vertrokken. Met zijn twee kinderen. Sindsdien weet mijn broer niet meer wat hij moet. Daarom heeft ie alles opgegeven en is gaan zwerven.”

EEN OPLOSSING DIE EEN PROBLEEM WERD

Zo goed als ze het voor haar moeder heeft geregeld, moet ze het voor zichzelf nog voor elkaar zien te krijgen. Chantal heeft zichzelf op eigen verzoek onder financieel bewind laten plaatsen. Ze krijgt 80 euro leefgeld in de week. Maar dat is er de laatste tijd niet altijd op de afgesproken dag. Gelukkig krijgt ze haar Kinderbijslag en Kindgebonden Budget op een andere rekening. In plaats van een oplossing, werd haar bewindvoerder één van haar belangrijkste problemen. Ze krijgt geen informatie van hem. En op het laatste afschrift dat ze een maand of vier geleden kreeg, stond een afschrijving van huur van een huis waar Chantal helemaal niet woont. Chantal maakt zich grote zorgen om haar financiën. Ze heeft geen schulden. En wil die ook niet krijgen. Al helemaal geen huurachterstand. “Maar hoe kom je van die bewindvoerder af? Kijk, ik ben dom. En ik weet helemaal niet of hij het fout doet, want ik weet helemaal niet wat hij doet. Wat moet ik dan zeggen? Het voelt gewoon niet goed. Het voelt alsof het mis gaat.” En het ging mis. Chantal’s bewindvoerder ging zelf failliet. En Chantal werd overgedragen, via de rechter, naar een nieuwe bewindvoerder. Eentje die meedenkt en die wel communiceert.

PERSOONLIJK PERSPECTIEF

Chantal wil snel een ander gezond huis. En ze wil een andere bewindvoerder. Als die twee dingen zijn geregeld, dan heeft ze rust over haar huis en haar geld. En dat is wat ze nodig heeft om dingen te kunnen overzien als alleenstaande moeder van vier. Dat is al lastig zat zonder die problemen.

HET PLAN VAN CHANTAL

Chantal's eigen plan begint bij een andere bewindvoerder. Daar heeft ze hulp bij nodig om de juiste argumentatie op te bouwen. Die hulp wil ze van een professional, omdat die bij een instantie werkt waarmee rekening wordt gehouden. Ze is bang dat ze het anders aflegt tegen de rechter.

ANDER HUIS

In de tweede instantie wil ze een ander huis. Daar heeft ze recht op, vindt ze. Haar huidige huis is niet voor niks afgekeurd. De schimmels zijn een aanslag op ieders luchtwegen. Omdat ze zelf een moeizame relatie heeft met de woningcorporatie – de bejegening over en weer is gebrouilleerd – is het beter als er iemand anders namens Chantal communiceert.

HEEL VEEL KLEINE DINGETJES

Daarna heeft ze nog veel kleine dingen te regelen. Zoals de kinderen inschrijven op een nieuwe school, de herindicatie van de voedselbank, verhuizen, inrichten, de kwijtschelding voor gemeentelijke belastingen (dat is de bewindvoerder vergeten voor dit jaar). Veel van die dingen kan ze zelf. Alleen omdat het er zoveel zijn, heeft ze iemand nodig die even met haar meedenkt, en overzicht kan bewaken. Dat kan Chantal niet. En haar omgeving is niet alleen heel klein, er is ook niemand die dat kan. Chantal is zelf de sterkste schakel in haar omgeving.

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN (KOSTEN) EFFECTIVITEIT

> IDEALE ROUTE

Chantal's ideale route vergt volgens haar eigen plan een relatief kleine professionele investering om toegang te krijgen tot instituties die zij zelf niet kan bereiken op de juiste manier. Een goede argumentatie opbouwen voor een verzoek om een andere bewindvoerder bij de rechtbank is niet iets wat Chantal zelf kan. Bovendien heeft ze het gevoel dat het helpt als er een instantie bij betrokken is. Het lukt haar ook niet om op een productieve manier met de woningcorporatie om te gaan. Zodat ze een passend gezond huis krijgt toegewezen. Chantal stelt volgens de woningcorporatie onmogelijke eisen aan die nieuwe woning en wordt snel kwaad. De woningcorporatie stelt zich dan op als tegenstander van Chantal en laat haar dan een beetje bungelen, aldus Chantal.

Als dat opgelost is, kan Chantal voor het grootste deel op eigen kracht verder. Alleen wil ze permanent onder bewind blijven. Dat betaalt ze zelf.

Er zijn nog een paar bijzonderheden waarvoor iemand in de nabijheid van Chantal voor haar op een rijtje moet zetten wat ze daarvoor zelf precies moet doen. Dat gaat (bijna) allemaal over administratieve zaken. De verhuizing van haar spullen naar haar nieuwe woning kan Chantal zelf regelen. Ze heeft een bolderkar waarmee ze twee weken heen en weer gaat lopen. Behangen en schilderen kan ze niet. Daarvoor heeft Chantal een beroep gedaan op vrijwilligers. Die hebben het grootste deel gedaan. Samen met Chantal.

Vanuit de pilot Hemelse Modder is ongeveer 30 uur in Chantal's ideale route geïnvesteerd. Die is volledig en met succes doorlopen. Wel via iets andere wegen.

> **REGULIERE ROUTE**

Chantal heeft op tal van plekken om hulp gevraagd. Van kennissen tot maatschappelijk werk. Omdat ze niet wist waar ze moest beginnen en niet precies wist wat er moest gebeuren, heeft ze op veel verschillende plekken om hulp gevraagd. Hoe dat precies gegaan is weet ze niet meer. Wel weet ze dat het geen zin heeft gehad. De woningcorporatie weet te vertellen dat ze er ook geen touw aan vast wisten te knopen, al die mensen die belden om Chantal te helpen. Chantal weet niet meer precies hoe het gelopen is, maar als zij haar probleem op de reguliere manier zou hebben aangepakt dan zou de volgende route aannemelijk zijn. Chantal meldt zich bij het maatschappelijk werk. In het buurthuis. Dan zegt ze dat ze een probleem heeft met huisvesting. En bij de woningcorporatie huurt. Een waarschijnlijke reactie in dat geval is dat het maatschappelijk werk Chantal adviseert contact op te nemen met de woningcorporatie. Chantal is dan niet ad rem genoeg om uit te leggen dat zij dat niet goed kan. Om die reden is de reguliere weg mogelijk een doodlopend spoor voor Chantal. Voor haar probleem met de bewindvoerder moet ze zich bij haar bewindvoerder zelf melden. Dat heeft ze ook gedaan. Die beloofde telkens verbetering, om vlak daarop zijn eigen faillissement aan te vragen. Er bestaat een grote kans dat Chantal in de reguliere route op doorverwijzingen was gestuit waar ze niets mee kon, om vervolgens te verdwalen in onoverzichtelijkheid.

> NULALTERNATIEF

Wat als niemand iets zou doen voor Chantal? Waarschijnlijk waren haar twee belangrijkste problemen – het huis en de bewindvoerder – dan ook opgelost. Want, de woningcorporatie zou een passende woning hebben aangeboden. Misschien een passende woning die minder naar de zin is van Chantal, misschien een paar maanden later. Maar een gezonde vergelijkbare woning was er gekomen. De woningcorporatie heeft ook aangegeven in verwarring te zijn van alle mensen die Chantal met de beste bedoelingen hielpen, maar telkens met een ander verhaal kwamen. Chantal's probleem met de bewindvoerder is feitelijk via het nulalternatief opgelost. Omdat haar bewindvoerder failliet ging, kreeg ze een nieuwe toegewezen. Er hoefde dus geen brief naar de rechtbank. De nieuwe bewindvoerder van Chantal is streng en heel betrokken. Precies wat Chantal van een bewindvoerder verwacht. Wat in het nulalternatief niet zou zijn gedaan is het vooruitdenken over wat er moet gebeuren als er een nieuwe woning is. Het overzicht van administratieve en praktische zaken, om onder eigen regie of op eigen kracht uit te voeren, was er niet geweest. En Chantal had dan mogelijk grote problemen gekregen met bijvoorbeeld leerplicht (de kinderen waren niet op tijd ingeschreven geweest op een nieuwe school) en de gemeente (kwijtschelding gemeentelijke belastingen). Ook was er niemand geweest die haar had geholpen met klussen in huis, omdat Chantal zelf niet wist dat deze vrijwilligers bestonden.

BEOORDELING

De route die Chantal voor ogen heeft is voor wat betreft haar twee belangrijkste problemen, waarop zij een doorbraak nodig heeft, mogelijk net zo effectief als niet handelen. Als het gaat om de vraag of het (kosten)efficiënt is om professioneel te investeren met het oog op het oplossen van die problemen, bijvoorbeeld met maatschappelijk werk, dan is het antwoord waarschijnlijk: nee. Het is wel zo dat het realiseren van deze oplossingen met professionele back-up (30 uur Hemelse Modder) ertoe geleid heeft dat ook het overzicht er gekomen is dat Chantal zelf niet heeft of kan krijgen. Waardoor de consequenties van die oplossingen (verhuizen, nieuwe school) veel beter door Chantal ingevuld kunnen worden.

Is het legitiem dat Chantal deze ondersteuning krijgt? Jawel. Ze is en blijft zwakbegaafd. Ze kan wel heel veel aan, vooral omdat ze gewend is om op

zichzelf aangewezen te zijn. Maar van dingen die haar in haar bestaanszekerheid bedreigen, zoals een incapabele bewindvoerder en het minnelijk bemachtigen van een passende woning, raakt ze in paniek. Die kan ze met haar lage IQ niet relativiseren. En daarmee organiseert ze met haar manier van zelfredzaamheid juist haar eigen uitsluiting. Door onbeholpen te communiceren bijvoorbeeld. Bovendien heeft de professionele investering ertoe geleid dat Chantal zelf zeer betrokken is bij de oplossingen die volgen. Samen met een aantal vrijwilligers die door professionele inzet in het begin op haar pad zijn gekomen. Al met al kunnen we concluderen dat niets doen voor Chantal ook tot resultaten had geleid. De reguliere manier, waarin zij werd doorverwezen, leverde niets op. De route van Chantal zelf heeft ertoe geleid dat zij sneller, met meer overzicht grip heeft gekregen op het vervolg van die resultaten. Dat overzicht en die zelfregie had zij niet gekregen zonder de ruggespraak met een professional aan het begin van haar route. Dat bespaart mogelijk toekomstige inzet van controleurs (leerplicht en belastingen). Als dat meer dan 30 uur zou kosten, dan is Chantal's eigen route efficiënter. Maar dat is niet met zekerheid te zeggen.

BEOORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	★★★	★★★	★★★
betrokkenheid	★★★	★★★	★★★
kosteneffectiviteit	★★★	★★★	★★★

IDENTIFICATIE & ANALYSE

1. DE PRAKTIJK VAN HET DOORVERWIJZEN

Chantal werd in de reguliere route telkens door- of terugverwezen naar bijvoorbeeld een andere organisatie, of een collega, en naar haar bewindvoerder of de woningcorporatie. Chantal, die niet wist wat ze (eerst) moest doen, reageerde daarop door iemand anders (collega-professionals, vage kennis) een net even andere vraag te stellen. En zo raakte ze verstrikt in een onoverzichtelijke brei van mensen en organisaties die telefoontjes pleegden of haar van advies voorzagen op één onderdeel; bijvoorbeeld de indicatie bij de voedselbank. Professionals in het sociale domein hebben de natuurlijke neiging om door te verwijzen als ze niets kunnen betekenen, waarna mensen zich weer bij een nieuwe instantie melden en verstrikt raken. Het heeft

Chantal belemmerd dat niemand een totaaloverzicht heeft gemaakt van alle vragen en problemen. Om vervolgens stil te staan bij de vraag wat Chantal het beste kan doen: zelf handelen, afwachten of professionele ondersteuning krijgen. Niemand is verantwoordelijk voor het (gezamenlijk) produceren van dat overzicht.

2. OPLOSSEND VERMOGEN VAN DE SAMENLEVING

Wie een beroep doet op het oplossend vermogen van de samenleving zal die ontmoeten. Dat ervaart Chantal. Zodra er een huis was, stond Chantal nog met lege handen. Want, wie zou haar kunnen helpen met de vloer? En wat is goede verf? Hoe doe je dat dan? Hoe moet je behangen? Chantal wist en weet van niets. Maar er zijn gelukkig vrijwilligers die klaar staan. Alleen dan moet je ze wel aanspreken en vinden. Chantal is geholpen door een groepje medewerkers van een opticien. En door de intermediair van de organisatie die deze medewerkers heeft bemiddeld, en een paar van zijn vrienden. Professionals beredeneren meestal vanuit hun eigen (professionele) aanbod. Dat mechanisme wordt versterkt door het belang van organisaties om alleen hun eigen aanbod in te zetten, omdat zij alleen daarvoor kunnen afrekenen in trajecten of producten. Professionals hebben bovendien hun eigen aanbod (wat kan ik doen?) en hun collega-professionals op uitvoerend niveau als referentiekader. Vrijwilligersorganisaties opereren overigens niet allemaal op (ieder) wijkniveau.

3. OMGAAN MET 'ONBEHOLPEN VERNIS' IN BEJEGENING

Chantal is behoorlijk zelfredzaam. Alleen de manier waarop zij die zelfredzaamheid in de praktijk brengt stuit op, terechte, verontwaardiging van professionals. Maar die verontwaardiging is niet alleen improductief voor Chantal, dat is die ook voor de organisaties die een probleem met haar willen oplossen. Het is een belemmering voor Chantal dat haar zelfredzaamheid niet productief kan worden gemaakt door de organisaties aan de andere kant van de telefoon of balie. Het is de natuurlijke én professionele reactie van een professional om verontwaardigd te zijn wanneer iemand 'lelijk' of onvriendelijk tegen ze doet, om vervolgens niet te handelen waardoor die (zichzelf) de toegang tot noodzakelijke ondersteuning ontzegt. Dat is logisch: je dient je normaal op te stellen als je met een instantie belt. De

baliemedewerker laat zich niet afbekken. Maar het leidt in dit geval niet tot een oplossing.

4. DE ONBEREIKBARE BEWINDVOERDER

Chantal had aanvankelijk een behoorlijk slechte bewindvoerder. En daar zijn er meer van. Chantal's nieuwe bewindvoerder blinkt uit in bereikbaarheid. Dat valt echt op. Een onbereikbare bewindvoerder die nauwelijks informatie geeft over wat hij doet en hoe het financieel huishouden van iemand werkt, kan dat ook niet aanleren aan diegene. Dat betekent dat iemand altijd aangewezen blijft op enige vorm van bewind of budgetbeheer. Chantal wil dat aanvankelijk graag, maar ze wil het op langere termijn ook zelf kunnen. Het feit dat de slechte bewindvoerder zo lang door heeft kunnen gaan met zijn ondermaatse dienstverlening ligt onder andere verscholen in een juridische grondslag: de bewindvoerder wordt toegewezen door een rechter. Het is daarom een hele gang voor de cliënt om een ander te bemachtigen. Dat vraagt wel heel veel zelfredzaamheid. Bovendien is een bewindvoerder een private aangelegenheid wat betreft financiering; de gebruiker financiert (al dan niet opgelegd door de rechter) zijn eigen bewindvoerder. Er is dus beperkt oog vanuit de overheid voor de kwaliteit van deze beroepsgroep. Waar het de eerste bewindvoerder van Chantal betreft wisten alle professionals dat dat een hele slechte bewindvoerder was. En Chantal was blijkbaar één van de laatste klanten, waarna die failliet ging. De bewindvoerder had een oplossing moeten zijn voor Chantal, maar werd een belemmering. Een bewindvoerder wordt toegewezen door een rechter. En de gebruiker betaalt zelf, dus bewaakt zelf de kwaliteit; of niet.

5. ARBEIDSDELING EN SYSTEMEN VERSUS 'MOEILIJKE' KLANTEN

Rondom de zoektocht naar en de toewijzing van de woning van Chantal werd het zo nu en dan nog lastig om de juiste informatie in de juiste systemen op de juiste plek te krijgen. Aanvankelijk had Chantal nogal hoge eisen gesteld aan haar woning. Eisen die in een systeem werden ingevoerd dat matcht met de vrijkomende woning. Die match kwam niet tot stand. De sociale tak van de woningcorporatie heeft daarop de eisen eigenhandig wat opgerekt. Een goede zet, omdat de reële kansen van Chantal daarmee groeiden. Alleen dat werd door de verhuurafdeling vervolgens, na een match, vrij digitaal terug gecommuniceerd in de richting van Chantal. Die daarop weer

afwijzend reageerde. De verhuurafdeling was dan ook niet op de hoogte van het feit dat de collega van de andere afdeling die wensen wat had aangepast, in het belang van Chantal. Deze organisatorische belemmering heeft een maand of twee vertraging opgeleverd en veel frustratie bij zowel Chantal als de medewerkers van de woningcorporaties.

5

EEN WANKEL KAARTENHUIS

**“ALS IK GEEN PASPOORT HEB VOOR
MIJN 65STE, DAN KAN DE OVERHEID
ME WEL EENS HET LAND UITZETTEN.”**

Driehoog, in een heel klein portiekflatje met één slaapkamer woont de familie Zeybek. Zainab, Dilek en Esra redden het daar. Net aan. Het gaat de laatste tijd niet goed met Dilek. Ze is verstandelijk gehandicapt. Ze kan niet lezen en schrijven. Ze spreekt geen woord Nederlands en dat kan ze ook niet leren. Ook haar Turkse woordenschat is niet groot. Maar dat is niet het grootste probleem. Dilek heeft verschillende hersentumoren, onder andere rondom de hypofyse. Daardoor heeft ze last van zeer heftige epilepsie. En ze kan nog moeilijk lopen. Dilek heeft onderaan de

drie trappen die leiden naar de voordeur van hun appartement sinds een tijdje een rolstoel staan. Maar er gaan dagen voorbij dat ze de trap niet af kan. Zainab is 24 uur per dag bij haar zieke dochter. Ze verzorgt haar volledig. Dilek moet precies op tijd haar medicatie tegen epilepsie krijgen.

TAALACHTERSTAND

Zainab vindt het weleens moeilijk. Ze zou graag zelf de Nederlandse taal machtig worden. Bijvoorbeeld door een naaicursus te verzorgen in het buurthuis om de hoek, waardoor ze in contact komt met Nederlandse mensen. Maar voorlopig zit ze ‘opgesloten’ in hun flatje en heeft ze haar handen vol aan de zorg voor Dilek. En wie weet is die er over een paar jaar niet meer, dus reden te meer om dichtbij haar te zijn en van haar te genieten zolang ze er nog is. Zainab heeft eerder een zoon verloren. Die werd doodgeschoten in Turkije. Door de politie. Sinds haar man in 2007 overleed staan Zainab en Esra er met zijn tweeën voor, als het gaat om de zorg voor Dilek. En dat is zwaar. Maar ze zouden niet anders willen. Zainab zou weliswaar de taal willen leren, en daar veel energie in stoppen. Maar niet ten koste van de zorg voor Dilek. En Esra zou ook wel op kamers willen volgend jaar, alleen dat gaat niet.

NUMERUS FIXUS

Eigenlijk is dat waar Zainab zich nog de meeste zorgen om maakt. Esra doet eindexamen gymnasium. Ze gaat medicijnen studeren volgend jaar. Om in Zaandam te kunnen blijven wonen, is een inloting in Amsterdam (VU) of Leiden nodig. Maar ze kan ook zomaar in Groningen of Nijmegen ingeloot worden. Dan móet ze wel op kamers. “Maar dan verhuizen Dilek en ik gewoon mee,” zegt Zainab. “Dan blijven we gewoon samen.” De onzekerheid over de numerus fixus staat in de weg om andere zaken goed te regelen. Zoals een aangepaste woning. Dat is zo langzamerhand wel nodig met Dilek. En daar kan Zainab gewoon een aanvraag voor indienen als ze wil – alle medische indicaties zijn in orde – maar dat doet ze nog niet in verband met Esra’s studie. Ondertussen doet Esra er alles aan om in Amsterdam ingeloot te worden. Ze heeft zich aangemeld voor de voorrondes voor decentrale selectie. Dat is een soort assessment cq. sollicitatieprocedure voor de meest gemotiveerde studenten, die rechtstreeks door de universiteit kunnen worden aangenomen. Verder probeert ze natuurlijk met zo hoog mogelijke cijfers te slagen.

VERTROUWEN IN DE OVERHEID

Als Esra in de buurt kan studeren, dan redt het huishouden Zeybek zich de komende jaren nog wel. Maar op dit moment is het ronduit een wankel kaartenhuis dat op het punt staat om overbelast te raken. Er hoeft maar iets met Zainab te gebeuren bijvoorbeeld, of de zorg voor Dilek staat op de tocht. Hulp van buitenaf wil de familie Zeybek liever niet.

En dat is niet alleen omdat Zainab het PGB van Dilek zelf nodig heeft om haar huishouden te draaien. De Wajong van Dilek zorgt immers ook voor inkomsten. Nee, er is een keer een bureautje geweest dat op voordracht van de woningcorporatie, alle PGB-zaken van de Zeybek's zou regelen en vervolgens voor ongeveer zesduizend euro fraude heeft gepleegd. Het aanvragen van het PGB was sowieso een vreemde gang van zaken. Toen Zainab's werkgever haar tijdelijke contract niet verlengde, na het overlijden van haar man, kreeg ze de keuze bij het UWV: of WW of een PGB. "Het PGB was meer, dus ze adviseerden me een PGB aan te vragen voor Dilek," aldus Zainab. Maar ze vond het een rare keuze.

Wat de Zeybek's ook zo heeft bevreemd in de omgang met instanties, is het regelen van een ontheffing voor de inburgeringsplicht van Dilek. Ten behoeve van haar naturalisatie. Zij is zowel zeer ernstig ziek als verstandelijk beperkt. Dat laatste is door een arts van het UWV vastgesteld op basis van informatie en diagnoses van weer andere artsen. Dilek's ernstige ziekte is door nog meer van de beste artsen van het VU en het Zaans Medisch Centrum vastgesteld. "Waarom moet je dan nog 225 euro betalen voor een consult bij een andere arts van de overheid om die ontheffing te krijgen? Zijn de artsen, diagnoses en dossiers die Dilek in de loop der jaren heeft verzameld daarvoor niet voldoende?" vraagt Esra zich af. Bovendien is het oordeel van deze arts maar zes maanden geldig. Binnen zes maanden moet je dus het naturalisatieverzoek in orde hebben gemaakt. Daar hebben Esra en haar moeder zich de eerste keer op verkeken. Omdat Dilek in dat half jaar veel naar het ziekenhuis moest, hebben ze de ontheffing een tijdje laten liggen. Om er vervolgens achter te komen dat ze wéér naar die arts moesten waarvoor ze wéér 225 euro moesten betalen. "Daar snap ik echt niks van," zegt Esra, die de brieven van de gemeente daarover wel zes keer heeft gelezen. Bovendien is de inburgeringsplicht voor Turken sinds 16 augustus 2011 komen te vervallen – geforceerd door een gerechtelijke uitspraak. De ontheffing voor Dilek werd een paar maanden voor die datum voor de tweede keer aangevraagd.

ONZEKERHEID

Esra doet eigenlijk al het vertaalwerk in het huishouden. Sinds kort gaat ze ook mee bij de meeste ziekenhuisbezoeken van Dilek. Omdat de tolk in het ziekenhuis is weg bezuinigd is het voor Zainab een groot probleem om de artsen te verstaan. En de medicatie van Dilek luistert nogal nauw, dus het is geen optie om met handen en voeten te praten. "Maar het lukt me niet om altijd mee te gaan, omdat ik ook gewoon naar school moet," vertelt Esra. "Dan moet mijn moeder alleen met mijn zus op pad. Maar dat vindt ze doodeng, omdat ze bang is dat ze de arts niet goed begrijpt en dan niet goed voor Dilek

kan zorgen.” Na de gezondheid van Dilek, is Zainab nog het meest onzeker over wat er gebeurt als Dilek er niet meer is. Krijgt ze dan weer WW? Als ze een aangepaste woning hebben gekregen voor Dilek, moeten Esra en zij er dan weer uit als Dilek overlijdt? Die onzekerheid en het wantrouwen gaan erg ver: “Als ik geen paspoort heb voor mijn 65ste, dan kan de overheid me wel eens het land uitzetten,” besluit Zainab.

PERSOONLIJK PERSPECTIEF

Zekerheid in hun gezamenlijke bestaan. Dat is waar de familie Zeybek naar streeft. Onzekerheid op dit moment wordt gevoeld door ervaringen met overheid en instanties in het verleden. Maar de echte onzekerheid zit verscholen in de gezondheidssituatie van Dilek in combinatie met de onzekerheid die het niet spreken van de Nederlandse taal met zich meebrengt. En als klap op de vuurpijl de per definitie onzekere omstandigheid die de numerus fixus van Esra’s studie veroorzaakt.

HET PLAN VAN DE FAMILIE ZEYBEK

Het plan van de Zeybek’s gaat er vanuit dat zij gezamenlijk bij elkaar blijven en voor elkaar blijven zorgen. Bovendien rekenen ze er maar even op dat Esra in Amsterdam of Leiden wordt ingeloot. Het eerste dat zou moeten gebeuren, is dat er weer een tolk beschikbaar is in het ziekenhuis op die momenten dat Esra niet in staat is om mee te gaan naar het ziekenhuis. Inmiddels hebben VUmc en het AMC (daar bezoekt Dilek o.a. haar neuroloog) besloten om patiënten weer in de gelegenheid te stellen van een tolk gebruik te maken. Dat wordt dan niet meer door de zorgverzekeraars bekostigd, maar door de ziekenhuizen zelf. Voor het Zaans Medisch Centrum geldt dat tot op heden nog niet.

VRAGEN EN VASTSTELLEN

Parallel zal de familie Zeybek een aanvraag doen voor een aangepaste woning voor de familie. Dat kan bij de gemeente, op basis van een indicatie. Dat moet geen probleem zijn gezien de gezondheidssituatie van Dilek. Wel wachten ze even met de aanvraag, totdat helder is of en waar Esra is ingeloot. Vervolgens zijn er een paar dingen die door Esra, met en namens haar moeder, moeten worden uitgezocht. Om zekerheid aan te kunnen ontlenen voor de toekomst. Wat die ook brengen mag. Dat is 1) de vraag of Esra en Zainab in de aangepaste woning mogen blijven wonen als Dilek overlijdt. En 2) wat er gebeurt met het inkomen van de familie die nu van een PGB en Wajong leeft. Krijgt Zainab dan weer WW bijvoorbeeld? De eerste vraag kan worden beantwoord door het Wmo-loket van de gemeente. De tweede vraag door het UWV.

DE TAAL LEREN EN HANTEREN

Zodra er een andere woning is, wil Zainab heel graag een intensieve taaltraining, in combinatie met een vorm van vrijwilligerswerk waar Nederlands in de praktijk kan worden toegepast en bijgeleerd. Niet alleen om dan het inburgeringsexamen te kunnen halen en een Nederlands paspoort te krijgen. Maar ook en vooral voor zichzelf. Taaltrainingen tot nu toe waren of niet intensief genoeg, of Dilek kon niet mee naar de training. Dat is een probleem. Omdat taal vooral in de praktijk geleerd wordt, wil Zainab ook wel eens een middag of avond een cursus geven in het buurthuis. Bijvoorbeeld handwerk. Voor Dilek moet dan thuis professionele verzorging zijn. Dat kan worden betaald uit het PGB van Dilek.

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN (KOSTEN) EFFECTIVITEIT

> IDEALE ROUTE

Het plan van de familie Zeybek is in alle opzichten legitiem. Het is ook niet erg afwijkend van wat regulier mogelijk is. Op basis van Dilek's gezondheid komt die indicatie voor een aangepaste, passende woning er wel. Daardoor kunnen Esra en Zainab in een betere, aangepaste omgeving voor

haar zorgen. Mogelijk kan zelfs iemand anders af en toe voor Dilek zorgen, en kan Zainab de deur uit om vrijwilligerswerk te doen. En een taal cursus. In twee van de drie ziekenhuizen is de tolk weer terug in de spreekkamer. Mogelijk kunnen ze met het Zaans Medisch Centrum afspraken afstemmen op de beschikbaarheid van Esra. Dat zou makkelijker en goedkoper zijn dan een aparte tolk. Als het gaat om de betrokkenheid van Esra en Zainab: die is enorm, vooral bij de zorg voor hun zus en dochter. Omdat zij Dilek's PGB volledig voor zichzelf benut, ontvangt Zainab geen (WW- of WWB-) uitkering. Daarmee is het ook nog een zeer efficiënte situatie. Die efficiency wordt bestendigd zodra de familie in een aangepaste woning woont. Omdat de zorg voor Dilek daar beter is te organiseren, is de kans op overbelasting van Zainab waarschijnlijk kleiner. Vanuit de pilot Hemelse Modder is ongeveer 20 uur in de ideale route van de Zeybek's geïnvesteerd. Die is benut om het overzicht te produceren van de handelingen die Zainab en Esra zelf kunnen plegen.

> **REGULIERE ROUTE**

Zoals gezegd, wijkt de ideale route van de familie Zeybek niet veel af van wat we als reguliere route zouden kunnen verwachten. Het enige verschil tussen de ideale route en de reguliere route, is dat de eerste samen met het huishouden is uitgestippeld. Het overzicht is dus geproduceerd, prioriteiten zijn gesteld en er is een route uitgestippeld. Hoewel deze route dus niet veel afwijkt van wat regulier mogelijk is, is het de vraag of de familie Zeybek dat zou weten. Hun praktijk tot aan Hemelse Modder was, dat ze her en der vragen stelden en om hulp vroegen, waarna er structureel niets veranderde. Dat heeft er bij hun in geresulteerd dat ze weinig vertrouwen hebben in instellingen en professionals 'van buitenaf.' Dat maakt de reguliere route net zo legitiem en efficiënt als de ideale route. De betrokkenheid van de familie bij deze route wordt alleen lager beoordeeld, omdat ze zonder gestructureerd plan/ route geen contact zouden opnemen met de woningcorporatie, gemeente en het UWV. Daar hebben ze immers geen vertrouwen (meer) in vanwege ervaringen in het verleden.

> **NULALTERNATIEF**

Als er niets zou gebeuren, dan blijft het kaartenhuis van de familie Zeybek kwetsbaar en vatbaar voor overbelasting. Zainab redt het allemaal maar net

aan om voor Dilek te zorgen. Esra doet het uiterste om bij te springen, maar gaat straks een zware studie doen. Ondertussen wordt Dilek steeds zieker, en Zainab ieder jaar weer een jaartje ouder. Niet handelen is daarom geen goede optie. Als het kaartenhuis van deze familie instort, dan is het heel goed mogelijk dat Dilek moet worden opgenomen in een veel duurder verzorgingshuis. Dat is niet efficiënt, en bovendien doet het wat met de betrokkenheid van Zainab en Esra bij haar verzorging en verpleging. Het is bovendien maar de vraag of Zainab's wens om zelf op late leeftijd de Nederlandse taal te leren en vrijwilligerswerk te gaan doen, dan nog overeind blijft. De wens van Zainab om maatschappelijk te participeren ligt voor een groot deel verscholen in het gevoel dat verplicht te zijn richting Dilek en Esra. Daarbij heeft de gemeente een zorgplicht voor Dilek en streeft ze naar maatschappelijke participatie van alle inwoners; ook nu de inburgeringsplicht voor Zainab is vervallen. Niets doen is in die zin ook niet legitiem.

BEOORDELING

De ideale route van de familie Zeybek is bijna gelijk aan de reguliere route. Het enige onderscheid is dat de familie door het formuleren van hun eigen plan, daar ook eigenaar van zijn en weten welke stap ze als eerste moeten zetten en welke daarna. Dat vergroot hun betrokkenheid en de kans van slagen.

BEOORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	★ ★ ★	★ ★ ★	★ ★ ★
betrokkenheid	★ ★ ★	★ ★ ★	★ ★ ★
kosteneffectiviteit	★ ★ ★	★ ★ ★	★ ★ ★

IDENTIFICATIE & ANALYSE

1. VERTROUWEN IN DE VERZORGINGSSTAAT

Vertrouwen en wantrouwen zijn veelbesproken onderwerpen in de beleidspraktijk van zorg en sociale zekerheid. Maar dan hebben we het over het algemeen over vertrouwen of wantrouwen van de overheid in de ontvanger van zorg en ondersteuning. In hoeverre moet de overheid uitgaan van vertrouwen? Hoeveel en hoe ver gaat controle van de overheid? Of individuele burgers wel vertrouwen hebben in individuele instanties en overheden,

wordt minder uitvoerig meegewogen bij het ontwerp van beleid. Is de procedure vertrouwenwekkend voor de burger? Zijn we helder over verwachtingen? Naarmate mensen langer en vaker verschillende hulpverleners hebben gehad, neemt de kans toe dat zij hun vertrouwen daarin verloren hebben. Dat belemmert hen in hun betrokkenheid bij een volgende vorm van ondersteuning.

2. BUREAUCRATISME

Eén van de ervaringen die bepalend was voor het wantrouwen van de familie Zeybek in de overheid, was de omslachtige procedure rondom het verkrijgen van een ontheffing van de inburgeringsplicht van Dilek. Die had ze nodig voor naturalisatie. Die procedure is zo ingericht dat de diagnose van de ene BIG-geregistreerde behandelend arts wordt gecontroleerd door een andere BIG-geregistreerde indicatiestellend arts. Daarvoor moet de burger die ontheffing aanvraagt veel geld betalen. Het is de vraag of deze procedure niet minder omslachtig kan, zonder dat de gemeente daarmee haar verplichtingen in de richting van de wetgever niet nakomt.

3. DUAAL INBURGEREN

Zainab heeft in het verleden weliswaar een taal cursus gedaan, maar heeft daar weinig van opgeslagen. Omdat ze de taal in het dagelijks leven niet gebruikt en niet hoeft te gebruiken. Daarom zou ze zelf haar volgende taal cursus willen combineren met een vorm van vrijwilligerswerk. Dan organiseert ze als het ware een omgeving voor zichzelf, waarin ze wel Nederlands móet praten. Taal bekijft pas als je het gebruikt. In alle gevallen zouden (verplichte en vrijwillige) inburgeraars die een taal cursus doen, een soort van stage, werkplek of anderszins plek (in de buurt of wijk) moeten hebben waar zij verplicht zijn om Nederlands in de praktijk te gebruiken. Anders zijn deze cursussen ineffectief. En dat kunnen we ons niet permitteren, omdat taalvaardigheid één van de belangrijkste voorwaarden voor zelfredzaamheid en eigen regievoering is.

6

ONMACHTIGE OPVOEDERS EN HUISHOUDERS

**“ALLEDRIE ONZE KINDEREN GAAN
NU NAAR DE SCOUTING. IEDERE
WEEK. DAT IS GOEDKOOP. EN ZE
GAAN REGELMATIG OP KAMP. DAAR
KNAPPEN ZE ENORM VAN OP.”**

BASISGEGEVENS

ACHTERNAAM

familie De Swaan

HUISHOUDENSSAMENSTELLING

man Ronald (37), vrouw Martine (40), drie kinderen (Mathijs/8, Annemarie/12 en Liesbeth/14)

BETROKKEN INSTANTIES

Bureau Jeugdzorg, gemeente Zaanstad (Belastingen), Stichting MEE, Algemeen Meldpunt Kindermishandeling (AMK), Stichting Kram, Spirit, Belastingdienst, zorgboerderij

ANDERE BETROKKENEN

scouting, particuliere financier/ bank, Voedselbank

Hectisch. Onrustig. Weinig grip op het huishouden en het huishouden. Zo voelt het als je bij de familie De Swaan binnen komt. Een gewoon huishouden. **Ronald** en **Martine** hebben drie kinderen. Twee dochters die al flink puberen. Dat zijn **Liesbeth** en **Annemarie**. En dan is er nog **Mathijs**: het kleine broertje en oogappeltje van Martine. Sinds een tijdje gaat de **familie De Swaan** weer naar de voedselbank. Omdat ze financieel niet meer uit komen. Ze geven teveel uit en er komt te weinig binnen. Hoewel Ronald genoeg verdient als specialistische bouwvakker. Hoe kan het dan dat

ze niet uit komen? Dat lijkt welhaast een klassieke situatie. Er liggen onbetaalde rekeningen van de gemeentelijke belastingen en er is een achterstand bij de Belastingdienst, vanwege teveel ontvangen Kindgebonden Budget. “Maar daar willen we gewoon mee kappen,” zegt Martine, “dat krijg je dan gestort en je gaat er vanuit dat het goed zit en vervolgens moet je de helft weer terug betalen.” Maar dat ze die belastingen niet kunnen (terug)betalen, wordt veroorzaakt door een doorlopend krediet. Daarvoor betalen ze 8,9% rente. En die willen ze dus aflossen. Dat is hun belangrijkste prioriteit. “Alleen als al die regelingen op regelingen mis gaan, dan lukt dat ons niet meer,” aldus Martine. “We bouwen geen schulden op, maar komen op deze manier niet van dat krediet af,” zegt Ronald. En ze zitten ook niet voor niks bij de Voedselbank natuurlijk.

WERK VINDEN IS MOEILIK

Voorzichtig is Martine bezig met het zoeken naar werk. Ze begrijpt dat dat een ontsnapingsroute is. Een loon verdienen om af te lossen. Maar ze heeft geen diploma's en heeft slechte ervaringen met solliciteren. Ze heeft onlangs een paar dagen bij een bakker een soort van inwerkperiode cq. snuffelstage gedaan. Dat vond ze heel goed gaan. Maar op de zaterdag voorafgaand aan de week dat ze zou beginnen, vertelde de bakker haar dat hij het niet deed. Martine: “En hij wilde niet eens de reiskosten betalen van de keren dat ik bij hem gewerkt heb. Onbeschoft!” Martine en Ronald vinden bovendien dat het werk van Martine wel te combineren moet zijn met de zorg voor de kinderen. Martine: “Die meiden zijn niet de makkelijkste en gaan door een cruciale fase, en Mathijs is gewoon nog een klein kind. Daarvoor moet ik thuis zijn tussen de middag.”

DE ZORGBOERDERIJ

Annemarie heeft een ‘rugzakje’ omdat ze een laag IQ zou hebben. Ze is een keer blijven zitten op de basisschool. Net als haar zus en broertje. Annemarie zette, in overleg met school, haar rugzakje in om op zaterdag en woensdagmiddag naar de zorgboerderij te kunnen. “Daar fleurde ze enorm van op,” zegt Martine. “Nadat dat was afgelopen viel ze weer een beetje terug.” Martine vindt eigenlijk dat Annemarie's zus – Liesbeth zo'n bezoekje aan de zorgboerderij veel harder nodig heeft. Want die is veel drukker en onhandelbaarder. Martine: “Maar die krijgt het niet. Ze is getest, maar daar kwam niks uit. Maar we laten het er niet bij zitten. We zijn met Stichting MEE aan het kijken wat er nog meer mogelijk is. Zij helpen ons ook met het aanvragen van een nieuw rugzakje voor Annemarie. Ook zijn we in overleg met De Kram over wat er mogelijk is.” Het is wel eens voorgekomen dat Liesbeth de plek in heeft genomen van Annemarie op de dagbesteding. “Dat maakt toch niet uit? Als ik zie dat Liesbeth het beter kan gebruiken dan Annemarie op dat moment,” vindt Martine.

KNOKKEN MET JEUGDHULP

Toen die meiden 9 en 10 waren (in 2008) begonnen hun gedragsproblemen. Althans, toen werd hun drukke gedrag onderwerp van gesprek op het consultatiebureau. Martine: “Er werd aangedrongen op hulp. Dat was vrijwillig volgens het consultatiebureau. Daarom kwam Spirit over de vloer. Maar daar had ik geen klik mee. Ik wilde er eigenlijk zo snel mogelijk weer vanaf. Maar dat is niet gelukt. Dat is uiteindelijk zelfs zo uit de hand gelopen dat we tot twee keer toe in de rechtszaal hebben gezeten. Vrijwillige ondersteuning. Nou, nee dus! Rapporten werden verdraaid. De kinderbescherming werd erbij gehaald. En Bureau Jeugdzorg. Maar die laatste heeft het voor ons opgenomen toen we voor het hekje stonden. Spirit had er namelijk een jaar over gedaan om onze meiden getest te krijgen. De Kram heeft dat later in twee weken voor mekaar gekregen. En er zaten 51 tegenstrijdigheden in het rapport van Spirit. Dat krijg je als je de boel voorliegt.” Ronald voegt daar aan toe: “Die man van de kinderbescherming gaf zijn collega van jeugdzorg zelfs nog een veeg uit de pan omdat ie een positief verhaal over ons hield. Dat zagen we toen wij als één van de laatsten de rechtszaal verlieten.” Martine: “Ook de kinderen hebben hier een aardige knauw van gekregen.”

DE PADVINDERSMARS NAAR VOREN

De familie De Swaan is er stellig van overtuigd dat hun meiden het huis uit werden gedreven, omdat instellingen geld krijgen voor iedere uithuisplaatsing en daarna voor de begeleiding van de kinderen. “Toen die hele gerechtelijke toestand was afgelopen, werden we goed geholpen,” zegt Martine. De Kram heeft ons heel goed bijgestaan. Maar het traject Beter Met Thuis van Spirit, waar Annemarie daarna in terecht kwam was wederom geen succes. “Onze dochter kwam thuis met verhalen vanuit dat huis waar ze drie of vier nachten sliep..., nou nou. Extreme kinderen met drugsproblemen en ouders die in de gevangenis zitten. Kinderen die ineens super agressief werden. Daar hebben we haar weggehaald,” zegt Ronald. Ondertussen blijven Martine en Ronald bezig met het aanvragen van indicaties voor rugzakjes en het verzamelen van diagnostiek die toegang kan geven tot extra ondersteuning bij de opvoeding van hun twee oudste kinderen. Ondanks hun slechte ervaringen. Het problematiseren van hun kinderen en het medicaliseren van hun gedrag leidt misschien af van hun eigen onmacht om een degelijk (financieel) huishouden te draaien. Maar er is een lichtpuntje. Martine: “Alledrie onze kinderen gaan nu naar de scouting. Iedere week. Dat is goedkoop. En ze gaan regelmatig op kamp. En daar knappen ze enorm van op. Ze zijn vrolijker, beter te hanteren en ze vinden het gewoon hartstikke leuk daar. Annemarie heeft zelfs een soort van vriendje. Ze doen nog niks met elkaar hoor, maar ze vinden elkaar wel heel leuk. Maar dat flikflooiën dat komt nog wel, haha!”

PERSOONLIJK PERSPECTIEF

Het perspectief dat de familie De Swaan voor zichzelf voor ogen heeft, is dat zij in een jaar of 10 tijd hun doorlopend krediet aflossen. Als ze dat goed geregeld hebben, met maandelijkse aflossingen, dan worstelen ze zich wel door de pubertijd van hun twee dochters heen. En dan kunnen ze hun kinderen ook eens iets meer geven dan ze nu kunnen. Over Mathijs maken ze zich niet ongerust. Dat is een rustig jongetje.

HET PLAN VAN DE FAMILIE DE SWAAN

Het plan van de familie De Swaan is gericht op het regelen van hun schulden. Dat gaat als volgt. Ze willen al hun betalingsachterstanden onderbrengen in één persoonlijke lening met een redelijk rentepercentage. Daarvoor gaan ze in gesprek met de bank waarbij ze nu hun doorlopend krediet hebben lopen. Het rentepercentage kan volgens die bank mogelijk terug worden gebracht tot ongeveer 5%. Dat scheelt tientjes in de maand, die ze goed kunnen gebruiken om boodschappen van te doen. Het liefst zouden ze de totale schuld bij de Gemeentelijke Kredietbank onderbrengen, omdat die over het algemeen een nog lager percentage vraagt (2% lager dan de markt).

Om hun huishoudboekje op orde te krijgen melden ze zich bij Humanitas voor thuisadministratie. Er komt in principe genoeg binnen, maar er gaat hoe dan ook teveel uit. Daar willen ze meer grip op krijgen. Daarnaast gaan ze zich informeren over schuldhulpverlening. Dat zien zij als laatste remedie voor hun problemen. Ze hebben niet het gevoel dat ze zelf niet in staat zijn om, met een beetje hulp en meer overzicht, hun schulden in een tienjarenplan af te lossen. Daarnaast gaat Martine extra haar best doen om werk te vinden, dat te combineren is met Mathijs en de meiden.

Met de kinderen blijven ze het doen, zoals ze doen. Dus: ze blijven allemaal op de scouting. En ondertussen wordt geprobeerd om voor de meiden een rugzakje te bemachtigen (Leerlinggebonden financiering) of een soort PGB, zodat ze wat extra begeleiding kunnen krijgen; het liefst weer op de zorgboerderij. Daarbij doen ze een beroep op MEE.

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN (KOSTEN) EFFECTIVITEIT

> IDEALE ROUTE

De route die de familie De Swaan wil doorlopen met hun eigen plan is in het eerste deel legitiem. Ze willen zelf grip op hun financiën krijgen en hun schulden aflossen. Om overzicht over de schulden te krijgen, willen ze die onderbrengen bij één schuldeiser in de vorm van een persoonlijke lening. Dat kon niet zomaar bij de Kredietbank Midden Nederland. Daarom wijkten ze uit naar een particuliere bank. Om wat meer grip op hun maandelijkse inkomsten en uitgaven te krijgen, melden ze zich bij Humanitas. Die kunnen helpen hun administratie op orde te brengen. Daar zijn ze goed in en daar zijn ze voor. Want, zelf kunnen Martine en Ronald dat niet. De betrokkenheid van de familie De Swaan laat wel te wensen over. Martine spreekt wel over het zoeken van een baan, maar werpt vervolgens veel bezwaren op die voortkomen uit een paar ervaringen in het verleden. Bovendien vindt Ronald dat hij echt zijn bedrijfsauto (een busje met dubbele cabine) in de bijtelling moet houden ad. 350 euro per maand, omdat hij die nodig heeft voor zijn huishouden. Als het gaat om de kosteneffectiviteit van dit deel van het plan van de familie, dan is daar op zichzelf niets op aan te merken. Als het lukt om schulden privaat onder te brengen en via de vrijwillige thuisadministratie van Humanitas grip op het huishoudbudget te krijgen, is dat ideaal. Als het

lukt om een klein baantje te vinden voor Martine: perfect. De effectiviteit ervan wordt echter wel voor een groot deel bepaald door de betrokkenheid van Ronald en Martine.

Aan de legitimiteit van het blijven zoeken naar enige vorm van ondersteuningsbudget voor de twee oudste dochters valt te twisten. Ze doen het goed op de scouting. Daar zouden beide ouders ook in kunnen berusten. Er is iets dat hen telkens drijft om op zoek te gaan naar voorzieningen. Is dat hun eigen onmacht? En zijn die onderzoeken en aanvraagprocedures daarvoor bedoeld? De kosteneffectiviteit ervan is bovendien voorspelbaar laag. Vele trajecten die voortkwamen uit hun roep om ondersteuning, zijn op niets uitgedraaid in het verleden. Ook als het gaat om de opvoeding van hun twee oudste dochters lijkt het soms alsof ze, gevoed door onvermogen, hun betrokkenheid erbij willen weg-organiseren via voorzieningen.

> **REGULIERE ROUTE**

De reguliere route die we ons zouden kunnen voorstellen bij de geschetste problematiek van de familie De Swaan komt voor een groot deel overeen met de route zoals de familie die zelf voor ogen heeft. Zij melden zichzelf bij Humanitas voor thuisadministratie. En als ze er daar niet mee uit komen, kunnen ze escaleren naar Schulddienstverlening. Dan zal Martine er wel alles aan moeten doen om aan werk te komen. Ook als het gaat om het shopgedrag dat moet leiden tot een voorziening voor de dochters, is dat hoe het vaak regulier gaat. Krijg je niet op de ene plek wat je wilt, dan ga je naar een volgende. Daarom is de reguliere route net zo legitiem, weinig betrokken en maar voor een deel efficiënt als het eigen plan van de familie.

> **NULALTERNATIEF**

Als niets doen betekent dat de overheid niet handelt, dan zou niets doen een legitiem en kosteneffectief alternatief zijn voor het plan van de familie De Swaan zelf. Dan zou niets doen namelijk voor 80% overlappen met hun eigen plan. Want, voor het overgrote deel doet de familie helemaal geen beroep op de overheid of een gefinancierde instelling bij de uitvoering van hun plan. Behalve voor het deel van hun plan dat betrekking heeft op het verwerven van een rugzakje of PGB voor hun dochters. En dat lijkt zowel onnodig als ineffectief te zijn. Bovendien ontslaat het beeld van de ouders over de 'ziekte'

of ‘gedragsproblemen’ van hun dochters hen van hun betrokkenheid bij hun opvoeding. Dat is een soort coping mechanism geworden. Op dit gebied is het nulalternatief dus legitiemer, efficiënter en levert het meer betrokkenheid op, dan het eigen plan van de familie. Het is echter niet effectief wanneer dit huishouden van niemand ondersteuning krijgt. Met name op het gebied van thuisadministratie is enige ondersteuning absoluut noodzakelijk om overzicht en inzicht in de financiën te krijgen.

BEOORDELING

De ideale route, de reguliere route en het nulalternatief overlappen elkaar voor een groot deel. Dat komt omdat deze casus voor een belangrijk deel een klassiek geval is van een ‘gewoon’ huishouden met geldproblemen. Los van hun geschiedenis met jeugdzorg. Maar er speelt nog iets in deze casus. Dat is de continue queeste naar ondersteuning en voorzieningen voor hun dochters. Ondanks slechte resultaten in het verleden, gaat de familie daarmee door. En krijgt tot nu toe steeds nul op het rekest. De transactiekosten (intake, aanvraag, onderzoek) die daarvoor keer op keer gemaakt worden zijn onnodig. Daarom is het nulalternatief de meest legitieme en kosteneffectieve route die bovendien de meeste betrokkenheid van de familie zelf bij het oplossen van hun problemen oplevert.

BEOORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	★★★	★★★	★★★★
betrokkenheid	★☆☆	★☆☆	★★☆☆
kosteneffectiviteit	★☆☆	★☆☆	★★☆☆

IDENTIFICATIE & ANALYSE

1. SHOPPEN MET DE KINDEREN KAN

De familie De Swaan probeerde aanvankelijk via de school opnieuw een rugzakje aan te vragen voor zowel de oudste als de jongste dochter. Toen dat niet lukte zijn ze op zoek gegaan naar andere mogelijkheden. Bijvoorbeeld een PGB. In beide gevallen is onderzoek gedaan, is een intake geweest en zijn dus transactiekosten gemaakt om de aanvraag af te wijzen. Ook in het verleden is een aantal intensieve hulpverleningstrajecten vroegtijdig afgebroken: de oudste dochter “hoorde daar niet thuis.” En dat is precies

het punt. Het is blijkbaar mogelijk om op meerdere plekken, verschillende vormen van ondersteuning aan te vragen. Er zijn meerdere toegangen tot het systeem. Dat stimuleert de ouders om te blijven geloven in de 'stoornis' van hun kinderen. En dat zorgt voor onnodig veel transactiekosten om hun verzoek legitiem af te wijzen.

2. KINDGEBONDEN BUDGET

Ook dit huishouden is voor een deel in financiële onbalans geraakt als gevolg van een te hoog ingeschat Kindgebonden Budget. Dat hoef je in de meeste gevallen niet aan te vragen, maar krijg je gestort door de *f*. Het bedrag dat de Belastingdienst overmaakt is gebaseerd op het verzamelinkomen van het jaar voorafgaand aan het jaar waarin de toeslag wordt verstrekt.

3. KINDEREN MET GEDRAGSPROBLEMEN? OF ONMACHTIGE OUDERS?

Wie tussen de regels door luistert en leest, begrijpt dat het eerste contact met een jeugdhulpverlener in 2008 om opvoedondersteuning van de ouders ging. Een gerechtvaardigde inschatting. Maar het is niet gelukt de ouders daarin te ondersteunen. Vervolgens is er met de oudste dochter van alles geprobeerd. En is getracht het probleem van de onmacht van haar vader en moeder via haar op te lossen. Met als gevolg dat ze in allerlei trajecten en voorzieningen kwam waar ze niet op haar plaats was. Van een focus op de ouders is er in dit huishouden heel snel een ommezwaai gemaakt naar een focus op de oudste dochter. Haar gedrag is geproblematiseerd om hulp te legitimeren. Met veel teleurstellingen en een aantal rechtszaken tot gevolg.

4. IK HAD GEEN KLIK

De persoonlijke relatie met een hulpverlener is bepalend voor de betrokkenheid van ouders en kinderen bij het oplossen van hun problemen. En voor het resultaat. Met die persoonlijke relatie ging iets mis bij het eerste contact van deze familie met de jeugdhulpverlening. In plaats van dat te herkennen, lijkt Spirit te hebben volhardt in hun betrokkenheid bij dit huishouden met dezelfde professional. De persoonlijke mismatch tussen hulpverlener en huishouden (vooral moeder) werd gebruikt om het probleem van dit huishouden verder aan te kleden. Ondanks onze groeiende kennis en besef over het belang van een persoonlijke klik, is het nog steeds gebruik dat je

als huishouden of cliënt een professional toegewezen krijgt waarmee je het moet doen. Zou het een idee zijn om meerdere hulpverleners te laten 'soliciteren' naar een huishouden op cliënt? Dat versterkt mogelijk niet alleen de klik en het onderlinge vertrouwen, maar vergroot ook het morele mandaat van de hulpverlener om eerlijk en daadkrachtig te helpen. Ook als de cliënt dat in eerste instantie niet leuk vindt.

5. NORMAAL HELPT NET ZO GOED

Sinds de kinderen naar de scouting gaan, zijn ze vreselijk opgeknapt. Het effect van de scouting is feitelijk hetzelfde als dat van de zorgboerderij. Lekker naar buiten. Rommelen. Sporten. Vrienden maken. En moe worden. Het enige verschil voor deze kinderen zit hem in het feit dat je voor de zorgboerderij een probleem, diagnose, indicatie en budget uit Awbz, Zvw of Jeugdzorg nodig hebt. En voor de heilzame werking van de scouting betaalt dit huishouden zelf contributie. Van 32 euro per kwartaal.

7

EN DAN BEN JE GEEN LEERLING MEER

**“DE BAAN IN HET ARCHIEF PAST
RICHARD ALS EEN JAS. DE
WERKZAAMHEDEN DIE HIJ MOET
DOEN, KAN HIJ OOK ECHT HEEL
GOED. DAAR GROEIT HIJ VAN. EN
HET ARCHIEF IS TOEGERUST OP
WERKNEMERS ZOALS RICHARD.”**

BASISGEGEVENS

ACHTERNAAM

familie De Jong

HUISHOUDENSSAMENSTELLING

man Rick (43), vrouw Jolanda (41) en zoon Richard (22)

BETROKKEN INSTANTIES

CIZ, UWV, Baanstede, gemeente (Wmo-loket, Sociale Dienst, Leerlingvervoer)

ANDERE BETROKKENEN

Gemeentearchief Amsterdam

Richard is 22 jaar oud. Hij heeft een aangeboren medische afwijking. Daarom moet hij iedere twee uur gekatheteriseerd worden. Daarnaast heeft hij een stoornis in het autistisch spectrum. Richard heeft 16 jaar op het speciaal onderwijs gezeten; vanaf zijn vijfde tot en met zijn 21ste. Tot zijn 18de heeft hij onderwijs gekregen. Daarna heeft hij tot en met zijn 21ste verschillende stages gelopen, om arbeidsvaardigheden op te doen. “Met wisselend succes,” zegt zijn moeder **Jolanda**. Zijn stage in het verzorgingshuis maakte hem bijvoorbeeld erg somber en onzeker. Jolanda: “Richard werd

daar continu aangesproken door de bewoners. Die oudjes vonden het natuurlijk wel leuk; zo'n jonge frisse jongen op de afdeling. Maar Richard kon daarmee helemaal niet goed uit de voeten." Vlak nadat Rick bij het Stadsarchief Amsterdam ging werken, heeft hij een stageplaats weten te bemachtigen voor zijn zoon. In het archief. Die stage is overgegaan in een baan als vrijwilliger. Rick: "De baan in het archief past Richard als een jas. De werkzaamheden die hij moet doen, kan hij ook echt heel goed. Daar groeit hij van. En het archief is toegerust op werknemers zoals Richard; er werken ook twee dozijn medewerkers van Pantar." Richard voelt zich goed en nuttig sinds hij in het archief werkt. En is niet meer zo vaak somber of depressief. Hij is minder onrustig.

GEEN LEERLING MEER

Tot en met zijn 21ste werd Richard in het kader van leerlingenvervoer naar zijn werk gebracht en 's middags weer opgehaald. Met een busje. Maar sinds Richard 22 is geworden, kan dat niet meer. Om die reden hebben Rick en Jolanda een vervoervoorziening proberen te bemachtigen via een andere grondslag. Dat zou moeten lukken, dachten Rick en Jolanda. Richard heeft een WSW-indicatie sinds 2009. Hij heeft een Wajong-uitkering. En hij is AWBZ-geïndiceerd voor Begeleiding (ZZP3 als Pgb). Er zou in het kader van één van die indicaties toch wel vervoer mogelijk moeten zijn? Immers, ze zijn er allemaal op gericht om Richard te stimuleren 'mee te doen naar vermogen'. Dat doet hij nu hij in het archief werkt. En dat doet hij al een heel tijdje. Alleen was dat eerst onder het label van onderwijs. Nu is hij nog steeds dezelfde Richard, met dezelfde (chronische) problemen en dezelfde vervoersbehoefte naar hetzelfde werk.

OVERAL NET BUITEN

Via de WSW zou het normaal gesproken mogelijk zijn om gedetacheerd te worden bij het archief. Maar Richard staat op een 'onverkiesbare' plaats op de wachtlijst. En bovendien detacheert Pantar (de Amsterdamse sociale werkvoorziening) weliswaar bij het Stadsarchief Amsterdam, maar Baanstede niet. Via de Wajong – Richard is een 'oude' Wajongere – is het mogelijk om van en naar je werk vervoerd te worden. Op kosten van het UWV. Maar dat moet werk zijn waar een salaris tegenover staat, al is dat nog zo klein (gebaseerd op Richard's verdienvermogen). Loon krijgt Richard niet als vrijwilliger. En het Stadsarchief heeft in tijden van bezuinigingen geen ruimte voor betaalde fte's. Wel de wil om Richard te begeleiden op zijn werk. Via de AWBZ kan aanspraak worden gemaakt op een vervoersvoorziening als er een indicatie is voor begeleiding inclusief dagbesteding. Die heeft Richard helaas niet. Richard heeft een indicatie voor alleen begeleiding. En daarom kan het PGB van Richard niet worden ingezet voor vervoer. Bovendien is het PGB daarvoor te klein.

IK HOEF ALLEEN MAAR TERUG

Dan is er nog de Wmo. Ook in het kader van de Wmo kan vervoer onder bepaalde voorwaarden bekostigd worden. En ook volgens het Wmo-beleid zou het de bedoeling zijn dat Richard mee kan doen, dat hij participeert. Maar ook in het kader van de Wmo kan Richard geen vervoersvoorziening krijgen. Tot nu toe wringen Jolanda en Rick zich daarom in allerlei bochten om Richard zo vaak mogelijk op zijn werk te laten verschijnen. Meestal neemt Rick hem 's morgens mee. Ze werken op dezelfde locatie van het Stadsarchief. Dat gaat eigenlijk redelijk goed. Behalve als Rick ziek is bijvoorbeeld. Of als hij, zoals onlangs, naar een congres moest in Venlo. Rick: "Bovendien is het de vraag of ik mijn huidige werkplek op de langere termijn kan behouden, met al die interne reorganisaties bij de gemeente Amsterdam. Maar wie dan leeft, wie dan zorgt." De terugweg in de middag is het grootste probleem. Vaak lukt het Rick niet om Richard op tijd mee terug te nemen. Of Richard wacht wat langer, totdat zijn vader klaar is met zijn laatste afspraak. Maar dat is eigenlijk te inspannend voor hem. "Dat is dan niet anders, maar goed voor hem is het niet," aldus Jolanda. Ook Jolanda – die in Utrecht werkt – haalt Richard weleens op. Het gebeurt alleen ook heel vaak dat Richard niet terug kan, en dan maar de hele dag niet gaat werken. Rick: "Dan zit hij thuis een beetje te gamen achter de PC. En dat willen we liever niet."

IETS ANDERS IS ER NIET ZOMAAR

Kort gezegd komt het probleem van Richard erop neer dat hij niet zonder begeleiding heen en terug naar zijn werk kan. Dat probleem is veroorzaakt door het feit dat hij 22 is geworden. Daar kan hij niets aan doen, maar hij heeft dan geen recht meer op leerlingenvervoer. De helft van Richard's mobiliteitsprobleem wordt gelukkig opgelost. Hij kan (meestal) wel op zijn werk komen onder begeleiding van zijn vader. Maar hij kan (te vaak) niet onder begeleiding naar huis komen. Richard heeft alle mogelijke indicaties (WSW, Wajong, Awbz) die hem in van alles ondersteunen, maar *nét* niet in zijn vervoersprobleem. De helft van Richard's probleem (de heenweg) wordt voorlopig adequaat opgelost door Rick en Jolanda. Voor nu werkt dat goed. Los van het feit dat het een kwetsbare situatie is (reorganisatie, ziekte, congres buiten de deur), en Richard's zelfstandigheid daarvan niet groter wordt. Het werkt. De terugweg is een probleem. Als daar geen (tijdelijke) creatieve oplossing wordt gevonden duurt Richard's probleem nog wel twee jaar voort. Rick: "Richard staat ingeschreven voor zelfstandig begeleid wonen, maar komt daar nog niet voor in aanmerking vanwege wachtlijsten en hij is daar eigenlijk ook nog niet aan toe. Maar als hij het huis uit gaat, ontstaat wel een hele nieuwe situatie. Dat is zeker. Ook wat betreft het vervoer." Tot dat moment is de situatie van Richard kwetsbaar en op termijn onhoudbaar. Waardoor hij mogelijk deze prima werkplek die hij op eigen

kracht heeft geregeld, kwijt kan raken. Waarna hij weer een onzekere periode in gaat, op zoek naar iets passends. En dat dat niet makkelijk is, blijkt wel uit het verleden.

PERSOONLIJK PERSPECTIEF

Het perspectief van Richard is dichtbij. Hij wil blijven werken waar hij werkt. Op het Stadsarchief Amsterdam. Daar voelt hij zich nuttig. En daarom is hij minder depressief en onrustig. Dat wil hij zo houden. Richard weet dat hij op termijn op zichzelf (begeleid) gaat wonen. Daarom wil hij op korte termijn tijdelijk (bijvoorbeeld voor maximaal twee jaar) een oplossing voor zijn mobiliteitsprobleem voor de terugweg van zijn vrijwilligerswerk.

HET PLAN VAN DE FAMILIE DE JONG

Er zijn meerdere potentiële oplossingen voor Richard's probleem. Wanneer het Stadsarchief Amsterdam Richard een klein dienstverband zou aanbieden, en hem naar verdienvermogen betaalt, dan komt de vervoersvoorziening in het kader van zijn Wajong in beeld. Daarvoor zou iemand moeten lobbyen bij het Stadsarchief. Misschien helpt een loonkostensubsidie hen over de drempel. Ook zou Richard kunnen opteren voor een herindicatie, waardoor hij mogelijk een Awbz-indicatie krijgt mét dagbesteding. Ook dan kan hij een beroep doen op vervoer. Via een taxi bijvoorbeeld. Het is onwaarschijnlijk dat hij zijn plek in de WSW-voorziening nog verzilvert. Maar zou hij snel in aanmerking komen voor een plek, dan kan hij mogelijk bij hoge uitzondering vanuit Baanstede gedetacheerd worden in het Stadsarchief. Een laatste optie is dat Richard een andere passende plek in de buurt van zijn huis zou vinden. Dat is zeker niet de oplossing die Rick en Jolanda voor ogen hebben met Richard, omdat ze hebben ervaren dat het heel moeilijk is om die te vinden.

HET KAN EENVOUDIGER

Maar de meest eenvoudige oplossing, lijkt Rick en Jolanda de volgende: doe 'voor de helft' alsof Richard nog steeds een leerling is. Totdat hij het huis uit gaat. Rick en Jolanda willen en kunnen de begeleiding tijdens heenweg verzorgen. "Maar dat red ik met alle wil van de wereld niet voor de terugweg," zegt Rick. "Daarmee voorkomen we ook dat een soort creatieve juridische route wordt bewandeld om jurisprudentie uit te lokken, waarna mogelijk binnen de huidige gebruiken wel een voorziening kan worden verstrekt." Op dit moment rijdt er in ieder geval een leerlingenbusje. Dat is het busje waar Richard tot aan zijn 22ste ook in zat. Laat Richard daarvan gebruik maken. "Deze oplossing is te legitimeren in het kader van de Wmo met behulp van de hardheidsclausule," denkt Rick. En bovendien zou geen sprake van precedentwerking hoeven zijn,

wanneer goed wordt beschreven dat dit een maatwerkoplossing is, voor een bijzondere situatie, die tijdelijk is en bijvoorbeeld per jaar opnieuw bekeken wordt. Plus: de voorziening is voorwaardelijk – Rick en Jolanda begeleiden Richard op de heenweg.

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN (KOSTEN) EFFECTIVITEIT

> IDEALE ROUTE

Alle wetten die Richard's ondersteuning op zorg, inkomen en arbeid regelen, worden binnen afzienbare tijd gedecentraliseerd. De WSW en de Wajong komen samen in de Participatiewet. De ambulante begeleiding die Richard in het kader van Awbz ontvangt, wordt toegevoegd aan de Wmo. Die begeleiding is nu een verzekerd recht van Richard. Na de transities heeft de gemeente een compensatieverplichting. Dat betekent dat de gemeente de plicht heeft om in het kader van ofwel de Participatiewet, ofwel de Wmo, een passende voorziening voor Richard te ontwerpen. Want, beleidsmatig is zowel de Wmo als de Participatiewet erop gericht dat jonge mensen als Richard zich nuttig maken. Als Richard een probleem heeft – in dit geval een mobiliteitsprobleem – dan verwachten we dat hij eerst een beroep doet op eigen kracht en eigen netwerk.

In het plan van de familie De Jong is aan die voorwaarde voldaan. In beleidsmatig opzicht is het de bedoeling dat Richard gaat werken naar vermogen. Dat doet hij. Hij heeft in zijn eigen netwerk een passende plek gevonden. Die

is in Amsterdam, dus heeft hij een mobiliteitsprobleem. Dat mobiliteitsprobleem lost hij voor de helft zelf op. Voor de andere helft doet hij een beroep op de gemeente voor compensatie. Want, hij kan dat zelf niet oplossen vindt hij. Dat is legitiem met het oog op de toekomst na de transitie. Bovendien doet Richard een voorstel dat goedkoper is dan de meeste alternatieven. Alleen een andere (vrijwilligers)baan dichterbij in de buurt vinden zou nog beter zijn. Maar dat durft Richard niet aan. Daarmee is de eigen route van Richard ook behoorlijk kosteneffectief. Tenslotte zijn zowel Richard als zijn vader en moeder betrokken bij een groot deel van de oplossing.

Als Richard in het archief kan blijven werken, opent dat voor de toekomst wellicht mogelijkheden om duurzaam in het Stadsarchief te blijven werken. Misschien wel in dienst van; met behulp van de Participatiewet. Op korte termijn wordt in ieder geval voorkomen dat Richard thuis komt te zitten. Waarna – en dit is speculatief – zijn zorgvraag in het kader van Awbz (later Wmo) toe kan nemen, vanwege groeiende somberheid en onrust. Waarna de gemeente hoe dan ook samen met Richard op zoek moet (ofwel dat in beleidsmatig opzicht wil) naar een andere passende werkplek.

Vanuit Hemelse Modder is ongeveer 30 uur besteed aan het plan van Richard. Die tijd is vooral gaan zitten in de interne procedure binnen de gemeente, waarin we op zoek gingen om alsnog maatwerk te leveren. Er is een voorstel gedaan om Richard alsnog met het leerlingenvervoer mee te laten rijden, onder de voorwaarde dat hij dat zelf zou betalen. Omdat de familie De Jong voldoende draagkrachtig daarvoor zou zijn. Maandelijks gaat het om ongeveer 625 euro voor het vervoer. Rick heeft dat afgewezen. Dat is teveel geld. Er volgt een beroepsprocedure, waarin de familie De Jong alsnog een vervoersvoorziening via de Wmo zou willen afdwingen.

> **REGULIERE ROUTE**

Via de reguliere route krijgt Richard geen compensatie voor zijn mobiliteitsprobleem. In de huidige Wmo is de aanvraag van een vervoersvoorziening van Richard afgewezen om twee redenen. Ten eerste stelt de gemeente dat de huidige situatie passend is. Richard vindt van niet. Subsidiar wordt beargumenteerd dat de Awbz-indicatie van Richard ruimte biedt om een vervoersvoorziening aan te vragen. Dat is alleen het geval als Richard een

indicatie inclus dagbesteding zou hebben, die heeft hij niet. De medewerkers van de gemeente hebben echter van begin af aan de wil om een voorziening toe te kennen. Maar komt daar op één of andere manier niet toe. Informeel wordt gesproken over precedentwerking. En ook is informeel aan de ouders van Richard gevraagd om in beroep te gaan, om jurisprudentie op te kunnen bouwen. Die juridische weg staat echter haaks op de toekomst, waarin we samen met burgers willen beoordelen welke compensatie zij specifiek nodig hebben, naast inzet van eigen kracht en netwerk.

Via de reguliere route zouden er drie andere wegen dan de Wmo zijn, om een vervoersvoorziening te krijgen. Dat is via de Wajong, onder de voorwaarde dat het Stadsarchief enig loon uitkeert aan Richard. Dan krijgt Richard taxivervoer heen en terug. Ook kan hij een herindicatie aanvragen, om via de Awbz een indicatie met dagbesteding te krijgen. Dan wordt die indicatie jaarlijks \pm 30 procent duurder. Verder kan hij proberen de komende twee jaar alsnog zijn WSW-plek te verzilveren. Dan kost dat 24.000 euro. Jaar in jaar uit. Met de goudgerande garantie dat Richard zijn 130% van het minimumloon voor altijd behoudt. In alle gevallen is de reguliere route (veel) duurder dan het plan van de familie De Jong zelf. Mits het legitiem is om Richard te compenseren. In beleidsmatig opzicht lijkt Richard's vraag legitiem. En zo denken de uitvoerders er ook over. De reguliere route is dan zeker niet de goedkoopste. En bovendien is het via de reguliere weg niet meer nodig dat de ouders van Richard betrokken zijn bij het oplossen van de andere helft van zijn mobiliteitsprobleem. De betrokkenheid neemt dus af.

> **NULALTERNATIEF**

En als we niets doen? Dan gaat het zoals het nu gaat. Rick en Jolanda willen zo graag dat Richard een werkplek heeft waar hij het naar de zin heeft, dat ze zich toch wel in de bochten zullen wringen om hem daar zo vaak mogelijk te laten werken. Dus niets doen is op korte termijn kosteneffectiever. En omdat Richard over twee jaar waarschijnlijk zelfstandig (begeleid) gaat wonen, is het ook goed mogelijk dat zijn vader en moeder dat vol kunnen houden zonder overbelast te raken. De betrokkenheid van de omgeving van Richard is dan maximaal. Je zou kunnen beredeneren dat die meer dan maximaal is, of zelfs teveel van het goede. Maar tot nu toe redden ze het ook al bijna een jaar. Niets doen is dus goedkoper en levert nog meer betrokkenheid

op van het eigen netwerk van Richard. Maar de moeilijkheid van niets doen zit hem dan ook niet daar. Die zit hem in de legitimering. Wie de intenties van de Wajong, de Awbz, de WSW en de Wmo leest, kan niet begrijpen dat Richard geen enkele compensatie krijgt bij het uitvoeren van dagbesteding cq. vrijwilligerswerk. Daar komt ook de uitgesproken wil vandaan bij uitvoerders om linksom of rechtsom iets te organiseren voor Richard. Dat lukt alleen niet. Het is dus moeilijk te legitimeren dat Richard niet gecompenseerd wordt, maar het is ook niet mogelijk om legitiem een passende voorziening toe te wijzen.

Het afbreukrisico in nulalternatief wordt gevormd door het beroep dat de familie De Jong namens Richard heeft ingesteld. Als dat in het voordeel van de familie uitvalt, dan zou er wel eens een algemene jurisprudentie uit kunnen ontstaan die veel duurder uitpakt dan maatwerk voor één persoon.

BEORDELING

De reguliere route leidt ofwel tot een veel duurdere oplossing voor het probleem van Richard, ofwel tot geen oplossing. Als de reguliere route tot een oplossing zou leiden, dan is bovendien de betrokkenheid van het eigen netwerk niet meer noodzakelijk. Die kalft daarmee dus af. Als de reguliere route niet tot een oplossing zou leiden, dan volgt automatisch het nulalternatief. En dat is en blijft moeilijk te legitimeren. Het is wel heel kosteneffectief. Tenzij de familie via een beroepsprocedure alsnog een reguliere oplossing afdwingt. Waaruit automatisch jurisprudentie ontspruit. De eigen route van Richard is beleidsmatig te legitimeren, is behoorlijk efficiënt en doet bovendien een beroep op de omgeving van Richard. Dat is daarom het beste alternatief.

BEORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	★ ★ ★	★ ★ ★	★ ★ ★
betrokkenheid	★ ★ ★	★ ★ ★	★ ★ ★
kosteneffectiviteit	★ ★ ★	★ ★ ★	★ ★ ★

IDENTIFICATIE & ANALYSE

1. GEEN AFWEGINGSKADER VOOR MAATWERK

Deze casus geeft heel mooi weer dat we een afwegingskader voor maatwerk missen. Er is een beleidsambitie dat iedereen meedoet. Er is een compensatiebeginsel. Er zijn voorzieningen en beslisbomen. Die leiden tot het legitiem toewijzen van die standaard voorzieningen. Of niet. Dan houdt het op. Terwijl iedere betrokkene graag maatwerk zou willen leveren om Richard te kunnen compenseren, lukt het niet om dat te legitimeren. Omdat er geen afwegingskader is om dat maatwerk te ontwerpen en beredeneren, af te zetten tegen de standaard voorzieningen, en vervolgens toe of af te wijzen. De Wmo van de toekomst heeft zo'n afwegingskader nodig. Om gevallen als Richard precies genoeg tegemoet te komen en naar draagkracht aan te slaan.

2. DRAAGKRACHT? OOK EIGEN KRACHT

Er is een voorstel gedaan om Richard bij wijze van uitzondering toe te laten tot het leerlingenvervoer. Onder de voorwaarde dat hij dat zelf zou betalen. Dat kost meer dan 600 euro per maand. Maar de familie De Jong zou dat moeten kunnen betalen – vader en moeder hebben immers beide een salaris en Richard een Wajong. De familie wijst het voorstel af. Dit voorstel is op precies dezelfde manier te legitimeren als de vraag van Richard: door de oogwimpers zou het een deugdelijk voorstel kunnen zijn. Immers, de familie De Jong zou draagkrachtig genoeg moeten zijn. Maar waarom vragen we voor maatwerk wél een eigen bijdrage (een forse van 600 euro) en voor standaardvoorzieningen niet? De Wmo kent bijvoorbeeld (nog) geen vermogens- toets of inkomenstoets. Er kan wel een eigen bijdrage gevraagd worden. Die toetst echter weer niet het gezinsinkomen, maar alleen het verzamelinkomen van Richard. Ook het leerlingenvervoer kent geen inkomensafhankelijke eigen bijdrage. Het is wel toegang of geen toegang. Wel compensatie of niet. Inkomen en vermogen zouden onderdeel moeten worden van het afwegingskader voor zowel reguliere voorzieningen als maatwerk, zodra het wettelijk mogelijk is. Dat is nu nog niet zo.

3. BETROKKENHEID WEG-ORGANISEREN

Stel dat Richard via de reguliere weg toegang tot een voorziening had kunnen krijgen, dan was zijn vervoer waarschijnlijk tot in de puntjes geregeld.

Zo goed, dat hij zijn ouders en omgeving niet eens meer nodig zou hebben gehad. Kortom: de reguliere vervoersvoorzieningen nemen per definitie alle mobiliteitsproblemen van Richard over. Terwijl Richard maar voor de helft van zijn probleem gecompenseerd zou hoeven te worden. In de huidige verzorgingsstaat (specifiek WSW, Awbz, Wajong en Wmo) is het alles of niets. Betrokkenheid bij de oplossing van je eigen probleem (eigen kracht) vormt per definitie geen onderdeel van het ontwerp van standaard voorzieningen. Dat is altijd maatwerk, omdat het per persoon en situatie verschilt. De verplichting en tegelijk het recht om je eigen probleem voor een deel op te lossen, zou standaard aan de keukentafel of het loket meegewogen moeten worden in de toekomst.

4. WSW-INDICATIE BELEMMERT WERKEN NAAR VERMOGEN VIA WAJONG

Richard staat op de wachtlijst voor een plek in de sociale werkvoorziening. Hij heeft een WSW-indicatie. Zodra hij daarvoor in aanmerking komt, dan ontvangt hij volgens het 'oude regime' 130% van het minimumloon. Dat is veel meer dan zijn Wajong-uitkering. Daarom wordt hij niet gestimuleerd om via het regime van de Wajong (een klein dienstverband, met loonkosten-subsidie) aan de slag te gaan bij zijn werkgever. Dat zijn huidige werkgever daar niet voor open staat, laten we hier gemakshalve even buiten beschouwing. Maar Richard is een dief van zijn portemonnee, als hij nu zijn best zou doen om via de Wajong aan de slag te gaan. Want, dan raakt hij zijn WSW-indicatie kwijt en daarmee zijn goudgerande recht op een veel beter salaris. Een Wajongere van 23 jaar en ouder ontvangt namelijk zo'n 1.090 euro per maand en 130% van het minimumloon is 1.490 euro (netto). Richard is niet de enige met zowel een WSW-indicatie als een Wajong.

8

BANG IN JE EIGEN HUIS

**“ER LEVEN NU NOG WEL GEESTEN IN
HUIS, MAAR DAT ZIJN GEEN KWADE
GEESTEN, ZEG IK STEEDS TEGEN REZA
EN IRBAVU. DEZE GEESTEN PROBEREN
JE TE HELPEN.”**

BASISGEGEVENS

ACHTERNAAM

familie Alavi

HUISHOUDENSSAMENSTELLING

vrouw Sanaz (39), twee kinderen (Irbavu/10 en Reza/5)

BETROKKEN INSTANTIES

UWV (WW), Gemeente (Sociale Zaken en Werkgelegenheid), Saenprofessionals (HH),
woningcorporatie Parteon (huismeester)

ANDERE BETROKKENEN

geen

In een oude, maar nette maisonnette op de hoek van een 4 hoog portiekflat aan een doorgaande weg woont de familie Alavi. Alhoewel, niet de hele familie Alavi meer. En ook niet alleen de familie Alavi. Sanaz heeft recent aangegeven aan haar man dat ze wil scheiden. “Hij was er toch al nooit. Mijn man heeft belangrijker werk te doen in Irak. Waar hij één van de opkomende politici is, nadat het regiem van Saddam Hoessein is gevallen.” Sanaz is zelf ook politiek activist geweest, net als haar man. Maar nu kiest ze voor haar kinderen en haar leven in Nederland. “Hij

wilde dat ik met de kinderen terug zou komen naar Irak. Maar dat ga ik natuurlijk niet doen. Het is hier veel beter,” zegt Sanaz.

EXORCISME

Het mag dan wel beter zijn in Zaandam, maar goed is het niet. “Er zaten geesten in dit huis. Weet je iets van geesten? Je hebt Christelijke geesten, Moslingeesten en Joodse. De Joodse zijn kwaadaardig. Eentje had zich in Reza genesteld. Als kinderen jong zijn dan gaan ze daar in zitten. En uiteindelijk vermoorden die bezeten jongens dan hun moeder,” weet Sanaz. Maar Reza is sinds kort genezen. Een duivelsuitdrijver heeft Reza van de duivel verlost. Exorcisme. Dat vind je niet zo snel in het verstrekingenboek van de Wmo. Of in de functiebeschrijvingen van de Awbz. Maar Sanaz heeft er baat bij gehad. En vooral Reza natuurlijk. Sanaz: “Er leven nu nog wel geesten in huis, maar dat zijn geen kwade geesten, zeg ik steeds tegen Reza en Irbavu. Deze geesten proberen je te helpen.”

AARDSE DREIGING

Dat wil niet zeggen dat Sanaz zich nu veilig voelt in huis. Dat is ook precies haar probleem. In het verlengde van haar verleden als vluchteling, heeft ze angst voor haar man. Hij is niet blij met een echtscheiding, en hij heeft connecties. Daar komt bij dat er een aantal maanden geleden is ingebroken in huis. De inbrekers waren 's nachts binnengedrongen in huis, door het raam van de slaapkamer van Reza te forceren. Gelukkig waren de Alavi's niet thuis, ze waren in Irak, maar daardoor hebben de dieven wel rustig kunnen zoeken naar sieraden. En die hebben ze gevonden. Vooral de duisternis achter de flat baart Sanaz zorgen. En het hek dat onlangs is weggehaald door de woningcorporatie maakt dat “iedereen nu achter de flat kan komen,” aldus Sanaz. Daar voelt ze zich niet veilig bij.

ANDERE BUURT OF BEKENDERE BUURT

Sanaz is een intelligente vrouw. Niet voor niets was ze activiste. Niet voor niets heeft ze kunnen vluchten. Ze spreekt de Nederlandse taal goed. Ze heeft deze week voor het laatst een werkeloosheidsuitkering. Daarna valt ze terug op bijstand. Daar maakt ze zich weinig zorgen om. Ze heeft haar bijstand nog niets eens aangevraagd. “Duurt dat lang dan, voordat dat geregeld is?” Sanaz gaat het vanmiddag snel regelen bij een vriendin. Die heeft ook een computer. En dan kunnen ze samen kijken hoe het precies werkt met een bijstandsuitkering aanvragen. Ze heeft wel voor hetere vuren gestaan. Waar ze zich nu vooral zorgen om maakt zijn haar kinderen. Die houdt ze angstvallig binnen, omdat ze bang is dat ze in de buurt in aanraking komen met foute jongelui. Drugsdealers, straatrovers en ander schorem dat in hun buurt op straat rond hangt. Zelf kan ze daar prima mee omgaan. “Ik zeg ze altijd gedag, en dan zeggen ze ook altijd gedag terug.” Maar ondanks

dat, houdt ze haar kinderen het liefst en angstvallig binnen. Reza en Irbavu zijn om die reden veel thuis. Ze spelen samen binnen. Of achter de computer. Het is niet fijn dat Sanaz, Irbavu en Reza zich niet prettig voelen in hun eigen huis. Waardoor dat onveilige gevoel veroorzaakt wordt, is moeilijk te zeggen. Het is alles een beetje tegelijk. Het gedoe met de echtscheiding, en de reactie daarop van Sanaz's man. De inbraak van een paar maanden geleden. De jongens op straat die Irbavu aanspreken en die Reza intimiderend vindt. Het liefst zou Sanaz hoog in een flat wonen. Tussen heel veel anderen in. En die anderen zou ze dan heel goed willen kennen. In haar eigen buurt kent ze wel mensen, maar niet zoveel.

Er is sowieso niet veel bekendheid onderling in de buurt. Zelfs niet in de flat. Daar zou wat aan moeten veranderen, volgens Sanaz. Er zijn zoveel kinderen in de flat. Waarom niet eens per jaar een buurtfeest organiseren? Daar zou zij wel een trekkende rol in willen hebben. Sanaz zoekt haar veiligheidsgevoel dicht in de buurt. Ze wil het liefst de politie goed kennen. En haar burens. En de kinderen van de burens. En de mensen daar omheen. Sanaz heeft niet het gevoel dat ze die nu goed genoeg kent. Ze kent een paar mensen. Maar ze voelt er geen sterke band mee. Het is meer van "goedemorgen" en "hallo." De buurt zou erop vooruit gaan als de burens elkaar wat beter kennen. En bovendien zouden Sanaz, Irbavu en Reza zich veiliger voelen in een buurt die ze beter kennen.

PERSOONLIJK PERSPECTIEF

De familie Alavi wil zich veilig voelen in hun eigen woning en hun eigen buurt. In huis hebben ze dat voor een deel al bereikt, door de kwade geesten uit te drijven. Maar ze voelen zich in huis nog steeds unheimisch vanwege die inbraak van een aantal maanden geleden. Veilig voelen in hun eigen huis en omgeving zoeken ze op korte termijn vooral in het versterken van hun informele en formele netwerken in de buurt: kennen en gekend worden.

HET PLAN VAN DE FAMILIE ALAVI

Het belangrijkste probleem van de familie Alavi is dat ze zich onvoldoende veilig voelen in hun eigen huis. De kinderen hebben het gevoel dat het spookt in huis. Sanaz vindt bovendien de directe omgeving in de buurt niet veilig voor haar jonge kinderen. Al met al worden hun gevoelens van onveiligheid gevoed door meerdere omstandigheden. De belangrijkste is dat er begin dit jaar bij hen thuis is ingebroken. Via het achterpad zijn de inbrekers op de begane grond het huis binnen gedrongen. De tweede omstandigheid heeft te maken met het feit dat Sanaz in scheiding ligt met haar echtgenoot. Die is daar

op zijn zachtst gezegd niet blij mee, temeer omdat hij door de scheiding mogelijk gezichtsverlies lijdt als politicus in Irak. Tenslotte vindt Sanaz het onprettig dat zij het gros van haar burens niet goed kent, en merkt ook dat haar burens elkaar niet kennen. Iedereen in haar flat leeft een teruggetrokken leven. Op al die terreinen zou Sanaz wat willen doen, om zich uiteindelijk zelf weer prettig te voelen in haar eigen woonomgeving.

PROFESSIONEEL NETWORK

Sanaz verwacht dat het helpt om te weten wat de politie in de buurt allemaal doet. Door met hen te praten over wat zij wel en niet kunnen betekenen voor de veiligheid in de buurt en hoe zij die inschatten, kan ze misschien wat geruster worden op haar woning en woonomgeving. Daarom neemt ze contact op met de wijkagent. Gewoon om een keer een afspraak mee maken op het bureau. Bekendheid met hun werk – en hun bekendheid met haar situatie – werkt geruststellend, schat ze in. Daarnaast wil Sanaz (laten) bekijken of de beveiliging van deuren en ramen eenvoudig beter kan. Om beter beveiligd te zijn tegen inbraak. Dat kan de woningcorporatie mogelijk bij haar op komen nemen. Daarvoor neemt ze contact op met de huismeester in haar buurt.

INFORMEEL NETWORK

Als ze toch contact heeft met de woningcorporatie, zal ze meteen vragen hoe woningruil precies werkt. Sanaz woont op een mooi hoekappartement op de begane grond en eerste verdieping. Ze zou zelf graag in een hogere flat, in de beslotenheid van andere appartementen boven en onder wonen. Er zijn mogelijk genoeg mensen die dat nu hebben, die zouden willen ruilen met de familie Alavi. Woningruil is dan een optie. Als laatste zou Sanaz wel eens een soort burenmiddag willen organiseren. Achter de flat. Daar is een breed tegelpad waarop kinderen zouden kunnen spelen. En iedereen die wat te eten meeneemt voor zichzelf en de burens. Daar kan mogelijk de wijkmanager mee helpen. Daar zal ze tegen het voorjaar eens contact mee opnemen.

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN (KOSTEN) EFFECTIVITEIT

> IDEALE ROUTE

De familie Alavi heeft een probleem dat moeilijk grijpbaar is. De onveiligheid van Sanaz zit vooral in zichzelf. Natuurlijk is het altijd mogelijk om kennis te maken met de wijkagent. Maar meer dan een kennismaking zit er niet in. Er is geen grond om te handelen. Woningruil kan iedere huurder proberen. Dus ook Sanaz. Waarschijnlijk heeft de woningcorporatie het hang- en sluitwerk in haar appartement volgens de normen van het Politiekeurmerk Veilig Wonen geïnstalleerd. Op het eerste gezicht hebben de ramen meerdere moderne raamsluitingen. De legitimiteitsvraag is niet aan de orde in het plan van Sanaz. Ze vraagt helemaal niet om een voorziening. Die hoeft ook niet gelegitimeerd te worden. En het is vanzelfsprekend legitiem om eens kennis te maken met je eigen wijkagent en je eigen huismeester. De kosteneffectiviteit van de route die Sanaz zich voorstelt is ook nauwelijks te beoordelen. Als het helpt, dan is dat geweldig. Maar haar onveilige gevoel zit in zichzelf. Dat moet ze zelf oplossen. En kan ze niet buiten zichzelf zoeken door wat hang- en sluitwerk en een gesprekje met de wijkagent. Haar betrokkenheid bij het oplossen van haar gevoelens van onveiligheid lijkt daarom de verkeerde.

Ze externaliseert het probleem in plaats van het zichzelf aan te trekken. Een woningruil zou heel voordelig kunnen uitpakken voor de familie Alavi. Een andere omgeving zou heilzaam kunnen werken. Hoewel de dreiging van haar man zal blijven bestaan. En waarschijnlijk ook de sensitiviteit voor geesten.

Vanuit Hemelse Modder is 12 uur geïnvesteerd in de route van de familie Alavi. Vooral om de dingen op een rijtje te krijgen. Er is ook nog een interventie gepleegd om de WWB-uitkering opgestart te krijgen.

> **REGULIERE ROUTE**

Het veiligheidsgevoel van bewoners is een collectieve aangelegenheid. De gemeente zorgt ervoor dat de verlichtingssterkte op straat op niveau is. Dat bosschages voldoende worden teruggesnoeid. Dat vernielingen en straatvuil worden opgeruimd. De woningcorporatie waakt voor schone portieken, en zorgt voor goede afsluitbaarheid van de woning. Politie probeert zichtbaar in het straatbeeld aanwezig te zijn. Kortom: gevoel van veiligheid is een kwaliteitsvraagstuk met een collectief karakter. Het gaat over een complex als geheel. Of een buurt of wijk als gemeenschap. Er is dus geen voor de hand liggende reguliere route voor een individu met dit type gevoelens van onveiligheid. Behalve dan als individu betrokken te raken bij gesprekken en bijeenkomsten over de wijk en de veiligheid cq. kwaliteit van de openbare ruimte. Hetzelfde geldt voor het stimuleren van contact tussen burens onderling en het beïnvloeden van de kwaliteit van huurwoningen. In termen van legitimiteit, betrokkenheid en kosteneffectiviteit is de reguliere weg met een collectief karakter niet te wegen in het licht van het individuele plan van de familie Alavi.

> **NULALTERNATIEF**

Ook voor het nulalternatief is niet te beoordelen of dat nu legitiem is. En wat het doet met de kosteneffectiviteit met betrekking tot het oplossen van het probleem van de familie Alavi. De latente aanwezigheid van betrokkenheid van Sanaz bij haar buurt en complex, zou door niets te doen wel in de kiem gesmoord kunnen worden.

BEOORDELING

Er is geen logische beoordeling te maken over welke route de meeste legitimiteit, betrokkenheid en/ of kosteneffectiviteit zou opleveren. Er is op het

eerste gezicht niets illegitiem aan het plan van de familie Alavi zelf. En Sanaz voert haar plan zelf uit. Hoewel het de vraag is of haar plan haar problemen gaat oplossen (ze heeft misschien wat hooggespannen verwachtingen), zitten er een aantal elementen in die zouden kunnen bijdragen aan de buurt (speel-/burenmiddag) en aan het verbeteren van haar gevoelde veiligheid (woningruil) die niet veel kosten. Als we het omdraaien, is het misschien niet heel duidelijk waarom het plan van Sanaz effectief is, er is evenwel ook geen reden te bedenken om niet mee te werken aan het plan van Sanaz.

BEOORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	n.v.t	n.v.t	n.v.t
betrokkenheid	n.v.t	n.v.t	n.v.t
kosteneffectiviteit	n.v.t	n.v.t	n.v.t

IDENTIFICATIE & ANALYSE

1. MASLOW IS ALIVE

De piramide van Maslow gaat er vanuit dat veiligheid één van de eerste basisbehoeften is voor mensen. Dat blijkt in deze casus eens te meer bewaarheid. Sanaz maakt zich nergens echt druk om. Niet om haar uitkering. Niet om het zoeken van een baan. Niet om haar echtscheiding (wel om de dreiging). Haar veiligheid en, nog veel belangrijker, die van haar kinderen is het belangrijkste. Daar moet alles voor wijken.

2. BUURT IS BELANGRIJK

De belangrijkste redenen voor Sanaz om zich onveilig te voelen hebben vooral betrekking op haar eigen situatie en ervaringen. Er gaat een dreigende werking uit van haar man, waarvan ze wil scheiden. Er is ingebroken in hun huis. Maar ze zoekt een groot deel van de oplossing in contacten met de buurt. Met bewoners en professionals. Ze verwacht dat zij zich daardoor minder onveilig gaat voelen en dat haar kinderen dan veiliger zijn als ze buiten spelen. Zodat ze dat ook wat vaker kunnen doen. Een netwerk in de buurt is voor Sanaz belangrijk, om haar te kunnen compenseren in haar onveilige gevoel.

3. RECHTSTREEKS BELANG BIJ BETROKKENHEID

De betrokkenheid van Sanaz bij haar buurt, of de wil om daar sterker bij betrokken te raken, is ingegeven door haar eigen belang. Namelijk haar belang om zich veiliger te voelen in haar eigen woonbuurt. En haar belang dat ze de straatvriendjes van haar kinderen beter leert kennen. Betrokkenheid bij de buurt wordt in beleidsmatig opzicht veelal als iets gezien dat je per definitie belangeloos doet, of in het belang van de hele buurt. Maar het kan ook heel goed samengaan met een individueel belang. In dit geval het individuele belang van Sanaz om zich veiliger te voelen in de buurt. Welbegrepen eigenbelang is een belangrijke pijler in de betrokkenheid van mensen bij hun omgeving.

9 MET SCHONE LEI UIT DE WSNP, OF TOCH NIET?

**“DRIE JAAR OP WATER EN BROOD
VOOR EEN SCHONE LEI DIE NU GEEN
SCHONE LEI BLIJKT TE ZIJN.”**

BASISGEGEVENS

ACHTERNAAM

familie Piet

HUISHOUDENSSAMENSTELLING

man Eddy (34), vrouw Tamara (30), twee kinderen (Ruben/4 en Samantha/2)

BETROKKEN INSTANTIES

Centrum Jong, gemeente Zaanstad (Schulddienstverlening), Humanitas (budgetbeheer), CJB, Belastingdienst/Toeslagen, Belastingdienst

ANDERE BETROKKENEN

geen

Blijkbaar was er wat aan de hand bij de familie Piet. Althans, Tamara was zo gespannen op het schoolplein. Ze foeterde op haar kleine kinderen. Dat deed ze normaal niet. Bij het consultatiebureau merkten ze ook iets aan Eddy's houding. Zoals dat volgens het protocol hoort te gaan, heeft een medewerker van Centrum Jong haar zorgen geuit richting Eddy en Tamara. Ze heeft haar 'waarnemingen voorgelegd.' Gelukkig was er niets met de kinderen aan de hand. Eddy en Tamara zitten weer in de schulden sinds kort. En dat terwijl ze net, na drie jaar ploeteren, van hun

schulden af waren. Via de Wet Schuldsanering Natuurlijke Personen (WSNP). Die waren ontstaan door het faillissement van Eddy's koeriersbedrijfje. "Met een schone lei konden we weer door," zegt Eddy, "maar dat blijkt nu dus net even anders te zitten." Toen Tamara zo geagiteerd deed op het schoolplein hadden ze net een aanslag van de Belastingdienst gekregen. Die ging over het kalenderjaar 2008. Teveel Kinderopvangtoeslag (KOT) en Kindgebonden Budget gekregen in dat jaar. "Of we even drieduizend euro willen terugbetalen. Maar we stónden onder bewind in 2007, verdorie. Hoe kan dat nou?"; wanhoopt Tamara. Er is geen enkele reden te vermoeden dat er over de jaren 2008 en 2009 niet teveel van die toeslagen zijn ontvangen, aldus Eddy. Dus zitten we straks weer met tienduizend euro schuld. Die dus is opgebouwd in de periode dat zij in de WSNP zaten. Eddy: "Drie jaar hebben we op water en brood gezeten voor een schone lei die nu geen schone lei blijkt te zijn."

GESTRAFT VOOR HARD WERKEN

Terugkijkend kunnen Tamara en Eddy wel beredeneren waar het mis is gegaan. In de WSNP is het normaal gesproken zo dat mensen drie jaar lang geen enkele grote verandering doormaken. Geen verhuizingen, geen ander werk, et cetera. Precies dat hebben Eddy en Tamara, na toestemming van hun bewindvoerder, wel gedaan. "Eddy kon een betere en vastere baan krijgen, waarmee hij meer verdiende. En we kregen Samantha erbij, dus zijn we naar een andere woning verhuisd. Ook sociale huur. Dus dat maakte niet uit," zegt Tamara. Het was hun bedoeling hun aflossingscapaciteit daarmee te vergroten en hun situatie voor de toekomst te verbeteren. Om dezelfde reden hebben ze op een gegeven moment de kinderopvang opgezegd, en Eddy's moeder gevraagd om op te passen. Die hebben ze daar wel een vergoeding voor gegeven. Maar zwart. Daar is dus iets niet goed gegaan met de KOT. Maar waarom dat Kindgebonden Budget niet goed is gegaan, daarvan hebben ze geen flauw benul. Wel weten ze dat ze nu weer in de penarie zitten. Tamara heeft het gevoel dat ze gestraft worden voor het feit dat ze juist harder zijn gaan werken en kosten hebben bespaard.

KLEINE ACHTERSTANDEN

Tamara en Eddy hebben niet alleen een betalingsachterstand bij de Belastingdienst. Dat is weliswaar de grootste in omvang, maar niet de enige. Ze hebben ook een tijdje hun zorgverzekering niet betaald. Daarom wordt die nu geïncasseerd door het Centraal Justitieel Incassobureau (CJIB). "En dan is het opeens anderhalf keer zo duur voor dezelfde verzekering," zegt Eddy. Geen idee hebbend dat het CJIB niet alleen incassokosten rekent, maar ook de aflossing inclusief de boete van 30% van het openstaande bedrag incasseert. Verder is de familie Piet geroyeerd bij Nationale Nederlanden vanwege het niet betalen van hun woonverzekering. En hebben ze nog wat achterstanden bij de

sportschool en dat soort dingen. Ook de huur dreigt een maand achter te raken. En dat vinden ze eigenlijk doodeng.

IK KAN HET NIET

Daarom hebben ze hulp gevraagd bij Humanitas. Want, er komt in principe genoeg geld binnen. Althans, Eddy heeft een bovenmodaal salaris. En Tamara heeft een halve baan bij een drogisterij. Ze maakt zich wel een beetje zorgen om die baan. “Ik ben veel te oud voor de drogisterij. Misschien lig ik er volgend jaar wel uit.” Eigenlijk zou Tamara, nu ze nog jong is, een diploma willen halen om in de zorg te kunnen werken. Via een leerwerk-traject. Ze heeft meerdere keren op een plek gesolliciteerd. Laatst nog bij Evean. Maar daar werd ze afgewezen. Tamara: “Ik paste niet in het team, vonden ze.” Eddy: “Hoezo kunnen ze haar daarop afwijzen!? Ze kennen haar niet eens. Hoe moeten ze dan weten dat ze niet in het team past?” Maar al met al zou het huishouden Piet met hun gezamenlijke inkomen uit moeten komen. Waarom lukt dat dan niet? “We kunnen niet plannen,” zegt Tamara. Eddy vult aan: “Ik kan dus wel zien dat ik vandaag geld op de bank heb staan. En als ik een rekening betaal, kan ik zien wat ik nog over heb. Maar ik kan dus niet bedenken wat er over twee weken nog op zou moeten staan, om te kunnen betalen wat dan aan rekeningen binnenkomt.” Tamara: “Ja, en ik heb na de WSNP wel een cursus gehad, maar dat slaat echt helemaal nergens op. Daar heb ik echt niks van geleerd.” Drie jaar lang heeft de familie Piet niet om hoeven kijken naar hun inkomsten en uitgaven. En nu ze het beheer daarover weer terug hebben, snappen ze nog steeds niet hoe ze een financieel huishouden moeten voeren. Misschien wel minder dan daarvoor.

EÉN MENS DIE HELPT

Daarom hebben ze onlangs toch maar weer een beroep gedaan op schuldhulpverlening. Tot de gemeentelijke Schulddienstverlening (SDV) kregen ze geen toegang meer omdat ze minder dan vijf jaar geleden de WSNP hebben verlaten. Nu helpt Humanitas bij het beheer van de huishoudpot. Los van dat het – net als vorige keer – een paar maanden duurde voordat het inkomensbeheer überhaupt op gang was, krijgen Tamara en Eddy een soort van déjà vu nu dat geregeld is. “Ik weet niet waar mijn geld naartoe gaat, wie het beheert en wat ermee gedaan wordt,” zegt Eddy. Bovendien doet Humanitas alleen maar het beheer van hun financiële huishouden. Er is niemand die de schulden regelt of zelfs de vraag stelt, in het geval van de Belastingdienst, of Eddy en Tamara wel verantwoordelijk zijn voor die schulden. Zij stonden immers onder bewind in de periode waarin die achterstanden zijn ontstaan. “Ik wil eigenlijk iemand die ons helpt met alles op financieel vlak. Niet de één voor de rekeningen, de volgende voor de onderhandelingen met de schuldeisers en het opzeggen van abonnementen, weer eentje voor het bewind en

nog een ander voor wat anders. Dan raak ik sowieso het spoor bijster. En ik wil zo graag weten wie dat dan is, die persoon,” besluit Eddy.

PERSOONLIJK PERSPECTIEF

De familie Piet wil graag een schuldevrij leven. Ze willen een regeling treffen voor de schulden die hen rechtmatig toekomen. Dan volgt rust en controle op het financiële front. Bovendien zouden Eddy en Tamara op termijn hun eigen financiële huishouden willen begrijpen en runnen. Tamara wil bovendien een diploma halen, waarmee zij steviger in haar schoenen staat op de arbeidsmarkt van de toekomst: een MBO-diploma in de zorg.

HET PLAN VAN DE FAMILIE PIET

De familie Piet wil het liefst één vaste financiële ‘superprofessional’ die ze kennen van naam en gezicht. Die helpt hen op een transparante manier bij het budgetteren. Zodat Eddy en Tamara kunnen zien en volgen wat er met hun geld gebeurt. Daarnaast zou die professional een hanteerbare afbetalingsregeling moeten treffen voor de familie Piet met in ieder geval Essent, de zorgverzekeraar en de sportschool. Speciale aandacht in dat kader vraagt de regeling met de Belastingdienst. Die achterstanden zijn ontstaan in een wel heel bijzondere periode, waarin Tamara en Eddy in de veronderstelling leefden dat iemand anders – de WSNP-bewindvoerder – tijdelijk de verantwoordelijkheid voor hun financiën van ze had overgenomen. Het is het onderzoeken waard of die verantwoordelijkheid voor de ontstane schulden de bewindvoerder kan worden aangerekend. Of andersom: de familie Piet niet kan worden aangerekend. Het allerbelangrijkste op de (middel)lange termijn is dat deze professional Tamara en Eddy leert hun eigen financiële huishouden te voeren. Bijvoorbeeld door ze in proefperiodes zelfstandig hun financiële huishouden te laten runnen en ze daarbij te coachen. Op afstand en dichtbij. Digitaal en analoog. De persoon waar Eddy en Tamara naar op zoek zijn, is dus een soort superprofessional met zowel financieel inzicht, onderhandelingskwaliteiten als juridisch is onderlegd. En die schouder aan schouder met hen hun financiën duurzaam op orde krijgt en hen de competenties aanleert om hun eigen huishoudboekje maandelijks rond te krijgen.

DUURZAAM WERK

De financiën hebben op dit moment topprioriteit. Dat mag duidelijk zijn. Maar om in de toekomst hun huishouden ook nog te kunnen draaien wil Tamara graag een andere baan. Eentje waar ze langer in door kan dan haar baan in de supermarkt. Daarom gaat ze op zoek naar een leer-werk-traject in de zorg. Dat doet ze zelf. Met behulp van een vriendin die haar CV en motivatiebrief helpt aan te scherpen. Er zijn al verschillende

advertenties en wervingsdagen waar Tamara op af is gegaan. Zonder resultaat tot nu toe. Maar ze blijft proberen. Bijvoorbeeld door ook bij uitzendbureaus langs te gaan, die niet alleen een baan hebben, maar ook vanuit die betrekking mensen opleiden. Helaas is die arbeidsmarkt op korte termijn wat grillig, maar biedt die op lange termijn een goed perspectief.

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN (KOSTEN) EFFECTIVITEIT

> IDEALE ROUTE

De ideale route van Tamara en Eddy is legitiem in de zin dat zij een financieel probleem hebben, waar ze zelf niet meer uit komen en daarom een beroep doen op een professional die hen kan ondersteunen bij het oplossen daarvan. Maar hun verleden in de WSNP doet afbreuk aan die legitimiteit. Volgens de aangescherpte beleidsregels van de gemeente komen mensen die kort geleden met schone lei uit de WSNP zijn gestroomd, de eerste vijf jaar niet in aanmerking voor schuldhulp. Tamara en Eddy hebben aldus een beroep gedaan op (vrijwillige) budgetbeheer van Humanitas. De legitimiteit van de vraag van de familie Piet om schuldhulp kan mogelijk gevonden worden in het feit dat het belangrijkste deel van hun nieuwe schulden buiten hun invloedssfeer is ontstaan.

De betrokkenheid van Tamara en Eddy bij het oplossen van hun problemen is groot in de door hen voorgestelde route. Want, ze willen er echt dicht bovenop zitten om te leren over financiën en het runnen van een financieel huishouden. Daarnaast is Tamara vastbesloten een duurzamere betrekking op de arbeidsmarkt te vinden. Om die reden. Of de oplossing die Eddy en Tamara voorstellen kosteneffectief is, valt te betwisten. Zij vragen nogal intensieve inzet en coaching van een zeer gekwalificeerde professional. Dat is waarschijnlijk op korte termijn een vrij relatief grote investering in de begeleiding van de familie Piet. En die kunnen zij zelf maar gedeeltelijk opbrengen, vermoedelijk. Op de lange termijn kon dat wel eens een hele goede investering blijken. Mits Tamara en Eddy hun financiële huishouden dan daadwerkelijk zelfstandig kunnen runnen. Dan blijven ze wellicht voorgoed uit de draaideur van schuldhulpverlening en consorten.

Vanuit de pilot Hemelse Modder is ongeveer 16 uur in de ideale route van Eddy en Tamara geïnvesteerd. Zij zijn tot nu toe nog niet toegelaten tot schuldhulpverlening. Een eerste stap. Ze hebben wel nog steeds budgetbeheer van Humanitas. Wat op zich goed loopt, maar waarvan Eddy en Tamara het gevoel hebben dat ze er nog steeds geen zicht op hebben en grip op krijgen.

> **REGULIERE ROUTE**

De familie Piet kan vooralsnog geen toegang krijgen tot SDV van de gemeente. Daarom blijven ze bij Humanitas in budgetbeheer. Daar wordt als het goed is voorkomen dat schulden hoger oplopen. Het lukt hen vast en zeker om op termijn ook afbetalingsregelingen te treffen met de schuldeisers. Dat is niet hun taak en expertise, maar ze hebben inmiddels al meerdere brieven gestuurd naar schuldeisers om dat te bewerkstelligen. De reguliere route voorkomt verdere problemen door de budgettering (tijdelijk) over te nemen. Omdat dat door vrijwilligers gebeurt is dat erg kosteneffectief. De legitimiteit van deze route is eveneens gewaarborgd. Humanitas staat in verbinding met de gemeente, en is erkend als partner voor deze vorm van dienstverlening. De familie Piet heeft financiële problemen, waar zij zelf niet meer uit komen. Mede doordat zij moeite hebben met het runnen van een financieel huishouden.

De vraag of de schulden, die zijn ontstaan bij de Belastingdienst tijdens hun WSNP, wordt niet door Humanitas gesteld of onderzocht. De reguliere route is dus efficiënt en legitiem. Alleen de betrokkenheid van Eddy en Tamara bij het oplossen van hun financiële problemen en het aanleren van de juiste vaardigheden om dat in de toekomst te voorkomen, komt niet goed uit de verf in deze route. Tamara en Eddy zijn tijdelijk afhankelijk van de ondersteuning van Humanitas, en hebben het gevoel dat ze niet goed genoeg weten wat er met hun geld gebeurt. Zij hebben na die periode van ondersteuning ook nog steeds niet de vaardigheden om hun huishoudboekje rond te kunnen krijgen.

> **NULALTERNATIEF**

Als de familie Piet op geen enkele organisatie (vrijwillig of professioneel) een beroep zou kunnen doen voor ondersteuning, dan zouden hun schulden uit de hand kunnen lopen. Eddy en Tamara lopen al een maand achter met de huur. Met de ondersteuning van Humanitas zullen ze dat wel inlopen. Er komt immers voldoende geld binnen om orde op zaken te kunnen stellen. Maar dat kunnen Eddy en Tamara zelf niet. Dat hebben ze in het verleden wel bewezen. Niets doen zou uiteindelijk kunnen leiden tot bijvoorbeeld een huisuitzetting. En denk eens aan de effecten voor de kinderen van oplopende spanningen over de financiën. Dat kost bijzonder veel geld. Niet alleen vanwege de directe kosten, maar juist vanwege de hulp en ondersteuning die daarna hoe dan ook in beeld komt. Bovendien is het niet legitiem om helemaal niet te helpen, als de familie Piet aangeeft dat ze er zelf niet meer uit komt. De gemeente is immers bij wet verantwoordelijk voor deze hulpverlening. Natuurlijk niet zonder wederkerige betrokkenheid en inzet van de burger die om die hulp vraagt. Door niet te helpen zou die betrokkenheid van de familie Piet kunnen verworden tot apathie.

BEOORDELING

Het nulalternatief is in deze situatie slecht voor de betrokkenheid van de familie Piet, die zij op dit moment wel degelijk tonen. Het is bovendien niet efficiënt op langere termijn en feitelijk ook niet te legitimeren. De reguliere route is op korte termijn erg kosteneffectief. In die zin dat vrijwilligers vast wel grip krijgen op de financiën van deze familie. Het is ook te legitimeren dat Eddy en Tamara niet meteen weer in de schuldhulpverlening komen,

nadat ze recent uit de WSNP zijn gekomen. Echter, een belangrijk deel van de nieuwe schulden is buiten hun invloed ontstaan. Daarom zou een uitzondering mogelijk te legitimeren zijn. De route van de familie zelf vraagt om intensieve, dus dure, professionele begeleiding. Maar in die route dichtten Eddy en Tamara zichzelf wel een veel grotere rol toe als het gaat om hun betrokkenheid bij het (duurzaam) oplossen van hun problemen. Daarvan is geen sprake in de reguliere route, die tijdelijk het beheer over hun inkomsten en uitgaven overneemt.

BEOORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	★☆☆	★★★	☆☆☆
betrokkenheid	★★★	★★★	☆☆☆
kosteneffectiviteit	★☆☆	★★★	☆☆☆

IDENTIFICATIE & ANALYSE

1. GEEN OVERZICHT, GEEN INZICHT EN GEEN INVLOED

De meest intrigerende observatie in de casus van deze familie is het feit dat er tijdens de WSNP voor hen min of meer onzichtbare betalingsachterstanden zijn ontstaan bij de Belastingdienst als gevolg van teveel verstrekte Kindgebonden Budget en KOT. Deze werkten als een vliegwiel voor de situatie waarin de familie Piet nu zit. Ze krijgen geen toegang tot schuldhulp vanwege hun recente WSNP en het wordt van de familie verwacht dat zij hun teveel ontvangen toeslagen terugbetalen. De WSNP-bewindvoerder is niet verantwoordelijk voor de huishoudfinanciën van zijn cliëntèle. Ook de familie heeft het gevoel dat deze betalingsachterstanden buiten hun invloedssfeer zijn ontstaan. En op grondig financieel inzicht waren zij bij voorbaat al niet te betrappen. De vraag is of er meer mensen zijn die verkeerde verwachtingen hebben van hun WSNP-bewindvoerder en oprecht ten onrechte denken dat die ook over hun huishoudboekje waakt.

2. STANDAARD WSNP EN CIVIEL BEWIND?

In het verlengde van bovenstaande dient ook de vraag zich aan, of dit te voorkomen was geweest. Eddy en Tamara hebben hun veranderingen telkens afgestemd met de WSNP-bewindvoerder. De gemeente heeft hen gedurende de WSNP begeleid met budgetteren. En toch is er iets fout

gegaan. Mogelijk was dit te voorkomen geweest, wanneer de familie niet alleen een WSNP-bewindvoerder, maar ook een civiel bewindvoerder had gehad gedurende de WSNP. Dan was die werkelijk verantwoordelijk geweest voor de financiën van de familie. Nu blijft dat in het midden. De gemeente budgetteert in opdracht van de WSNP-bewindvoerder. De WSNP-bewindvoerder houdt toezicht op de regels die staan in de Faillissementswet (sollicitatieplicht, juiste boedelafdracht aan de schuldeisers etc.). Niets meer en niets minder. Eddy en Tamara waren uiteindelijk dus zelf verantwoordelijk voor hun Belastingaangifte, maar hadden daar geen weet van en al helemaal geen kijk op. Het is de vraag of vergelijkbare situaties zich ook bij andere mensen voordoen.

3. OVERNEMEN IN PLAATS VAN AANLEREN

Of het nu gaat om budgettering of bewindvoering. Beide zijn voornamelijk gericht op het (tijdelijk) overnemen van de huishoudelijke financiën van huishoudens. Die huishoudens 'leveren' hun salaris in en hun facturen, en krijgen wekelijks zak- en kleedgeld voor boodschappen. Als ze een bijzondere uitgave moeten doen, dienen ze daarvoor een verzoek in bij hun coach of bewindvoerder. Veelal hebben deze huishoudens na een periode van bewind of budgettering hun financiën weliswaar weer op orde, maar ze hebben nog steeds weinig besef van geld. De financiële hulpverlening neemt dus over, en verkleint de facto de financiële zelfredzaamheid van hun klanten. Daaraan zou meer aandacht kunnen worden besteed.

4. ONZICHTBARE DIENSTVERLENERS

Zowel de WSNP-bewindvoering in het verleden, als de budgettering toentertijd en nu, vonden gevoelsmatig op grote afstand plaats. Het was de familie Piet onbekend welke persoon hun bewindvoerder was. Dat geldt in iets mindere mate voor de budgetcoaches die Eddy en Tamara hebben gehad. Daarvan wisten ze nog wel een naam en niet alleen de naam van het kantoor. Deze onpersoonlijke gang van zaken, heeft het voor Tamara en Eddy bemoeilijkt om betrokken te raken bij het oplossen van hun financiële problemen. Waardoor ze onderweg ook geen inzicht hebben kunnen krijgen in wat er precies gebeurde om hun financiën weer op de rit te krijgen.

5. ONBEGRIJPELIJKE SPECIALISMEN

Hadden Eddy en Tamara geweten dat een WSNP-bewindvoerder een andere verantwoordelijkheid heeft dan een civiele bewindvoerder die weer een andere verantwoordelijkheid heeft dan een schuldhulpverlener of een budgetcoach, dan hadden ze misschien wel voor een combinatie van civiel en WSNP-bewind gekozen. Dan hadden ze misschien ook beter begrepen dat hun huidige budgetcoach geen afbetalingsregelingen treft met schuldeisers. Die maakt slechts een plan om maandelijks aan de verplichtingen te kunnen voldoen, en voert dat samen met de familie uit. Verschillende partijen voeren dus verschillende specialismen in financiële dienstverlening uit: civiel bewind, budgetteren, schuldhulp en schuldsanering (minnelijk of WSNP). Die zijn voor verschillende dingen verantwoordelijk. Maar het is de vraag of dat voor hun klanten wel zo helder is.

6. ALERT PIEPSYSTEEM ZIT DICHTBIJ

De signalering van spanningen bij de familie Piet heeft heel goed gewerkt. Zowel op de kinderopvang als bij het Centrum Jong is alert gereageerd op signalen van Tamara. Die hebben ertoe geleid dat de familie nu de financiën op orde probeert te krijgen, en schulden niet verder opstapelen met alle gevolgen van dien. Signalering dichtbij werkte dus in dit geval.

7. KINDGEBONDEN BUDGET

Het is te herleiden waar het mis is gegaan met de Kinderopvangtoeslag bij Eddy en Tamara. Zij zijn zelf geswitcht van kinderopvang naar oppasoma, die zij daarvoor af en toe wat toestopten. Hoewel ze het idee hebben dat goed te hebben afgestemd met de bewindvoerder, kunnen ze aanwijzen waar het spaak is gelopen. Dat geldt niet voor hun Kindgebonden Budget. Dat werd aanvankelijk “gewoon gestort” en enkele jaren later werd blijkbaar vastgesteld dat het bedrag dat werd overgemaakt te hoog was.

10

EEN MISKEND CHRONISCH ZIEKE EN EEN ONVERWERKT VERLEDEN

**“MISSCHIEN MOET IK NIET ZEUREN.
MAAR HET KOST ME DE GROOTST
MOGELIJKE MOEITE OM ROND
TE KOMEN. HET ZIJN VOORAL DE
ACHTERSTANDEN DIE IK NOG MOET
WEGWERKEN. DIE KAN IK ER NIET BIJ
HEBBEN. NIET FINANCIEEL EN NIET
EMOTIONEEL.”**

BASISGEGEVENS

ACHTERNAAM

familie Van Kleef

HUISHOUDENSSAMENSTELLING

vrouw Janine (45) met één zoon (Lars/8)

BETROKKEN INSTANTIES

UWV, basisschool De Octant, Centraal Administratiekantoor (CAK), zorgverzekeraar, Zaans Medisch Centrum, politie, MEE, psycholoog

ANDERE BETROKKENEN

geen

Janine van Kleef is werkelijk gek op haar zoon en wil voor hem alles op orde hebben. Een klein burgerlijk leventje; dat is wat ze wil. Maar dat lukt niet. Janine leefde tot haar 35ste een leven dat haast het tegenovergestelde is van wat ze vandaag ambieert. Groots en meeslepend; zo zou een buitenstaander haar toenmalige leven eerder beoordelen. Janine woonde in Zürich. Ze ging om met kunstenaars en rijkelui'skinderen. Daarna verhuisde ze terug naar Rotterdam. Daar begaf zij zich onder de jetset. Als stewardess vloog ze jarenlang de wereld over en sliep ze in de mooiste hotels.

HET ENE GAT MET HET ANDERE

Wat een contrast met haar leven vandaag. In een kleine doorzonwoning. Alleen met haar 8-jarige zoon Lars. Iedere maand weer ploeteren om rond te komen. “De biefstukken heb ik jaren geleden al van het menu gehaald. En nu kook ik meestal voor twee dagen.” Janine is sinds een aantal jaren volledig arbeidsongeschikt. Ze heeft een inkomen van 1127 euro per maand. Voor Lars krijgt ze 200 euro alimentatie van zijn vader. Verder verdient ze ongeveer 150 euro per maand bij met haar schoonheidssalon aan huis. Inclusief alle toeslagen komt er maandelijks zo’n 1700 euro netto binnen. Net zoveel als een kostwinnende timmerman. “Dat zou eigenlijk genoeg moeten zijn. Misschien moet ik niet zeuren. Maar het kost me de grootst mogelijke moeite om rond te komen. Het zijn vooral de achterstanden die ik nog moet wegwerken. Die kan ik er niet bij hebben. Niet financieel en niet emotioneel.” De eerste fikse betalingsachterstand is ontstaan bij de Sociale Verzekeringsbank (SVB). “Ik kreeg een brief waarin stond dat ik 150 euro per maand Kindgebonden Budget kreeg. En dat kreeg ik vervolgens ook keurig op mijn rekening. Ik was hartstikke blij, want ik kon dat goed gebruiken. Maar op een gegeven moment bleek bij een herberekening dat die 150 maar 85 had moeten zijn. Toen had ik dus meer dan 1000 euro schuld bij de SVB. Ik had nog nooit eerder schulden gehad. En ik vond het verschrikkelijk. Een loser of zo. Dat ik ergens vanaf glijd, terwijl ik er helemaal niks aan kon doen.” Er werd Janine weliswaar een betalingsregeling aangeboden. Desondanks ging ze het ene gat met het andere vullen en raakte ze verstrikt in betalingsachterstanden bij verschillende instanties en bedrijven. Wat al vrij snel gepaard gaat met incassobureaus.

ONDERNEMEN VOOR ERKENNING

Daar komt bij dat Janine op dat moment een kleine onderneming buitenshuis aan het opzetten was. Als onderdeel van een ondernemersnetwerk van startende ondernemers, dat werd gefaciliteerd door de gemeente, stortte Janine zich vol in het ondernemerschap. “Je wilt je niet in het circuit van de zielige mensen voelen. Ik ben wel afgekeurd, maar dat kan ik gewoon niet accepteren. Als je 45 jaar bent en je bent al afgeschreven door de maatschappij, dan is dat niet makkelijk. Dat moet je verbloemen.” De zaak buitenshuis is niks geworden. Afgelopen maand betaalde Janine haar laatste termijn van de ‘boete’ voor de contractbreuk van de eigenaar van haar bedrijfspand. Eigenlijk gaat het de laatste weken heel goed met de financiën van Janine. Daar moet ze veel moeite voor doen. Maar ze heeft bijna alle betalingsachterstanden weggewerkt. En als ze in staat is om uit haar eigen bedrijfje aan huis tweehonderd euro per maand meer te verdienen, dan hoeft ze niet meer ieder dubbeltje om te draaien. Ze mag van het UWV tot 500 euro per maand bijverdienen bovenop haar arbeidsongeschiktheidsuitkering. En het is niet alleen om het geld te doen. Janine wil meedoen. Erkenning. Dat put ze voor een deel uit de zorg voor

Lars. Maar ze wil ook graag economisch deelnemen aan de samenleving. En dat is zeker niet het enige terrein waarop Janine erkenning wil.

ERKENNING IN VOORZIENINGEN

Ook waar het haar chronische ziekte betreft wil ze dat. En dat zoekt Janine in voorzieningen, potjes voor chronisch zieken bijvoorbeeld. Janine heeft op haar twaalfde een zeldzame resistente bacteriële infectie opgelopen. Die zit in het lymfestelsel en wordt aangewakkerd door kleine wondjes. Daardoor krijgt ze meerdere keren per jaar wondroos in haar been. “Net als MP Balkenende een aantal jaren terug.” Wondroos is heel gevaarlijk; het kan dodelijk zijn. Als Janine wondroos krijgt, is ze ongeveer een maand volledig uit de running. Dan ligt ze op bed. Bovendien is ze hartpatiënt. Daarvoor wordt ze heel binnenkort geopereerd. Maar echt erkenning krijgt ze niet voor haar chronische aandoeningen. Onlangs vroeg ze bijvoorbeeld een bijdrage voor chronisch zieken aan bij het Centraal Administratiekantoor (CAK). Dat had veel omhanden. Om te kunnen beoordelen of Janine in aanmerking kwam, wilde het CAK van haar DBC-codes hebben van de behandelingen die ze had ondergaan in het Zaans Medisch Centrum. Alleen die wilde de zorgverzekeraar haar niet geven. Vanwege de bescherming van haar eigen privacy. Janine is toen maar naar de administratie van het ziekenhuis gegaan. “Een rare toestand. Veel gedoe. En het heeft alleen maar een afwijzing opgeleverd.” Nu helpt MEE Janine hiermee.

EMOTIONELE ERKENNING

In de derde plaats is er nog iets veel belangrijker waarvoor Janine erkenning wil. Ze is op haar 19de, toen ze net een dag weer in Nederland woonde, slachtoffer geworden van geweld. Janine heeft daarvan aangifte gedaan. Maar de zaak is stukgelopen. “Ik dacht dat ik er vanaf was. Maar nu ik ouder word, moet ik er steeds weer aan denken.” Ze huilt. Janine zou graag leren omgaan met dat trauma. Ze is bijna 20 jaar onder behandeling geweest van een psycholoog. Maar deze gebeurtenis is daar nooit ter sprake gekomen als een heel belangrijk trauma, of als doorbraak. Daar komt Janine nu pas achter. Los van alles is Janine dolgelukkig met Lars. “En ik ben echt heel blij met zijn nieuwe basisschool. Daar is een boel om te doen geweest, maar wat is het nu mooi geworden. Dat neemt ook weer een zorg weg. Lars zit daar goed.”

PERSOONLIJK PERSPECTIEF

Het perspectief waar Janine voor zichzelf naar streeft, is een geregeld leven samen met haar zontje. Die rust heeft ze zelf al goeddeels bereikt op het gebied van een aantal betalingsachterstanden en juridische conflicten. Die heeft ze opgelost of laten rusten.

HET PLAN VAN DE FAMILIE VAN KLEEF

Janine heeft behoefte aan meer inkomsten. Niet veel, maar iets meer speelruimte. Daarnaast wil ze haar frustraties, die worden veroorzaakt door haar moeizame verhouding met bureaucratie van overheden en bedrijven, verminderen. Tenslotte moet ze dat trauma uit het verleden verwerken.

MEER INKOMSTEN

De meest kansrijke en bovendien aantrekkelijke manier – want, Janine doet het zelf – om maandelijks tussen de 200 en 300 euro meer te verdienen, is dat ze meer klanten werft voor haar bedrijfje aan huis. Daarvoor wil Janine twee acties ondernemen. Ten eerste gaat ze proberen een website te laten bouwen – of met ondersteuning te laten bouwen – die de uitstraling heeft die zij wil voor haar bedrijf. Ze vraagt in ieder geval de zoon van de buurman, die handig is met sites. En via Twitter doet ze een oproep voor wat hulp daarbij. Daarna wil ze die website delen via sociale media. Om in de buurt meer bekendheid en bekenden te ontmoeten wil ze graag een paar keer een gratis workshop in het wijkcentrum geven. Voor buurtbewoners.

RELATIVEREN EN ANDERS CORRESPONDEREN

Janine realiseert zich dat ze de rest van haar leven nog te maken zal hebben met administratie en bureaucratie van overheden en bedrijven. Als haar dat overkomt, dan kost het haar heel veel negatieve energie om dat op te lossen. Janine wordt boos en giftig aan de telefoon. Ze tart het bureaucratische systeem van de tegenpartij tot het uiterste. Maar dat levert eigenlijk alleen maar meer frustratie op voor zichzelf. Daarom vraagt Janine aan een vriend of vriendin om haar in het vervolg te ondersteunen bij die correspondentie. Bijvoorbeeld met advies, of om stoom af te blazen vóórdat ze contact op gaat nemen. De correspondentie met die bedrijven en instellingen doet ze vervolgens zoveel mogelijk per e-mail. Dan kan Janine goed nadenken over wat ze nodig heeft, voorkomt ze rechtstreekse confrontatie en heeft ze altijd referentie van het contact. Verder gaat MEE gewoon door met de aanvraag van een toelage voor chronisch zieken bij het CAK.

SLUITSTUK EN DOORBRAAK

Tenslotte heeft Janine haar traumatische ervaring op haar 19de nooit kunnen verwerken. Omdat er geen recht aan gedaan is door het openbaar ministerie en haar omgeving, vindt of voelt Janine. Ze heeft het gevoel dat haar zaak door de politie nooit goed is uitgerechercheerd. Mede door dat gevoel heeft ze het nooit een plek kunnen geven. Ze heeft het weggestopt. Daarom gaat ze, via Hemelse Modder, contact opnemen met de politie. Zij kunnen mogelijk vertellen of en hoe Janine met de politie over deze zaak kan praten. Dan zijn er twee opties: 1) De politie pakt de strafzaak weer op en brengt Janine in contact met iemand die haar kan helpen met de verwerking van dit specifieke

type slachtofferschap. Of 2) De politie constateert dat er strafrechtelijk niet veel meer uitgehaald kan worden (vanwege bewijs of verjaring) maar verwijst Janine wel door naar iemand die haar kan helpen met verwerking. Beide scenario's zouden haar kunnen helpen bij het verwerken van haar trauma.

ROUTES LANGS DE MEETLAT: LEGITIMITEIT, BETROKKENHEID EN KOSTENEFFECTIVITEIT

> IDEALE ROUTE

In de ideale route van Janine is zij zelf aan zet. Zij boort netwerken en mogelijkheden aan om extra geld te verdienen, op eigen kracht. Zij vraagt een vriendin voor morele support bij administratief en bureaucratisch ongenoegen. En past ook haar communicatie met instanties en bedrijven aan; dat gaat ze alleen nog via e-mail doen. Tot nog toe doet ze geen beroep op voorzieningen. Behalve op het buurthuis. Daar wil ze primair als burger cq. ondernemer andere buurtbewoners een leuke avond bezorgen. In de hoop daar secundair meer bekendheid mee te krijgen. Daarom kan de route van Janine als betrokken worden gekwalificeerd. De overheid hoeft hier dan ook geen legitimiteit aan te verschaffen. Want, Janine doet daar geen beroep op. Of haar route ook kostenefficiënt is voor Janine moet natuurlijk blijken. Maar voor de overheid is die dat zeker. Janine is van plan zich minder vast

te bijten in bureaucratische twisten over voorzieningen. Waar het gaat om het verwerken van haar trauma doet Janine een beroep op de politie – op de overheid dus. Dat is in een rechtsstaat natuurlijk legitiem. Mogelijk leidt dat contact ertoe dat Janine ofwel haar recht alsnog kan halen, ofwel zij zich definitief realiseert dat dat niet (meer) kan, om daarna haar trauma een plek te kunnen geven. Dat is kosteneffectiever dan zonder die stap naar een psycholoog of therapeut te stappen.

Vanuit Hemelse Modder is ongeveer 16 uur in de oplossing van de familie Van Kleef geïnvesteerd. Vooral om een overzicht aan te brengen van alle grotere en kleinere problemen, en die samen te prioriteren en relativeren. Om vervolgens een plan te maken. Er is inmiddels iemand die Janine wil helpen met haar site; kosteloos. Het contact met de politie is gelegd. Bovendien wordt Janine binnenkort drie weken opgenomen in het ziekenhuis.

> **REGULIERE ROUTE**

Janine heeft de reguliere route voor haar emotionele problemen volledig benut. Ze is 20 jaar lang behandeld door een psycholoog. Maar had nog steeds het gevoel dat er iets niet afgesloten is, als het gaat om haar emotionele problemen. Dat begint en eindigt met de erkenning of afronding voor wat haar is aangedaan in haar jeugd. Daar is geen ‘reguliere’ route voor. Dit misdrijf verjaart na 15 jaar. Dus is er geen ‘gewone’ ingang tot de politie. Dat is in juridische zin een feit. Als Janine haar geldproblemen had voorgelegd bij een organisatie die helpt bij budgetteren, dan hadden ze haar geholpen met minder geld uitgeven. Dat had Janine misschien goed gedaan in haar portemonnee, maar niet in haar wens om een eigen economische positie te verwerven. Kortom: dat had haar betrokkenheid bij de samenleving niet veel goed gedaan. En mogelijk haar emotionele problemen verdiept. Omdat ze zich dan “in het circuit van de zielige mensen” zou wanen. Die budgethulp was waarschijnlijk wel door vrijwilligers uitgevoerd. De reguliere route zou Janine misschien ook meer grip op haar leven opgeleverd hebben in financieel opzicht. Tegen weinig kosten. Maar omdat ze nog steeds het gevoel zou hebben dat ze miskend is, én ze geen noemenswaardige economische rol zou spelen, schiet de reguliere route vooral op betrokkenheid tekort. Qua legitimiteit en kosteneffectiviteit is met de reguliere route niets mis.

> **NULALTERNATIEF**

Als Janine door niemand ondersteund zou worden, zou ze zich nog verder hebben vastgebeten in de bureaucratie. Zonder of met weinig resultaat. Behalve dan oplopende frustraties bij zichzelf. Is het legitiem om niets te doen voor Janine? Jazeker. Janine heeft genoeg inkomen om met Lars rond te komen. En ze is slim genoeg om haar eigen zaken te regelen. Ze heeft haar betalingsachterstanden zelf weggewerkt. En het misdrijf waarvan ze slachtoffer was verjaart na 15 jaar. Dus daar kan de politie waarschijnlijk zelf niets mee. Wat doet dat met Janine's betrokkenheid bij het oplossen van haar problemen? Waarschijnlijk zou zij op een negatieve manier betrokken raken; misschien apathisch worden van al die nullen op het rekest. De kosteneffectiviteit van niets doen is vermoedelijk lager dan Janine even te helpen met een paar dingen voor haar onderneming en haar toegang tot politie. Want, zij zou blijven zoeken naar maatschappelijke en strafrechtelijke erkenning via de verkeerde wegen: via het blijven aanvragen van voorzieningen, toeslagen et cetera. En mogelijk zouden haar emotionele problemen daardoor verdiepen, waarna ze weer een aantal jaren (langer) bij een psycholoog moet worden behandeld.

BEORDELING

Het verschil tussen de aannemelijke reguliere route en de route die Janine zelf voor ogen heeft, wordt gemaakt door haar betrokkenheid bij die route. En haar betrokkenheid met de samenleving die daaruit ontspruit. Wat betreft kosteneffectiviteit en legitimiteit kunnen deze routes gelijk beoordeeld worden. Alleen in de route van Janine, speelt zij zelf met al haar talenten en (haalbare) wensen een grote rol. Hij is misschien minder praktisch en zeker, maar voor Janine de moeite waard omdat zij daardoor weer mee kan doen.

BEORDELING	IDEALE ROUTE	REGULIERE ROUTE	NULALTERNATIEF
legitimiteit	★ ★ ★	★ ★ ★	★ ★ ★
betrokkenheid	★ ★ ★	★ ★ ★	★ ★ ★
kosteneffectiviteit	★ ★ ★	★ ★ ★	★ ★ ★

1. OVERZICHT = INZICHT

Het samen produceren van een overzicht van alle problemen en obstakels helpt om daarin inzicht te krijgen. Inzicht in welke problemen het belangrijkste zijn, hoe zij zich ten opzichte van elkaar verhouden en welke problemen helemaal niet belangrijk zijn of zelfs geen probleem. Om vervolgens te bepalen wat de juiste oplossingsstrategie is en wie daar een rol in speelt. Dit klinkt heel logisch. Toch is er niemand die dat overzicht produceerde met Janine. Er is ook geen instantie die zich hierin heeft gespecialiseerd, of hiervoor verantwoordelijk is. Dit overzicht heeft Janine het inzicht gegeven waarom ze zich aan de ene kant vastbeet in instanties en bureaucratisch ongenoegen, om aan de andere kant de wond van haar trauma open te laten. En ze heeft het heft in eigen hand genomen om zelf meer inkomsten te genereren in plaats van te zoeken naar potjes en toelagen. Dit mechanisme kan versterkt worden door voorin de keten overzicht (en inzicht) te produceren.

2. ERKENNING BUITEN DE VOORZIENING

Janine wil erkenning. Als moeder, als ondernemer en als mens. In het verleden pakte ze haar ondernemerschap – als chronisch zieke – te groots op, waardoor het mislukte. Als mens voelt ze zich miskend door een traumatische ervaring van heel lang geleden. Om die reden is ze al jaren op zoek naar erkenning. Die zocht ze tot voor kort in voorzieningen en in strijd met instanties en bedrijven. Janine is niet de enige die een beroep doet op een voorziening of toeslag omdat ze erkenning zoekt. Dat lukt dan vaak niet. Zouden er ook andere manieren zijn om die erkenning te realiseren? Wat is de vraag achter de aanvraag?

3. WAAROM DUURT HET ALTIJD ZO LANG VOORDAT JE “NEE” HOORT?

Ambtelijke molens draaien traag. Maar is dat nog wel nodig? Janine gaf aan dat “het ergste van dat telkens “nee” horen, het feit is dat je daar eerst vier maanden op moet wachten. Waarom kan dat niet meteen?” Terechte vraag. Beslissingen over de rechtmatigheid en doelmatigheid van voorzieningen zou in het huidige digitale tijdperk sneller moeten kunnen. Dat bewijst bijvoorbeeld de afdeling Schuldienstverlening (SDV) van de gemeente. Binnen twee weken heb je antwoord of een intake. Het belangrijkste argument voor die lange doorlooptijd is zorgvuldigheid. Maar snelheid is

ook belangrijk voor mensen: weten waar je aan toe bent. Kunnen die twee uitgeruild worden? Moeten we wel zorgvuldigheid inleveren ten koste van meer snelheid? Of kunnen we met veel procedures vanwege ICT inmiddels veel sneller aan een volledige informatiepositie komen zodat zorgvuldigheid gewaarborgd blijft?

4. RELATIVEREN OF PROBLEMATISEREN?

In het algemeen legitimeren hulpverleners en consultants hun inzet, of de voorziening, door het problematiseren van de situatie waarin iemand verkeert. Janine zou bijvoorbeeld aangeven dat ze moeilijk kan rondkomen, en een budgetbeheerder problematiseert haar huishoudboekje zodat het legitiem is dat zij budgethulp krijgt. Er zal minder snel een probleem worden gerelativeerd. Terwijl dat er bij Janine toe heeft geleid dat de kern van haar emotionele situatie naar boven kwam. En bovendien dat zij weer fiducia kreeg in haar ondernemerschap, maar dan in veel kleinere omvang. Empatisch relativeren is misschien wel een net zo belangrijke competentie voor een professional als methodisch problematiseren. Alleen daar krijgt geen professional voor betaald op dit moment.

5. ALS JE ERGENS GOED IN BENT, KUN JE DAT DAN INBRENGEN IN DE BUURT

Er zijn veel kleine zelfstandigen zoals Janine. Professionals die iets heel goed kunnen en mogelijk zelfs particuliere klanten hebben. Bijvoorbeeld Janine die veel weet van lichaamsverzorging. Of een belastingadviseur voor particulieren die alle ins and outs kent van de nieuwste belastingmaatregelen. Een timmerman die mensen kan leren met gipsplaten om te gaan in hun nieuwe casco woning. Deze zelfstandige professionals zouden mogelijk hun vak over kunnen brengen aan buurtbewoners. In een publieke locatie in de buurt. Primair om een ander iets moois te leren, waar zij zelf goed in zijn. Secundair omdat dat er mogelijk toe kan leiden dat mond op mond reclame voor hun professionaliteit ontstaat. Deelnemers aan die kosteloze buurtworkshops werken overdag, en hebben wel eens een timmerman nodig. Burgerschap en ondernemerschap vullen elkaar aan. Vanuit welbegrepen eigenbelang. Janine ziet het helemaal zitten. De welzijnsinstelling stelt zich tot nu toe wat gereserveerd op bij dit type initiatieven. Dat zou niet nodig moeten zijn. Temeer omdat een groot deel van de zelfstandige professionals het zwaar heeft.

6. ONTREGELLENDE VOORZIENINGEN DOOR AFSTANDELIJKE OVERHEDEN

Janine's financiële problemen zijn begonnen met een te hoge toelage van de Belastingdienst/Toeslagen in verband met het Kindgebonden Budget. En zij is niet de eerste die daardoor in de problemen komt. Bij haar heeft dat ertoe geleid dat haar financiële huishouden helemaal ontregeld raakte. Temeer omdat ze nog nooit schulden of achterstand had gehad, raakte ze in paniek. Daarom is een zorgvuldige intake op basis van actuele gegevens essentieel, voordat de voorziening wordt toegewezen. Janine gaf aan "dat ze opeens een brief kreeg waarin stond dat ik die toelage zou krijgen." Ze was daar aanvankelijk heel blij mee. Maar wat haar had moeten helpen bij een gezonde financiële huishouding, heeft juist het omgekeerde bereikt. Om die zorgvuldigheid te verbeteren, of op zijn minst de responsiviteit van de uitvoerende instantie, is de uitvoering van het Kindgebonden Budget onder te brengen bij een organisatie die dichter op de burger zit; de gemeente.

7. TOEGANG TOT VOORZIENINGEN OF TOEGANG TOT NETWERKEN INZETTEN

Professionals werken met voorzieningen. Soms zijn zij zelf die voorziening. Een andere keer verstrekken ze die voorziening. Vaak verwijzen ze ook door naar een andere voorziening, als een vraag van een burger aan de verkeerde professional is gesteld. Professionals beschikken zelf over netwerken. Maar het inzetten van die netwerken voor hun cliënten of voor burgers gebeurt niet stelselmatig. Dat komt voor een groot deel omdat voorzieningen nu eenmaal via loketten en intakes legitiem kunnen worden verkregen. Maar in sommige gevallen is er geen voorziening voor een probleem, maar wel een oplossing. Bijvoorbeeld iemand die wil helpen bij het maken van een website. Of is er geen toegang meer tot een instantie, bijvoorbeeld omdat een misdrijf verjaard is. Dan is het inzetten van een netwerk, rechtstreeks voor een cliënt, heel belangrijk. Dat heeft Janine de mogelijkheid gegeven om toch met de politie te kunnen praten. En ondersteund te worden door iemand met haar website. Als wij van onze burgers verwachten dat zij hun netwerk in de toekomst beter benutten voor het oplossen van hun problemen, zou het dan ook geen gemeengoed moeten worden dat je als professional je netwerk daarvoor inzet?

8. VAN WIE IS MIJN PRIVACY?

Toen Janine een financiële toelage bij het CAK wilde aanvragen, heeft ze daarvoor hemel en aarde moeten bewegen. Niet omdat ze het aanvraagformulier niet begreep, of omdat haar eigen administratie niet op orde was. Nee, anderen wilden haar privacy beschermen tegen zichzelf. Het CAK wilde graag weten wat de DBC-code was van de hartoperatie die Janine had ondergaan in het Zwaans Medisch Centrum. Die is gebruikt door het ziekenhuis om de operatie bij de verzekeraar te declareren. Maar de verzekeraar wilde die code niet afstaan aan Janine, vanwege haar eigen privacy. De vraag dringt zich op: van wie is mijn privacy? Als Janine wil dat artsen, verzekeraars of andere professionals gegevens met haar delen omdat zij die met anderen wil delen – in haar belang – dan moet dat toch gebeuren?

LITERATUURLIJST

Schwartz, B. et al; Practical Wisdom: the right way to do the right thing (New York, 2010)

Lipsky, M.; Street-Level Bureaucracy: dilemma's of the individual in public services (New York, 1980)

Handler, Joel F.; Discretion in social welfare: the uneasy position in the rule of law, Yale Law Journal no. 92 (1982-1983)

Castells, M.; The Rise of the Network Society: volume 1 (Oxford, 1996)

Swaan, de, A.; Zorg en de staat: welzijn, onderwijs en gezondheidszorg in Europa en de Verenigde Staten in de nieuwe tijd (Amsterdam, 2004)

Moore, Mark H.; Creating Public Value: strategic management in government (Cambridge MA, 1995)

Kruiter, A.J. et al; De Rotonde van Hamed: maatwerk voor mensen met meerdere problemen (Den Haag, 2008)

Crozier, M.; The bureaucratic phenome

Het maatschappelijke domein gaat grootscheeps veranderen de komende jaren. Gemeenten krijgen te maken met omvangrijke decentralisaties. Dat vraagt om nieuwe wetten, heldere financiële afspraken, beleidsvrijheid voor gemeenten en een andere organisatie. Maar dat is volgens Zaanstad niet het enige. Minstens zo belangrijk is een andere benadering van burgers die gebruik maken van zorg en dienstverlening. Om erachter te komen hoe die benadering kan worden vormgegeven heeft het Instituut voor Publieke Waarden actieonderzoek gedaan in tien Zaanse huishoudens met meervoudige problemen. Dat heeft geleid tot indringende inzichten die helpen een brug te slaan tussen de leefwereld van burgers met problemen en de systeemwereld van zorg en sociale zekerheid.

Eelke Blokker (1980) is onderzoeker en medeoprichter van het Instituut voor Publieke Waarden (IPW). Het IPW verbetert de operatie van de publieke zaak op basis van kennis die voortkomt uit de praktijk. Naast het produceren van kennis, gaat het IPW tijdens haar onderzoek al meteen op zoek naar oplossingen voor de problemen die ze analyseert. Dat doet ze door middel van actieonderzoek: een methode waarin interventie en reflectie hand in hand gaan. Door uitvoering en onderzoek structureel te verweven creëert IPW een leeromgeving waarin niet alleen wordt onderzocht of iets werkt, maar vooral ook antwoord wordt gegeven op de vragen hoe en waarom dat zo is.