
Een samenwerking tussen de gemeenten Eindhoven, Enschede, Leeuwarden,
Utrecht, Zaanstad en het Rijk in het kader van Agenda Stad

Doenwat
 nodig is
Experimenten die maatwerk mogelijk maken

Colofon

Deze publicatie is een uitgave van de vijf gemeenten van City Deal Inclusieve Stad. In City Deal
Inclusieve Stad wordt samengewerkt tussen de gemeenten Eindhoven, Enschede, Leeuwarden, Utrecht
en Zaanstad en de ministeries van BZK, SZW en VWS. Aan de voorgestelde experimenten uit deze
publicatie wordt de komende tijd samen met de ministeries nadere invulling gegeven.

Met het uitbrengen van deze publicatie denken wij met veel waardering terug aan Raymond Lunes,
die namens het ministerie van BZK een zeer gewaardeerd lid was van onze projectgroep. Vlak na de
ondertekening van de City Deal is hij plotseling overleden. Raymond speelde een belangrijke rol bij de
totstandkoming van de City Deal.

Vormgeving: Gé grafische vormgeving

Druk: PlatformP, Rotterdam

Oplage druk: 1000 exemplaren

Oktober 2016

Inhoudsopgave

Woord vooraf 3

1. De opgave van de transitie 5

2. Inhoud City Deal Inclusieve Stad 7

Deel I Leefwereld als bron van innovatie: analyse van casuïstiek 11

 Kernobservatie 1 14

 Kernobservatie 2 27

Deel II Experimenten in de vijf Inclusieve Wijken 33

Woord vooraf
“Niet doen wat mogelijk is, maar mogelijk maken wat nodig is” luidde de oproep
van de Transitiecommissie Sociaal Domein (TSD) in september 2015 in haar
derde rapportage. Het pleidooi voor maatwerk werd bekrachtigd met zeventien
beschreven casussen uit de dagelijkse praktijk van sociale wijkteams. Casus-
sen die ook voor onze steden illustratief zijn voor de dagelijkse praktijk in de
wijkteams.

Wij zagen de oproep van de TSD als extra aansporing om gezamenlijk onze
zoektocht te vervolgen naar de mogelijkheden voor sociaal werkers uit wijk-
teams om het vereiste maatwerk te realiseren voor inwoners die meerdere
vormen van ondersteuning nodig hebben. Om de vernieuwingsbeweging in
het sociaal domein een stap verder te brengen. Wij besloten de leefwereld
van onze inwoners als bron te zien van innovatie en vonden met deze ideeën
aansluiting bij diverse departementen.

Honderden casussen passeerden de revue sinds de ondertekening van City
Deal Inclusieve Stad afgelopen maart. Wij zagen machteloosheid en frustraties
bij sociaal werkers wanneer als gevolg van een haperende systeemwereld
cruciale problemen van inwoners niet of onvoldoende werden opgelost. Trots
en blijdschap zagen we wanneer het wel lukte om buiten allerlei bureaucratische
procedures om inwoners een wezenlijke stap verder te helpen. Daarnaast
filterden wij door middel van een analyse van honderd casussen kansen voor
verbetering uit.

In deze publicatie nemen wij u mee in onze bevindingen van de afgelopen
maanden. Het zal u niet verbazen dat deze voor een groot deel overeenkomen
met de bevindingen die reeds door andere partijen naar buiten zijn gebracht.
Nieuw is dat wij op basis van onze bevindingen concrete vertaalslagen hebben
gemaakt ten behoeve van de uitvoeringspraktijk in onze vijf steden. En dat wij
daarbij gaan optrekken met de betrokken ministeries. Dit doen wij in eerste
instantie in de vorm van experimenten, maar met de blik nadrukkelijk gericht
op het doorvoeren van blijvende veranderingen in het sociaal domein. De
experimenten bouwen voort op - zoals vicepresident Donner van de Raad van
State onlangs zo treffend verwoordde - ‘ieder het zijne geven’.

De TSD heeft inmiddels haar slotrapportage opgeleverd, met als ondertitel
‘De praktijk aan de macht’. Bottom line: geef mensen in de uitvoeringspraktijk
de kans en de tijd om het goede te doen, zodat er beter aangesloten kan
worden op de wérkelijke vragen. Met de experimenten in vijf wijken in onze
steden pakken wij dit op. We gaan ‘doen wat nodig is’. Omdat wij vinden dat
- na alles wat door ons en vele anderen is onderzocht en geconstateerd - het
hoognodig tijd is voor ‘doen’!

Wethouders Renate Richters (Eindhoven), Jurgen van Houdt (Enschede),
Andries Ekhart (Leeuwarden), Victor Everhardt (Utrecht) en Jeroen Olthof
(Zaanstad)

5Doen wat nodig is

1. De opgave van
 de transitie
Sinds 1 januari 2015 zijn wij als gemeenten verantwoordelijk voor jeugdhulp,
werk en inkomen en maatschappelijke ondersteuning. Hiermee is het meren-
deel van de taken van het sociaal domein komen te liggen bij de overheid die
het dichtstbij de inwoner staat. Rijk en gemeenten verwachten zo meer doel-
treffendheid en doelmatigheid te realiseren.

De opgave voor de komende jaren is onder andere te vinden in het koppe-
len van de gewenste kwaliteitsverbetering in zorg en ondersteuning aan de
noodzakelijke slag in efficiency en effectiviteit. De doorwerkingen hiervan zijn
vergaand, raken alle betrokkenen in het sociaal domein en vragen van eenieder
een andere rol.

De bedoeling van de transitie is dat inwoners sneller geholpen worden bij
hun participatie in de samenleving en met zorg- en ondersteuningsvragen.
En dat die ondersteuning dichtbij huis wordt aangeboden en aansluit op
de daadwerkelijke behoefte en mogelijkheden van de inwoner en zijn of
haar netwerk. Een samenhangend aanbod van (algemene) voorzieningen
in gemeenten is hierbij noodzakelijk. Daarnaast wordt flink ingezet op
‘meedoen naar vermogen’, door de kansen te vergroten van inwoners op
(arbeids)participatie.

Veel gemeenten hebben de decentralisatie van taken aangegrepen om de
zorg en ondersteuning in hun stad flink te vernieuwen. Niet alleen vanwege
de noodzaak om fors te bezuinigen, maar ook om de dienstverlening en
ondersteuning te verbeteren en meer uit te gaan van eigen mogelijkheden
van inwoners en hun omgeving.

6 City Deal Inclusieve Stad

Het adagium ‘één huishouden, één plan en één hulpverlener/regisseur’ komt
bij velen tot uiting in speciale teams die in het leven zijn geroepen: de sociale
wijkteams1. Hoewel de vorm en samenstelling van deze wijkteams wisselt per
gemeente, is het algemene beeld in onze gemeenten dat ze bemenst worden
door generalistisch werkende professionals2. Zij hebben de taak om op een
laagdrempelige en toegankelijke wijze zorg en ondersteuning te bieden aan
(kwetsbare) inwoners.

1. De benamingen voor deze teams zijn uiteenlopend. In deze rapportage wordt in het vervolg gesproken over
wijkteams.

2. Er bestaan in de steden diverse benamingen voor professionals in wijkteams. In deze publicatie wordt voor het
gemak de term ‘sociaal werkers’ gebruikt voor professionals die werkzaam zijn in sociale wijkteams en werken
aan integrale ondersteuning aan inwoners.

7Doen wat nodig is

2. Inhoud City Deal
 Inclusieve Stad
Op 10 maart 2016 werd City Deal Inclusieve Stad ondertekend door de
gemeenten Eindhoven, Enschede, Leeuwarden, Utrecht en Zaanstad en de
ministeries van BZK, VWS en SZW. Met de ondertekening committeren deze
partijen zich voor samenwerking aan vergaande innovatieve aanpakken in het
sociaal domein. Inmiddels is ook samenwerking met andere ministeries tot
stand gebracht.

De deal maakt onderdeel uit van Agenda Stad3. Hierin werken steden, provin-
cies, ministeries, private partijen, kennisinstellingen en andere actoren samen
aan vernieuwende aanpakken om groei, innovatie en leefbaarheid van steden
in samenhang te versterken.

De City Deal Inclusieve Stad heeft een looptijd van maart 2016 t/m juni 2017
en wordt gefinancierd door de vijf steden, het ministerie van BZK (Agenda Stad)
en het programma Initiate van de VNG4.

Wat beoogt City Deal Inclusieve Stad?

Het succes van gemeenten wordt bepaald door de vraag of zij - samen met hun
inwoners en maatschappelijke partners - erin slagen de samenhang in hun stad
te bewaren en ervoor te zorgen dat iedereen mee doet naar vermogen. Veel
gemeenten hebben hiertoe al een belangrijke basis gelegd door wijkteams
laagdrempelige, buurtgerichte en generalistische begeleiding te laten bieden.

Met de komst van wijkteams is in veel gemeenten een verbeterslag gemaakt
op het integraal aanbieden van zorg en welzijn. Veel cliënten van wijkteams
hebben echter ook problemen die hun bestaanszekerheid raken. Denk hierbij
aan werkloosheid en armoede-, schulden-, en/of woonproblematiek. Doordat

3. Kijk voor alle City Deals van Agenda Stad op www.agendastad.nl
4. Kijk voor meer informatie over Initiate op www.initiate.nl

8 City Deal Inclusieve Stad

bij hen meerdere wetten - zoals de Wet Langdurige Zorg (Wlz), de Zorgverzeke-
ringswet (Zvw) en de Wet Maatschappelijke Ondersteuning (Wmo) - bij elkaar
komen, is de kans aanwezig dat er ‘grensconflicten’ ontstaan. De uitgangs-
punten en regelgeving in deze wetten zijn niet altijd congruent. Wij geven
verderop in deze publicatie hier enkele voorbeelden van.

Dat geldt ook voor alle verschillende verordeningen en uitvoeringsbepalingen
die gemeenten zelf opstellen voor het sociaal domein. Elke afdeling van een
gemeente kent immers eigen regelgeving, werkprocessen en routines5, die voor
een groot deel consistent en goed uitlegbaar zijn. Echter, de optelsom van al
die regelingen sluit dikwijls niet aan op de complexe situatie van een huishou-
den met meervoudige problematiek. Gevolg is dat de wijkteams in hun streven
naar integrale ondersteuningsplannen tegen knelpunten aanlopen.

City Deal Inclusieve Stad richt zich op de groep meest kwetsbare inwoners voor
wie meedoen niet vanzelf gaat en daar ondersteuning bij nodig heeft. Specifiek
gaat het om het verbeteren van de ondersteuning van inwoners die op meer-
dere terreinen hulp nodig hebben en gebaat zijn bij een integrale aanpak. De
City Deal zet in op het organiseren van meer mogelijkheden voor maatwerk en
flexibiliteit binnen de eigen gemeentelijke organisatie, de landelijke kaders,
maar ook bij de uitvoerende instanties die op de verschillende terreinen actief
zijn. Zodat sociaal werkers kunnen doen wat nodig is en de stad niet uiteenvalt
in een groep met wie het goed gaat en een groep die niet mee kan. Iedereen
mogelijkheden bieden mee te doen, dat is de inzet van de Inclusieve Stad. En
dat is een gezamenlijke verantwoordelijkheid van Rijk en gemeenten.

Werkagenda van de City Deal-partners

Leefwereld als bron van innovatie:
Praktijkonderzoek in vijf steden door het analyseren van honderd casussen uit
de praktijk van de wijkteams van de vijf steden.

Herontwerp van interventies:
Op basis van dit praktijkonderzoek onvolkomenheden, botsende logica’s en
knelpunten signaleren bij gemeenten en (uitvoerende) instanties. En deze ana-

5. Ook wel de ‘systeemwereld’ genoemd: het geheel van - soms tegenstrijdige - regels, werkprocessen en routines
die gelden bij afdelingen van gemeenten, woningcorporaties, de Belastingdienst, het CJIB en ga zo maar door.

9Doen wat nodig is

lyse gebruiken voor het opstellen van integrale arrangementen op onder meer
het gebied van wonen, werk en inkomen, zorg, jeugdhulp en maatschappelijke
ondersteuning en hiermee gaan experimenteren. De arrangementen worden
in de experimentfase getest op hun effectiviteit. Op basis van de bevindingen
doet City Deal Inclusieve Stad voorstellen voor vernieuwing en/of aanpassing
van bestaande ondersteuningssystemen. Deze bevindingen kunnen ook door
andere gemeenten en partijen in het land worden overgenomen.

Input voor professionaliseringsprogramma’s:
Formuleren van aanbevelingen ten aanzien van de rol van professionals.
Ruimte voor sociaal werkers in de vijf steden bewerkstelligen om te doen wat
nodig is (maatwerkarrangementen) en de hiervoor noodzakelijke competenties
van sociaal werkers versterken.

Kostenbewustzijn verhogen:
Stimuleren van het denken en handelen van sociaal werkers in termen van
maatschappelijk en financieel rendement.

Op langere termijn draagt de City Deal Inclusieve Stad bij aan:

• transformatie naar een integrale ondersteuning van inwoners op o.a. het
gebied van wonen, werk en inkomen, zorg, jeugdhulp en maatschappelijke
ondersteuning;

• het verhogen van het kostenbewustzijn van sociaal werkers;
• het oplossen van knelpunten in de uitvoering bij gemeenten, rijksinstanties

en tussen Rijk en gemeenten;
• ontwikkelen van sturings- en verantwoordingsinstrumenten die het integraal

werken bevorderen;
• curricula van hogescholen die sociaal werkers opleiden.

10 City Deal Inclusieve Stad

11Doen wat nodig is

Deel I
Leefwereld als bron
van innovatie:
analyse van casuïstiek

12 City Deal Inclusieve Stad

Honderd casussen staan aan de basis van deze rapportage: twintig casussen
per stad. In elk van de vijf gemeenten hebben sociaal werkers een selectie
van de casuïstiek gemaakt waarbij zij ervaren dat inwoners in de knel komen
door botsende logica’s van verschillende wetten, regelgeving en routines
en/of vastlopen in de (gemeentelijke) bureaucratie of werkprocessen. Niet
zelden zijn dit ook de casussen waarbij sociaal werkers zelf wel een oplossing
voor ogen hebben, maar deze vanwege de regelgeving formeel niet in gang
mogen zetten. Juist dit soort oplossingen om het huishouden een wezenlijke
stap verder te brengen, kregen in het onderzoek bijzondere aandacht.

Bij de uitwerkingen van de casuïstiek is zoveel mogelijk gekeken naar wat de
kosten van de huidige ondersteuning bedragen, zodat hier als het ware een
‘kassabonnetje’ aangehangen kon worden. Waar mogelijk werd toegevoegd
hoe maatschappelijke investeringen verhoogd kunnen worden. In dit alles is
daarnaast ook specifieke aandacht besteed aan het vergroten van de actieve
inbreng van het huishouden zelf.

De analyse, de uitgelichte casussen en observaties in dit eerste deel zijn tot
stand gekomen onder de verantwoordelijkheid van de vijf deelnemende
steden aan de City Deal. In deze publicatie delen wij de rode draden uit de
analyse met u.

Algemene observaties

• Er is sprake van een complex samenspel van professionaliteit, budgettering,
inkoop, convenanten, regels en routines. Voor elk probleem bestaat een
eigen regeling in een sectorale koker, die een eigen - vaak door de politiek -
gesanctioneerde rationaliteit kent. Als we de beloften van de decentralisaties
willen waarmaken, betekent dit dat op al die niveaus tegelijkertijd gehandeld
moet worden.

• We zien nog niet bij iedereen in onze steden het groeiend besef terug dat
bij maatwerkondersteuning niet het krampachtig vasthouden aan het ‘rechts-
gelijkheid’-principe hoort. Of in de woorden van de vice-president van de
Raad van State6 Donner: “Met de decentralisatie en het concept van beleid op

6. Toespraak ‘tijdens op het DIVOSA voorjaarscongres van 2 juni 2016. Kijk voor de volledige tekst op
www.raadvanstate.nl.

13Doen wat nodig is

maat is de wetgever overgestapt van ‘gelijkheid’ als dragend rechtsidee bij de
invulling van sociale en maatschappelijke zorg, naar ‘ieder het zijne geven’.”
Donner geeft aan dat het maken van onderscheid naar behoefte, mogelijk-
heden en omstandigheden, de norm in de uitvoering is geworden. De orga-
nisatorische, juridische en professionele gevolgen van deze ontwikkeling
zijn nog niet volledig binnen en buiten onze gemeenten geland. We moeten
nog te vaak discussies voeren over precedentwerking. Als maatwerk de regel
wordt, is precedentwerking ons inziens geen issue meer.

• Veel huishoudens die voor steun aankloppen bij een wijkteam, hebben
problemen met de basisbehoeften. Ze leven in armoede, hebben schulden
of gebrekkige huisvesting. Onze ervaring is dat mensen pas openstaan voor
begeleiding rond opvoeding, participatie en werk als deze basale problemen
zijn opgelost.

• De opgave om ‘de kassabon’ op te stellen van de kosten die de totale
ondersteuning van een huishouden vraagt, blijkt voor ons lastig uitvoerbaar.
De uitgaven zijn verdeeld over vele bronnen die niet allemaal inzichtelijk
zijn, o.a. vanwege privacy bepalingen. Bovendien wordt de inzet van sociaal
werkers lang niet altijd gekapitaliseerd. Hierdoor ontstijgt het inzicht in de
kosten nauwelijks het niveau van schattingen. Deze constatering betekent
dat het denken in kosten en baten niet alleen bij de sociaal werkers verster-
king behoeft, maar in de gehele gemeentelijke organisatie.

• In de transformatie moet meer aandacht komen voor preventie. Hoe maken
we een wijk sterker met meer algemene voorzieningen waar allerlei inwo-
ners gebruik van kunnen maken? Welke rol kunnen inwoners en buurtinitia-
tieven spelen? Structurele problemen vragen om duurzame oplossingen.
Interventies moeten gericht zijn op gedragsverandering. Het deelnemen aan
de samenleving door betaald of onbetaald werk is daarvoor een belangrijk
middel. Perspectief op werk mag niet ontbreken in een integraal ondersteu-
ningsplan.

Twee kernobservaties

1. De ondersteuningsparadox: Het systeem als geheel (beleid, regels, kaders)
dat de inwoner moet ondersteunen is te versnipperd, bureaucratisch en
daarmee te complex voor de kwetsbare doelgroep in onze maatschappij. In

14 City Deal Inclusieve Stad

plaats van ondersteunen genereert het systeem extra knelpunten, die vaak
voortkomen uit de botsende principes van ‘rechtmatigheid en doelmatig-
heid’. De doorgevoerde efficiency in de administratieve organisaties verster-
ken deze paradox.

2. De onmogelijkheid van maatwerk: de voorwaarden binnen onze gemeenten
voor een integraal plan gebaseerd op maatwerk zijn nog onvoldoende aan-
wezig. Onze gemeenten hebben in verschillende mate ruimte gegeven aan
wijkteams om te sturen op de inzet van (aanvullende) zorg, maar de hande-
lingsruimte voor sociaal werkers om op het gebied van schulden, inkomen,
armoede en wonen besluiten te nemen en budgetten in te zetten, is nog niet
voldoende. Kortom: de wijze van sturing, financiering en verantwoording is
nog afkomstig uit het ‘oude systeem’. Dat maakt de speelruimte voor sociaal
werkers zeer beperkt.

Hieronder lichten we de kernobservaties toe met voorbeelden. Deel twee
van deze publicatie gaat in op de voorgestelde andere aanpak, die we gaan
invoeren in vijf wijken.

Kernobservatie 1: de ondersteuningsparadox

Vernieuwing van het ondersteuningssysteem is in onze gemeenten in volle
gang. Door de komst van de generalistische wijkteams is meer zicht ontstaan
op de samenhang tussen problemen. We zien daardoor scherper welke andere
onderdelen van het systeem nog vernieuwing behoeven om in de wijken te
kunnen doen wat nodig is. De opgave beperkt zich zeker niet alleen tot de
wijkteams, het gaat om fundamentele veranderingen binnen de gemeentelijke
organisatie. Opnieuw dient gekeken te worden naar onder andere de wijze van
beleidsvorming, het inrichten van de inkoop en de rol van de ambtenaar. We
lichten hieronder aan de hand van verschillende invalshoeken deze paradox
toe.

Callcenter op afstand veronderstelt een modelburger
Tegenwoordig verlopen contacten met instanties bij voorkeur digitaal of via
een front-office dat enkel vragen aanneemt. De meesten bieden nauwelijks
ondersteuning aan inwoners die hier niet zelfstandig mee om kunnen gaan,

15Doen wat nodig is

terwijl we uit onderzoek van de Algemene Rekenkamer7 weten dat circa
2.500.000 Nederlanders moeite hebben met lezen en schrijven. Vaak beschik-
ken deze mensen ook niet over voldoende digitale vaardigheden.

Het besef groeit intussen dat de complexiteit van ons bureaucratische stelsel
terecht komt bij inwoners die het minst toegerust zijn om hier goed mee om te
gaan. Het systeem veronderstelt impliciet modelburgers: inwoners die taal-
vaardig zijn, communicatief sterk zijn en enige basale wetskennis hebben. Het
gaat uit van inwoners die over een financiële buffer beschikken (waarmee ze
bijvoorbeeld een kleine boete kunnen opvangen) en een stabiel leven leiden.
Voor veel inwoners die onze wijkteams tegenkomen, gaat dit alles niet op.

Automatische ‘dienstverlening’ belemmert maatwerk
Veel van bovenstaande ‘efficiënte processen’ verlopen bovendien automatisch.
In onze steden is bij ongeveer 30% van de mensen met schulden sprake van
één of meer vorderingen van het Centraal Justitieel Incassobureau (CJIB). De
incassokosten stapelen zich al snel op, wanneer openstaande boetes niet op
tijd betaald worden. De automatisering maakt het voor professionals moeilijker
om onderbouwde uitzonderingen te maken of om snel fouten te laten herstel-
len.

Rechtmatigheid domineert
Bij het al dan niet toekennen van voorzieningen - zoals een uitkering, een
woning, een schulddienstverleningstraject of toeslagen - staat rechtmatigheid
vaak voorop: is iets toegestaan volgens de landelijke of lokale regelgeving
(zoals wetten en verordeningen)? Voldoet het huishouden aan alle formele
eisen om voor ondersteuning in aanmerking te komen? Ook merken we op dat
de termijnen van een aanvraag niet passen bij de urgentie van het probleem.
Snel handelen voorkomt erger, maar is in veel gevallen niet mogelijk.
Het accent op rechtmatigheid is weliswaar begrijpelijk vanuit het perspec-
tief van verantwoord inzetten van gemeenschapsmiddelen, de tragiek is dat
de generieke oplossingen niet altijd aansluiten op de individuele situatie.
Hierdoor kunnen oplossingen, die vanuit het perspectief van het huishouden
het meest logisch zijn - bovendien vaak het meest duurzaam en het voorde-
ligst - niet gerealiseerd worden. Simpelweg om het feit dat de situatie van het
huishouden net iets afwijkt, net iets complexer is, dan waar de regelgeving in
voorziet.

7. Kijk voor het onderzoeksrapport ‘Aanpak van laaggeletterdheid’ op www.rekenkamer.nl

16 City Deal Inclusieve Stad

Inwoners raken hierdoor ontmoedigd. Sociaal werkers zien positieve ontwikke-
lingen stagneren of problematiek escaleren. Hogere maatschappelijke kosten
zijn hiervan het gevolg. Het feit dat op basale levensgebieden als financiën en
wonen de problemen blijven voortbestaan, belemmert mensen in het actief en
betrokken deelnemen aan de samenleving. Het maakt dat zij vaker dan nodig
aangewezen zijn op een uitkering.

Als toezichthouders, zoals inspecties of accountants, primair gericht zijn op
het opsporen van afwijkingen op rechtmatigheid - en geen rekening houden
met de redenering hierachter - leidt dit ertoe dat (overheids)instanties op safe
willen spelen en geen uitzonderingen op de procedure toestaan. Het systeem
wordt gediend, niet de inwoner. De beweging die door gemeenten met de
decentralisaties in gang is gezet, zal dus ook door andere partijen in het sys-
teem gevolgd moeten worden. Transformeren doen we met z’n allen!

Wantrouwen maakt van ‘niet-kunners’ bij voorbaat ‘niet-willers’
In de casuïstiek zien we wantrouwen bij afdelingen en instanties. Dit is begrij-
pelijk in het geval van een gemeentelijke afdeling Handhaving die in groten
getalen geconfronteerd wordt met inwoners die een loopje nemen met de
regels. Het uitgaan van ‘niet-willers’ moet echter niet de overhand krijgen. Bij
het overmatig inzetten van bureaucratische instrumenten worden immers ook
hindernissen opgeworpen bij inwoners die niet te kwader trouw zijn, maar niet
in staat zijn om vlekkeloos een proces door te lopen. Ze hebben bijvoorbeeld
een fout gemaakt bij het invullen van een formulier, omdat zij de vragen niet
goed begrepen. Voorts zien we dat de veelal bijbehorende oplopende (finan-
ciële) sancties vooral zorgen voor het vergroten van de (schulden)problematiek.
Wijkteams zien vanuit hun positie de kwetsbaarheid van het huishouden en de
hulp die zij nodig hebben.

Het bij elkaar brengen van beide perspectieven moet ertoe leiden dat er een
realistisch beeld van de situatie ontstaat en daarmee een grotere kans op een
duurzame oplossing. De nauwere samenwerking tussen wijkteams en bijvoor-
beeld de gemeentelijke afdeling Werk & Inkomen begint in onze gemeenten op
dit vlak zijn vruchten af te werpen.

De rol van de sociaal werker
De sociaal werker helpt de inwoner te overleven in het oerwoud van regelin-
gen, instanties en procedures. In onze casuïstiek komt duidelijk naar voren dat
onze sociaal werkers het systeem worden ‘ingezogen’ en veel tijd besteden

17Doen wat nodig is

aan het uitzoeken van zaken, onderhandelen met de backoffice of externe
instanties. Hun uren worden meestal niet gekapitaliseerd, maar op basis van de
casuïstiek is onze schatting dat een kwart van hun tijd opgaat aan het reduce-
ren van de complexiteit.

Door de versnippering en verkokering lukt het lang niet altijd om tot een
effectieve aanpak te komen. Wijkteams moeten samen met het huishouden een
maatwerkplan maken, om tot een oplossing van de situatie te komen. Daarbij
gaat het niet alleen om het op verzoek van het huishouden oplossingen te
realiseren in de systeemwereld, maar ook om het vastleggen van wat het
huishouden zelf gaat bijdragen aan de gekozen maatwerkoplossing in een
plan. Maar niet zelden staan beleidskaders en uitvoeringsregels daadwerkelijk
maatwerk in de weg. Het niet adequaat kunnen oplossen van problemen rond
onder meer schulden, armoede en wonen leidt tot een grotere zorgvraag, meer
medische kosten (bijvoorbeeld GGZ) en tot maatschappelijke kosten op het
gebied van veiligheid en leefbaarheid.

Onze conclusie is dat het rendement van het totaal aan maatschappelijke inves-
teringen in ondersteuning van kwetsbare groepen veel minder groot is dan het
zou kunnen zijn. Het totale ondersteuningssysteem schept in zijn werking te vaak
nieuwe problemen. Met name de impliciete aannames over gedrag van inwoners,
de dominantie van het rechtmatigheidsdenken en het ontbreken van zicht op de
maatschappelijke kosten en baten, veroorzaken een paradoxale situatie. We noe-
men zes voorbeelden.

Voorbeeld 1: Kosten van het herstel van fouten van instanties liggen

bij het gezin

De regelgeving en processen waar instanties mee te maken hebben, zijn gede-
tailleerd en complex. Het is dan ook niet vreemd dat instanties soms fouten
maken in het toekennen of afwijzen van voorzieningen. In meer dan een kwart
van onze casussen is te zien dat de problemen van huishoudens (mede) veroor-
zaakt zijn door fouten van instanties die niet snel genoeg hersteld worden.

De huishoudens uit de casuïstiek merken lang niet altijd tijdig op dat er een
fout is gemaakt door een instantie. Of zijn niet in staat om via adequate com-
municatie met de betreffende instantie de fout snel hersteld te krijgen. Daar-
naast zien we dat kwetsbare huishoudens doorgaans weinig mogelijkheden

18 City Deal Inclusieve Stad

hebben om fouten in betalingen op te vangen, omdat zij over geen of weinig
financiële reserves beschikken. Het onterecht uitblijven van toeslagen, uitke-
ringen of andere vormen van financiële ondersteuning, leidt daardoor bij hen
vrijwel onmiddellijk tot betalingsproblemen. Dit geldt ook bij het onterecht
toekennen van uitkeringen en toeslagen, waarbij met terugwerkende kracht
wordt teruggevorderd. Hier gaat echter meestal geruime tijd overheen en
door het ontbreken van reserves is dit precies het moment dat inwoners in de
problemen komen. De kosten die mensen maken als gevolg van systeemfouten
zijn niet of moeilijk te verhalen op instanties. Het roept bij ons de vraag op of
instanties de gevolgen van de lange doorlooptijd van het herstellen van fouten
op zich zouden moeten nemen. Zodat de gevolgen niet langer bij de groep, die
deze niet kunnen opvangen, terecht komen. Hier kan volgens ons een belang-
rijke preventieve werking vanuit gaan.

Moeder en een volwassen zoon wonen samen. Ze hebben schulden, staan on-
der bewindvoering en hebben leefgeld. Mevrouw is verslaafd geweest en zo-
wel zij als haar zoon hebben psychiatrische problemen. Op dit moment gaat
het goed met ze en hebben ze er alles aan gedaan om hun leven weer stabiel
te krijgen. Zoon is in behandeling gegaan en mevrouw is al weer elf maanden
clean. Toch is het lastig om een stabiele situatie te creëren, voornamelijk
omdat ze te weinig geld hebben om van te leven. Een deel van die problemen
wordt veroorzaakt door fouten van instanties. Zo is de uitkering van de zoon
een tijdlang stop gezet vanwege vermeende fraude. “Ze dachten dat hij een
baantje had, maar dat was helemaal niet zo. Hij werkte vrijwillig in een moes-
tuin bij zijn oom, op advies van de dokter die dacht dat dat goed voor hem
was. Had hij het maar nooit gedaan, want nu zitten we met de ellende.”

Samen met het wijkteam heeft de zoon hier bezwaar tegen aangetekend op
basis waarvan de rechter besloten heeft dat er van fraude geen sprake was.
Toch is het ingehouden bedrag drie maanden later nog steeds niet over ge-
maakt en wordt er nog steeds elke maand onterecht een bedrag ingehouden
op zijn uitkering.

Door de financiële problemen durft de zoon niet naar de dokter
te gaan, terwijl dit wel nodig is. De moeder moet na een opna-
me van acht weken nu naar de dagbehandeling. De reiskosten
worden wel vergoed, maar niet voorgeschoten. Dit is een pro-
bleem, want moeder kan het niet zelf voorschieten.

19Doen wat nodig is

De fouten van instanties hebben geleid tot onnodige kosten voor schulddienst-
verlening, substantieel extra inzet van het wijkteam en (te verwachten) hogere
ziektekosten voor zoon en/of moeder (terugval verslaving door stress, toene-
men medische klachten door geen tijdig bezoek aan huisarts). In totaal gaat het
om € 20.000 hogere maatschappelijke kosten.

Daarnaast heeft het gezin te maken gehad met een in gebreke blijvende be-
windvoerder. Deze heeft herhaaldelijk gedreigd met huisuitzetting, terwijl hier
geen grond voor was. De bewindvoerder heeft extra druk gezet op het gezin
toen de sociaal werker een tijdje afwezig was. Zelfs tijdens opname van moeder
in de kliniek is de zoon onder druk gezet. Dit had veel stress tot gevolg. Na een
rechtszaak is van bewindvoerder gewisseld. Tijdens de wisseling van bewind-
voerder heeft het gezin vier weken geen leefgeld ontvangen. In die tijd zijn de
schulden nog verder opgelopen.

“Dat is toch niet eerlijk, zij maken fouten en wij komen in de problemen. Ik snap
wel dat iedereen fouten kan maken, maar laat ze het dan snel rechtzetten. Het
is nu al vijf maanden geleden dat we hebben laten zien dat er helemaal geen
fraude was. En nog steeds hebben we dat geld niet dat ze hebben ingehouden!”

“Mijn man nam de benen naar het buitenland. Dit had hij veel eerder
 moeten doen trouwens. Maar de Belastingdienst deed er een half
jaar over om toeslagen te herstellen, nadat we officieel waren
gescheiden. In telefoongesprekken werd telkens gezegd
‘we bellen morgen terug’, maar dat gebeurde nooit. Ik
moet drie kinderen opvoeden en ben flink in de proble-
men gekomen door dat gedoe rond die toeslagen.”

Voorbeeld 2: overzicht verliezen over eigen financiën

Inwoners in armoede denken vaak van dag tot dag. Vaak heeft men vrede met
de hoogte van de uitkering en is er vooral behoefte aan zekerheid dat het geld
op vaste momenten op de rekening staat. De vele uitbetaalmomenten van
inkomsten, rijks- en gemeentelijke regelingen maakt de financiële huishouding
voor veel inwoners erg ondoorzichtig. Eenduidigheid in betalingen zou hen rust
en structuur geven, zodat wellicht ook weer ruimte komt om na te denken over
de lange termijn.

20 City Deal Inclusieve Stad

 “Ik vind het allerbelangrijkste dat je in deze tijd niet in de schulden
 komt. Het idee dat ik in de schulden zou zitten, dat geeft me zo’n
 depressief gevoel. Wanneer zou dat kunnen gebeuren? Als je één
 keer je uitkering niet krijgt, dan heb je al een probleem. Daar krijg je
 een hartverzakking van. Net als die individuele inkomenstoeslag. Jaar
 in jaar uit ontvangen we het in februari en daar gingen we dit jaar ook
 van uit. Maar dit jaar krijgen we te horen dat ze dat het hele jaar
kunnen storten. Ben je helemaal betoeterd, daar reken ik op! Wij zijn afhanke-
lijk van dat geld! En dan gaan ze er mee zitten goochelen. Als ik dat geld niet
krijg, dan hebben mijn kinderen niet te eten. Er moeten vaste dagen komen en
dat moet in lengte van dagen hetzelfde blijven.”

Mensen in schulden zijn vaak het overzicht kwijt, dichten het ene gat met het
andere, of durven brieven niet meer open te maken. Uit gesprekken met de top
tien van schuldeisers blijkt dat veel partijen bereid zijn om betalingsregelingen
te treffen en eventueel kwijtscheldingen toe te kennen. Deze organisaties
hebben hiervoor ook aparte teams ingericht die ‘eropaf gaan’ om met de schul-
denaar een regeling te treffen. Aangezien mensen vaak bij meerdere partijen
schulden hebben, wordt deze aanpak - ondanks de goede bedoelingen - toch
ervaren als de zoveelste die een regeling wil treffen. Met ziet door de bomen
het bos niet meer.

Daarnaast zien we dat er een veelvoud aan incassokosten gemaakt wordt door
alle schuldeisers. Deze kosten wegen dikwijls niet meer op tegen de open-
staande schuld. In veel casussen blijkt ook dat na een afgeronde betalingsre-
geling de inwoner de volgende maand opnieuw schulden maakt bij dezelfde
schuldeiser. Dit komt omdat er prioriteit moet worden gegeven aan de negen
andere schuldregelingen, in plaats van aan het betalen van de lopende ter-
mijnen. Kortom, wij zien dat op de lange termijn deze individuele aanpak vaak
weinig oplevert en inwoners van de ene regeling in de andere vallen.

Sinds een tijdje gaat een huishouden naar de Voedselbank. Ze komen er
financieel niet meer uit. Ze geven teveel uit en er komt te weinig binnen.
Hoewel vader genoeg verdient als specialistische bouwvakker. Hoe komt het
dan dat ze er niet meer uitkomen? 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 mee

21Doen wat nodig is

kappen. Je krijgt het gestort en gaat ervan uit dat het goed zit, maar
dan moet je de helft weer terugbetalen. Als dit niet lukt wordt het
een doorlopend krediet met 8,9% rente. Deze schuld willen we snel
aflossen, maar als die regelingen keer op keer misgaan, dan lukt ons
dat niet meer.”

Dit huishouden wil al hun betalingsachterstanden onderbrengen
in één persoonlijke lening met een redelijk rentepercentage. Met de
huidige rente scheelt dit net een paar tientjes paar maand, waarvoor weer
boodschappen gedaan kunnen worden.

Voorbeeld 3: geen zicht op de kwaliteit van de beschermingsbewind

Inwoners die geen regie kunnen voeren op hun eigen financiële huishouding
krijgen van de rechter een beschermingsbewindvoerder toegewezen. De keuze
van de bewindvoerder ligt bij de inwoner, de gemeente financiert. De afgelo-
pen jaren zijn de kosten voor bewindvoering enorm opgelopen. In Enschede
zagen we een explosieve groei van € 110.000 in het jaar 2008 tot € 2.200.000
in 2015. Zaanstad gaf een half miljoen in 2013 uit, in 2015 was dit opgelopen
tot € 1.200.000. Dit gaat ten koste van andere gemeentelijke uitgaven voor
armoede- en schuldenbeleid.

Zorgelijk is dat in tal van casussen sprake is van ernstige tekortkomingen van
de bewindvoering. Een slecht functionerende bewindvoerder zorgt voor veel
stress, onzekerheid en kan leiden tot nieuwe en/of oplopende schulden bij
inwoners. De procedure om van bewindvoerder te wisselen neemt in de prak-
tijk al snel twee maanden in beslag. In enkele casussen liepen de extra kosten
door een falende bewindvoerder op tot € 7.000 vanwege extra werk door
het wijkteam om de schade voor het gezin te beperken. Omdat je als inwoner
budgetbeheer zelf moet betalen en bewindvoering wordt vergoed, is er een
perverse prikkel om gebruik te maken van het laatste. Bovendien zien we dat
het de wijkteams aan preventieve instrumenten ontbreekt. Hierdoor verwijzen
sociaal werkers snel door naar het instrument bewindvoering om de financiële
situatie bij inwoners te stabiliseren.

Als gemeenten meer zicht en invloed zouden krijgen op de kwaliteit van de
bewindvoering en ook op dit vlak de regie kunnen voeren, voorkomen we dat
situaties ontstaan waarbij de bewindvoerder autonoom functioneert in het

22 City Deal Inclusieve Stad

gezin en er geen samenwerking is met de ondersteuning die reeds vanuit de
wijkteams is georganiseerd. Maatregelen vanuit de gemeente en bewindvoe-
ring kunnen dan op elkaar afgestemd worden, waardoor geen ruis ontstaat bij
het gezin en/of zelfs nieuwe problemen voorkomen worden.

“Mijn schulden zijn verdubbeld in het jaar dat ik onder bewind
sta. De bewindvoerder communiceert niet of nauwelijks. Ik krijg
geen rekeningafschriften en word vaak heel schofterig behandeld
via brieven of telefoon. Er is mij beloofd dat binnen een half jaar
een WSNP aangevraagd zou worden. Ik ben inmiddels ruim an-
derhalf jaar verder en er is nog steeds niks gebeurd. Ik krijg ook
geen inzicht in mijn eigen dossier, omdat het volgens de bewind-
voerder niet gebruikelijk is dat cliënten om hun gegevens vragen.
Ik heb dus totaal geen overzicht over wat er betaald is en aan wie.”

Voorbeeld 4: de overheid als schuldeiser

Naar schatting gaat tachtig procent van de vragen aan wijkteams over financiële
problemen. Wij zien in onze casuïstiek ook een forse oververtegenwoordiging
terug. Schulden vormen een dominante problematiek en belemmeren inwoners
om mee te doen. Een groot gedeelte van de schulden bestaat in onze casuïs-
tiek uit vorderingen van de overheid. De overheid heeft als schuldeiser een
preferente positie ten opzichte van andere schuldeisers. Zij heeft bijzondere
incassobevoegdheden zoals verrekenen van toeslagen, bronheffing en bankbe-
slag. Deze bevoegdheden zorgen er in diverse gevallen voor dat schulden van
inwoners verder oplopen en er onoplosbare schuldensituaties ontstaan. Verder
kunnen overheidsvorderingen - zoals bepaalde CJIB-boetes, DUO-schulden en
fraudevorderingen - niet in een minnelijk schuldregelingstraject worden gesa-
neerd, terwijl dit vanuit doelmatig oogpunt in bepaalde situaties wel wenselijk is.

De overheid speelt als systeemverantwoordelijke een belangrijke rol in de
schuldhulpverlening. Inwoners met hoge schulden worden binnen het huidige
systeem niet gestimuleerd om vanuit een uitkeringssituatie aan de slag te gaan
om zo ook weer grip op hun situatie te krijgen. Overheidsbeleid werkt in die
gevallen oplopende schulden of passief gedrag in de hand. Wij zijn van mening
dat voor een effectieve aanpak van armoede en schulden een integrale aanpak
vanuit de overheid cruciaal is.

23Doen wat nodig is

Een huishouden waar van alles speelt. Vader is arbeidsongeschikt, moeder
werkloos. “En we hebben al zoveel te stellen met onze oudste zoon, die is
moeilijk handelbaar en loopt telkens weg. Onze twee jongsten hebben last
van de spanningen in het gezin.”

In dit huishouden is opvoedondersteuning ingezet voor vier uur per week.
De kosten hiervan bedragen circa € 200 euro per week. De sociaal werker is
veel tijd kwijt om te overleggen met de opvoedondersteuner over de beste
aanpak. Het meest stressvol voor het huishouden zijn de oplopende schulden
(naar een totaal van € 12.000). Hierdoor ontbreekt het huishouden aan ieder
perspectief en iedere motivatie.

Onderdeel van deze schulden zijn twee keer een boete voor dezelfde onver-
zekerde scooter. Het gezin wist niet dat je deze ook moest verzekeren als je er
niet op reed. Het oorspronkelijke bedrag van alle boetes stond op € 1.200. Na
automatisch verstuurde aanmaningen en incassokosten - terwijl niet betaald
kón worden - is dit bedrag inmiddels opgelopen naar € 3.500.

Wat blijkt? Door als sociaal werker zelf een deel van de
opvoedondersteuning over te nemen en de andere op-
voedondersteuning stop te zetten, heeft deze meer tijd om
een deal te sluiten met schuldeisers (waaronder het CJIB)
over de betaling van de boetes. Het gezin krijgt weer lucht
en dreigende inzet van intensieve (dure) jeugdhulp voor
de jongste kinderen is afgewend.

Voorbeeld 5: Zorgcontinuïteit bij achttien jaar realiseren

De ervaring is dat jeugdhulpaanbieders veelal zelf kinderen die de leeftijd van
achttien jaar bereiken naar huis sturen (waar niet altijd een stabiele thuissi-
tuatie heerst) en dat (jeugd)teams vervolgens initiatieven moeten nemen om
hulpverlening te continueren. Hierbij loopt men hard tegen het vraagstuk van
financiering aan.

Zoals veel andere gemeenten, ervaren wij ook knelpunten rond de continuering
van de ondersteuning aan jongeren die de leeftijd van achttien jaar bereiken.
Op deze leeftijd gaat formeel de ondersteuning over vanuit de Jeugdwet naar
andere wetten, zoals de Wmo en de Zvw. Een jongere met een PGB die achttien

24 City Deal Inclusieve Stad

jaar wordt, krijgt te maken met problemen rond zorgcontinuering, omdat de
regels en tarieven in de Jeugdwet anders zijn rond PGB’s dan in de Wmo.

Rond het onderwerp 18-/18+ spelen bij veel sociaal werkers vragen, bijvoor-
beeld over hoe men moet overdragen of over hoe men omgaat met privacy.
Ook zagen we dat de overdracht van de ondersteuning tussen teams weleens
problemen oplevert, in het geval de gemeente met een knip in teams werkt:
een jeugdteam (gericht op inwoners tot achttien jaar) en een wijkteam (gericht
op inwoners vanaf achttien jaar). Sowieso is in teams geregeld onduidelijkheid
over welke leeftijdsgrenzen er in het landelijke en gemeentelijke beleid gehan-
teerd worden. Ook is het soms binnen een wijkteam onduidelijk wie er beslist
over de vraag of een jongere over gaat naar een Wmo-voorziening of voorlopig
onder de Jeugdwet blijft vallen. Verder kwamen wij gevallen tegen waarbij de
gemeente een verzoek vanuit een specialistische jeugdhulpaanbieder (jeugd-
GGZ) ontvangt voor individuele trajecten voor kinderen die achttien jaar zijn of
dit gedurende het traject worden. Dit is niet conform afspraak, aangezien dan
de financiering via de zorgverzekeraar zou moeten verlopen. Tot slot kent de
Jeugdwet geen eigen bijdrage. In de Wmo en Zvw is wel sprake van een eigen
bijdrage, dan wel een eigen risico. Hierdoor zien sociaal werkers het risico op
uitval uit de zorg toenemen, zeker bij jongeren zonder eigen inkomen.

Uit een eerste verkenning naar de oplossing voor de knelpunten omtrent de
zorg continuïteit 18-/18+ blijkt enerzijds dat er geen harde juridische, organi-
satorische of financiële reparaties nodig zijn om de gewenste zorgcontinuering
mogelijk te maken. Er is geen nieuw mandaat nodig voor de wijkteams om
zorgcontinuïteit te organiseren. Alle wetgeving en gemeentelijke verordeningen
en beleidsregels maken het mogelijk om het resultaat voor de achttienjarige
centraal te stellen en te doen wat nodig is. De opgave zit in het pakken van
ruimte door sociaal werkers uit de wijkteams. Anderzijds blijven er wel knel-
punten bestaan met betrekking tot de overdracht van de Jeugdwet naar de
Zvw. Deze knelpunten gaan vooral over financiering. Ook blijft de overgang van
PGB Jeugdwet naar PGB Wmo een probleem, vanwege het grote tariefverschil.
Er zijn ouders en zorgaanbieders die specifiek om een PGB Jeugdwet vragen tot
drieëntwintig jaar. De verschillende regimes ten aanzien van de eigen bijdrage
blijken eveneens een reden voor ouders om specifieke ondersteuning uit de
Jeugdwet maximaal te verlengen.

25Doen wat nodig is

Voorbeeld 6. Woningcorporaties meer betrekken bij ondersteuning

Om volwaardig aan de samenleving deel te kunnen nemen, moeten mensen de
basis op orde hebben: wonen, inkomen en sociale contacten. Woningcorpora-
ties spelen een voorname rol bij het creëren van een stabiele woonomgeving
voor vele kwetsbare inwoners. Ondanks dat we in de casuïstiek wel afspraken
tussen corporaties en wijkteams tegenkomen en we zien dat er contact tus-
sen beide partijen is, bevatten ondersteuningsplannen te weinig een aanpak
op wonen. Wij zijn van mening dat een effectief ondersteuningsplan ook een
wonen-gedeelte moet bevatten om tot een goed integraal woon- en zorgaan-
bod te komen.

Door de krappe woningmarkt in veel van onze gemeenten is het moeilijk om
aan een geschikte sociale huurwoning te komen. Het toekennen van woonur-
genties is strikt gelimiteerd tot uitzonderlijke situaties en ver weg georgani-
seerd van de uitvoering in de wijk. Ook houdt het vaak geen rekening met
de complexiteit en de samenhang van problemen die er in een huishouden
kunnen spelen.

We zien dat woningcorporaties de regels rond incasso vaak strikt toepassen.
Hierdoor zijn er weinig mogelijkheden voor maatwerk in specifieke situaties.
Forse betalingsachterstanden kunnen leiden tot huisuitzettingen. Een huisuit-
zetting heeft veelal grote gevolgen voor huishoudens. Niet zelden komen zij
noodgedwongen in de maatschappelijke opvang terecht (waarvan de kosten
variëren tussen de € 45.000 en € 50.000 per jaar) of zien we dat kinderen in
een jeugdinstelling geplaatst worden. Het gevolg is dat het dagelijks leven
van de betrokken leden van het huishouden op alle punten is ontregeld en er
hoge maatschappelijke kosten worden gemaakt door woningcorporaties én
gemeenten. Doorgaans komen mensen na een periode van opvang uiteindelijk
‘gewoon’ weer in aanmerking voor een sociale huurwoning. De totaalbalans
die we dan vaak opmaken, is dat de huisuitzetting voor allen narigheid en hoge
kosten heeft opgeleverd, zonder dat daar iemand beter van is geworden.

Sommige inwoners leven tijdelijk in een situatie waarbij zij noch inkomen, noch
een eigen woning hebben. Soms zijn dit jongvolwassenen die het huis uitgaan
of moeten. Soms is iemand een tijdje dakloos geweest of heeft hij of zij langdu-
rig gelogeerd bij een vriend of familie. Of iemand is door een echtscheiding of
na opname in een instelling huis en inkomen verloren. Deze mensen lopen het
risico om in een vicieuze cirkel terecht te komen.

26 City Deal Inclusieve Stad

Met de komst van de kostendelersnorm worden mensen die samen woonachtig
zijn in een huis gekort op hun uitkering. Lang niet alle mensen die samen in
een huis wonen hebben echter een dusdanig samenlevingsverband, dat zij ook
financieel aan elkaar ‘gekoppeld’ willen worden. In verschillende huishoudens
leidde de kostendelersnorm in onze casuïstiek ertoe dat mensen die naar
onderlinge tevredenheid met elkaar samenwoonden, besloten apart te gaan
wonen. Vaak kwam dit voor in situaties waar de ene persoon de mantelzorger
was voor de andere. De economische zelfstandigheid wordt geprevaleerd
boven de mantelzorg. Vanuit het perspectief van de betrokkenen is het ongun-
stig om vanwege zo’n externe reden een positief samenlevingsverband - waar-
bij de zorg voor elkaar tot wederzijdse tevredenheid leidt - te beëindigen. En
voor de samenleving is dit op twee punten nadelig: allereerst vanwege een
nog groter beroep op de schaarse sociale huurwoningen, ten tweede vanwege
hogere maatschappelijke kosten door het wegvallen van mantelzorgtaken.

Er zijn gevallen waarbij het verhuren van kamers in huis de enige mogelijkheid
is voor inwoners om hun schulden af te lossen. Als zij echter een uitkering
hebben, wordt dit gezien als inkomsten en volgt er een korting op de uitkering.
Dit belemmert mensen met schulden om een actieve bijdrage te leveren aan
het zelf oplossen van hun schulden.

Een mevrouw en haar gepensioneerde nicht wonen al een tijdje samen in een
huis. “Dat kwam zo, ik heb reuma en kan weinig. Toen mijn nicht met pensi-
oen ging, bood ze aan me te komen helpen met van alles. Uiteindelijk is ze bij
me ingetrokken, wel zo gezellig en nu hoeft ze niet meer zo ver te fietsen.”

De nicht van de mevrouw werd hiermee haar mantelzorger en bespaarde de
samenleving veel zorgkosten. Maar de komst van de kostendelersnorm maak-
te een einde aan deze samenlevingsvorm die door beiden als zeer positief
werd ervaren. De mevrouw werd gekort op haar uitkering en beiden voelden
zich daardoor ongewenst financieel aan elkaar gebonden.

“We zijn toch niet getrouwd? Ik heb mijn eigen inkomen en zij ook
en we gaan echt niet al ons geld op één hoop gooien. Dat is nooit
de bedoeling geweest. Nu gaat mijn nicht toch maar op zoek naar
een ander huis. En ik moet dan wel naar de thuiszorg, want ik heb
steeds vaker hulp nodig en kan niet van mijn nicht verwachten dat
ze de hele dag op en neer rijdt. Maar als je diep in mijn hart kijkt,

27Doen wat nodig is

wil ik veel liever dat ze hier blijft wonen. Dus die kostendelersnorm, die mo-
gen ze van mij morgen weer afschaffen. Zeker voor mensen die niet getrouwd
zijn, maar wel voor elkaar zorgen. Dat willen ze toch juist zo graag?”

Kernobservatie 2: de onmogelijkheid van maatwerk in de

huidige situatie

In de praktijk leidt verschillende wetgeving (Jeugdwet, Wmo, Participatiewet en
Zvw) nog vaak tot aparte budgetten, verordeningen, werkwijzen en inkoopaf-
spraken. Dat maakt het voor wijkteams moeilijk - zo niet onmogelijk - integrale
ondersteuningsplannen op te stellen, gebaseerd op maatwerk per huishouden.
De mogelijkheid voor sociaal werkers om door te pakken, besluiten te nemen
en budgetten in te zetten, ontbreken vaak en de wijze van sturing, financiering
en verantwoording zijn voor een groot deel nog afkomstig uit het ‘oude sys-
teem’. Elke wereld kent zijn eigen logica, gebaseerd op het eigen deelprobleem
en niet op het geheel.

Leidend principe van de wijkteams is dat zij de ondersteuning dichtbij de inwo-
ner brengen en gericht zijn op passende oplossingen voor vragen rondom werk,
jeugdhulp, opvoeden, inkomen en ondersteuning, met ieder hun eigen wettelijk
kader. Van hen wordt verwacht dat ze efficiënte maatwerkoplossingen bieden
die zij deels zelf uitvoeren. Voorwaarde hierbij is dat wijkteamleden allround
moeten zijn, om samen met de inwoner ondersteuningsvragen goed in beeld te
brengen en een integraal ondersteuningsplan op te stellen. Een andere belang-
rijke voorwaarde is dat zij ook de contacten en middelen moeten hebben om te
zorgen voor de uitvoering van dat integrale ondersteuningsplan.

Lastig om integrale plannen te maken
In de praktijk blijkt deze rol niet eenvoudig te zijn. In de casuïstiek van onze
steden zien we terug dat de sociaal werkers niet altijd in staat zijn passende
integrale plannen te maken. Ze werken wel aan meerdere leefgebieden, maar
hebben de neiging zaken na elkaar aan te pakken, in plaats van samen met het
huishouden de totale situatie als één samenhangend geheel te benaderen.

Hoe complexer de problematiek in een huishouden, hoe lastiger het is om een
integraal palet aan oplossingen samen te stellen, waarin ook is nagedacht over
de samenhang tussen de verschillende leefgebieden (en welke oplossing voor
het totaal een doorbraak zou kunnen betekenen). Ook het streetwise onderhan-

28 City Deal Inclusieve Stad

delen, met de gezinnen zelf (onder het mom ‘voor wat, hoort wat’) en met de
vele instanties die bij de gezinnen betrokken zijn, komt nog niet altijd vol-
doende uit de verf.

Ruimte pakken
Hoewel wijkteams een essentiële functie vervullen als spin in het web, is hun
manoeuvreerruimte dus beperkt. In de meeste gemeenten vervullen wijkteams
wel de toegang naar andere vormen van (aanvullende) zorg. Ten aanzien van
andere instanties die op enigerlei wijze bij het huishouden betrokken zijn, heb-
ben sociaal werkers echter nog niet de ruimte om op maat ondersteuning te
kunnen bieden. Denk bijvoorbeeld aan de Belastingdienst, het CJIB, de Stads-
bank, de huisarts of wijkverpleegkundige, de woningcorporaties en het UWV.
Overigens betreft het hierbij zowel landelijke instellingen als gemeentelijke
diensten, die maatwerk in de weg staan.

Anderzijds valt op dat de wijkteams vaak meer ruimte hebben dan ze benut-
ten. Met name de Wmo en de Jeugdwet bieden veel ruimte voor maatwerk en
op basis van artikel 18 van de Participatiewet hebben de professionals ook
manoeuvreerruimte. Daarin staat dat ’het college van B&W de ondersteuning
afstemt op de mogelijkheden en omstandigheden van de betrokkene’. Ook bij
de verplichtingen rondom handhaving bestaat er ruimte om afwijkend te han-
delen als er sprake is van ‘dringende redenen en verminderde verwijtbaarheid’.
Maatwerk kan worden toegepast, als het van een goede onderbouwing wordt
voorzien.

In de praktijk zien we dat het sociaal werkers echter zwaar valt om dergelijke
mogelijkheden te benutten. Er is veel onduidelijkheid over de ruimte die een
dergelijk artikel in de praktijk biedt, de tijd om zo’n maatwerkoplossing te
bevechten ontbreekt of wordt niet genomen. Ook is de onderbouwing niet
altijd gebaseerd op een lange termijnplan en/of sluit niet aan bij de onderbou-
wing die de instantie die de uitzondering maakt, vraagt.

29Doen wat nodig is

Voorbeeldcasus 1: meer mogelijk met minder dan € 80.000 per jaar

De sociaal werker komt langs bij een gezin, omdat moeder voor één van
de kinderen een plek bij een gespecialiseerd activiteitencentrum op dertig
kilometer van de woonplaats wil. De zorgorganisatie die het kind eerder
behandelde heeft haar dat aangeraden. Tijdens het tweede gesprek blijkt dat
het huishouden tevens kampt met oplopende schulden en de dreiging dat de
huishoudelijk hulp die ze krijgen (i.v.m. een aandoening van moeder) wordt
ingetrokken. In het gesprek lopen de emoties hoog op en blijkt onder de en-
kelvoudige zorgvraag een kluwen aan problemen te schuilen.

Een nadere analyse leert dat de overheid de afgelopen jaren structureel
aan dit gezin circa € 80.000 per jaar uit heeft gegeven. Het gaat daarbij om
verschillende zorgarrangementen voor de drie kinderen, schuldhulpverlening,
uitkeringen, allerlei hulpmiddelen en woningaanpassingen, huishoudelijke
ondersteuning en bijzondere bijstand. Er zijn in de afgelopen jaren vijf ver-
schillende opvoedondersteuningsprogramma’s na elkaar ingezet, schijnbaar
zonder overtuigend resultaat.

De sociaal werker zit met de handen in het haar: enerzijds wil het maar niet
lukken om alle verschillende aandachtsgebieden goed in kaart te brengen.
Steeds lijken er weer nieuwe ‘feiten’ op te duiken en moeten er oplaaiende
veenbrandjes geblust worden: een week later dreigt de deurwaarder langs te
komen en weer een week later belt moeder in paniek dat vader zijn spullen
heeft gepakt. Anderzijds heeft de sociaal werker moeite om bij de instanties
een voet tussen de deur te krijgen. Zo is de gemeentelijke kredietbank niet
bereid mee te werken aan de voorgestelde schuldhulpbegeleiding, omdat
het gezin al eerder een dergelijk traject heeft doorlopen. En zonder hard
bewijs weigert de deurwaarder de beslagvrije voet aan te passen. Ook belt de
zorgorganisatie die het activiteitencentrum heeft aanbevolen, maar die belt
niet terug. Van hen wil de sociaal werker weten waarom deze aanbeveling is
gedaan, zonder overleg met de sociaal werker. Nu loopt deze immers achter
de feiten aan en is het gesprek over de meest passende oplossing mosterd na
de maaltijd.

De alternatieve oplossing is dat de sociaal werker mandaat heeft om andere
instanties mee te laten werken. Door bijvoorbeeld de schulden tijdelijk ‘te
bevriezen’: de stress van de financiële problemen neemt dan af, zodat in rust
gebouwd kan worden aan een adequate oplossing.

30 City Deal Inclusieve Stad

Competenties verder ontwikkelen
Ruimte kennen, kunnen en durven nemen en creatief zoeken naar alternatieve
oplossingen, zijn competenties die bij de meeste sociaal werkers om verdere
ontwikkeling vragen. Een sociaal werker dient, zo blijkt, te beschikken over
basiskennis van de verschillende leefgebieden waarop problematiek zich mani-
festeert én inzicht in en kennis van de complexe systeemwereld.

Door de hoge caseload en het verschil in interesse voor bepaalde vraagstukken,
krijgt het zoeken naar maatwerk en het beargumenteren van afwijkingen van
de gangbare norm nog te weinig aandacht van sociaal werkers en hun teamlei-
ders. Tegelijkertijd is de conclusie dat sociaal werkers veel tijd moeten steken
in het onderling afstemmen van interventies en oplossingen of in het onder-
handelen daarover. Het complexe systeem vraagt intern veel inzet en genereert
hoge transactiekosten. Onderhandelen met de backoffice in de eigen gemeente,
die vaak een andere opdracht en drijfveren heeft (namelijk efficiency, prece-
dentwerking voorkomen, juridische controle, bezuinigingstaakstelling).

Sociaal werkers hebben onvoldoende mandaat om zelf besluiten te nemen op
basis van een collegiale toets of intervisie. De vraag ‘hoe kan ik een investering
maximaal laten renderen?’, stellen weinig sociaal werkers zich.

Voorbeeldcasus 2: betere oplossing voor € 3.300 per maand minder kosten

Een gescheiden moeder heeft twee zonen van 17 en 15 jaar oud. De beide
zonen groeien op in een zeer onveilig pedagogisch klimaat. Er is over en
weer sprake van psychische mishandeling. Moeder geeft de jongens (te) veel
vrijheid, maar eist tegelijkertijd veel aandacht op. De oudste zoon volgt op
dit moment een opleiding ‘administratief medewerker’ op het ROC. Als hij
het niet redt, komt hij thuis te zitten waardoor de situatie dreigender wordt
met vermoedelijk uithuisplaatsing (begeleid wonen) tot gevolg. Hoewel nog
niet aan de orde, is de verwachte situatie onwenselijk en betreft het een dure
oplossing (ca. € 4.600 per maand) met weinig perspectief. Een uitkering is
onmogelijk, omdat de zoon nog geen achttien is.

Om de situatie te doorbreken is er een aantrekkelijker en goedkoper alter-
natief mogelijk. De oudste zoon kan met behulp van studiefinanciering op
zichzelf gaan wonen. Een op het eerste gezicht simpel alternatief, maar zeer
kwetsbaar. Hij is er eigenlijk nog niet aan toe. Ook de nodige aanloopkosten

31Doen wat nodig is

kan de zoon niet zelf betalen. Het andere broertje kan weer bij zijn vader gaan
wonen. Vader hanteert een strenge opvoeding waar de jongen zelf wel weer
aan toe blijkt te zijn.

Voorstel is om voor de oudste zoon DUO aan te vragen in combinatie met het
verstrekken van leenbijstand voor de kosten voor het op zichzelf gaan wonen
(borg huur, meubilair et cetera). Deze leenbijstand wordt na anderhalf jaar
kwijtgescholden als hij het goed doet op school, een bijbaantje heeft en zijn
financiën op orde heeft. Gezien de kwetsbare situatie zal er de eerste tijd spra-
ke zijn van een aantal uren professionele ondersteuning. Kosten: eenmalig
€ 2.000 leenbijstand (schatting) en daarna € 1.000 per maand DUO en € 300
per maand voor ambulante begeleiding. Al met al een besparing van
ca. € 3.300 per maand, voor een betere oplossing!

Dit is een voorbeeld waar met een beetje zoeken samen met een
collega die verstand heeft van de regelingen wel degelijk een passen-
de oplossing mogelijk is, waar die route eerst (‘er kan geen uitkering
worden verstrekt’) lijkt afgesloten.

Als we iets aan deze situatie willen doen, moeten we ons dus op verschillende
niveaus richten. Aan de ene kant kunnen instanties, ook wij als gemeenten zelf,
meer ruimte voor maatwerk toelaten in de eigen werkprocessen. Aan de andere
kant is het zaak om in wijkteams ervaring op te doen met het gebruik van die
ruimte, minder ‘nee’ als antwoord te accepteren (op voorwaarde van een goed
lange termijnplan) en waar nodig mandaten of vrije budgetten in te zetten. Dit
vergt dat de kennis op peil is. Daarom is het volgens ons goed dat een wijkteam
bestaat uit mensen met verschillende expertises met daaromheen een netwerk
aan beschikbare expertisebronnen, die in staat en bereid zijn om ‘maatwerk-
hendels’ om te zetten als dat nodig is.

Andere vormen van verantwoording
Maatwerk legitimeren, ‘ieder het zijne geven’, vereisen een nieuwe vorm van
verantwoording. Als rechtmatigheid en uitvoeren van algemene regels niet
meer leidend zijn, maar in de driehoek Legitimiteit – Rendement – Betrokken-
heid van de inwoner8 een afweging moet worden gemaakt voor het treffen van
de juiste maatregelen, dan dient ook een andere manier voor verantwoording

8. Kijk voor meer informatie op www.publiekewaarden.nl/project/waardendriehoek

32 City Deal Inclusieve Stad

gevonden te worden. Zowel de politieke verantwoording richting de raad, de
financiële (rol van de controllers en accountants) en de wijze waarop door het
Rijk toezicht wordt uitgeoefend (met verschillende inspecties), moeten een
andere inhoud krijgen. Wij willen samen met het Rijk - en eenieder die mee wil
gaan in deze beweging - op zoek gaan naar dat nieuwe kader. De ervaringen
met de experimenten kunnen daarvoor als basis dienen.

33Doen wat nodig is

Deel II
Experimenten in vijf
‘Inclusieve Wijken’

34 City Deal Inclusieve Stad

De wijkteams hebben de afgelopen tijd een zeer belangrijke rol gespeeld in het
vormgeven van de nieuwe taken en verwachtingen van de gemeenten. Nieuw
gevormde teams vanuit verschillende disciplines moesten in zeer korte tijd hun
taak op orde krijgen, met nieuwe werkprocessen en andere competenties. Een
groot leerproces dat nog lang niet ten einde is. Desondanks een grote prestatie
als we ons realiseren dat Rijk en gemeenten van de sociaal werkers verwachten
dat ze maatwerk leveren in vaak complexe problematiek van kwetsbare huis-
houdens, zonder dat we hen daarbij voldoende instrumenten hebben gegeven
om tegenstrijdigheden in regels, werkwijzen en wetgeving van verschillende
instanties te doorbreken, ook al leiden die in specifieke gevallen tot onge-
wenste situaties9.

In de casuïstiek troffen we situaties aan waarin precies volgens alle wet- en
regelgeving gewerkt werd, maar waar desondanks het gezin met grote pro-
blemen kampte. En het de samenleving vele tienduizenden euro’s op jaarba-
sis kostte. Hoe kan het dat we zeggen één integraal plan als uitgangspunt te
nemen, terwijl we de sociaal werker niet voldoende in staat stellen om oplos-
singen op maat tot stand te brengen? En hem of haar vaak laten opereren in
een onduidelijke context van individuele regels van een dozijn verschillende
instanties? Dagelijks worstelen de sociaal werkers met die spanningen.

De uitvoeringspraktijk in onze vijf steden, mede gebaseerd op een gedetail-
leerde bestudering van honderd casussen, laat goed zien in welke richting de
volgende stappen moeten worden gezet; op weg naar een integraal, overzich-
telijk en betaalbaar ondersteuningsstelsel. Daarbij sluiten we aan bij eerdere
studies en rapporten. Nu gaat het om de vraag hoe we daadwerkelijk een stap
richting verbetering maken.

Wij zijn geen voorstander van de versnippering aanpakken met een versnip-
pering van verschillende pilots en experimenten. In het kader van de City Deal
Inclusieve Stad stellen wij dan ook aan het Rijk voor om experimenten gebun-
deld in te zetten in één wijk. Vijf wijken in Nederland waarin geoefend wordt
met andere arrangementen, andere afspraken tussen instellingen, andere finan-
cierings- en verantwoordingsvormen en andere competenties van de sociaal
werkers. Een gezamenlijke zoektocht van vijf gemeenten met het Rijk, waarbij
we actief onze ervaringen delen

9. Hilhorst en Van der Lans in het essay ‘Decentralisaties als machtsstrijd’ in De Groene Amsterdammer, kijk voor het
volledige stuk op www.groene.nl

35Doen wat nodig is

Met de experimenten pretenderen we niet alle problemen in het sociaal
domein op te kunnen lossen. Wel denken we serieus in de praktijk te kunnen
onderzoeken hoe we substantiële veranderingen in het sociaal domein kunnen
verwezenlijken. We leggen daarbij het accent op systeemwijzigingen die in
onze ogen noodzakelijk zijn voor het beter faciliteren van sociaal werkers. Dit
uiteraard met als einddoel dat onze kwetsbare inwoners beter op weg gehol-
pen worden.

De ‘Inclusieve Wijk’
Wij wijzen in onze steden elk één wijk aan die in 2017 als proeftuin gaat
functioneren. De desbetreffende wijk duiden we hieronder aan als de
‘Inclusieve Wijk’.

De opzet van de Inclusieve Wijk in grote lijnen:

1. De vijf steden van Inclusieve Stad trekken samen met het Rijk op bij het
nader uitwerken van de experimenten. Per experiment wordt bekeken wel-
ke lokale partners nog meer betrokken moeten worden en een rol dienen
te krijgen bij de verdere uitvoering van het experiment.

2. In elk van de vijf wijken wordt gewerkt aan een ‘basis’pakket met experi-
menten. Daarnaast kan elke gemeente ervoor kiezen het basispakket uit te
breiden met één of meerdere aanvullende experimenten, veranderingen in
beleid en/of uitvoering. Deze aanvullingen springen dan in op een lokale
behoefte.

3. Als de experimenten succesvol blijken te zijn, dan worden ze breder in de
stad toegepast. Verbreding buiten de City Deal-gemeenten is eveneens
mogelijk.

4. De afzonderlijke experimenten worden aan de hand van een beknopte
set indicatoren gemeten en gevolgd. Klanttevredenheid is een belangrijke
indicator bij elk experiment.

5. Een universiteit en/of onderzoeksbureau krijgt de opdracht het proces en
de resultaten te volgen en te onderzoeken.

6. De vijf steden en het Rijk spannen zich in om de succesvolle experimenten
onder de aandacht te brengen van andere steden en relevante partners,
eventueel met behulp van kenniscentra.

36 City Deal Inclusieve Stad

Inhoud basispakket

Wij willen in onze Inclusieve Wijken aan de slag gaan met het verder ontwikke-
len van de experimenten. Dit willen we samen met inwoners, lokale partners en
het Rijk doen. De volgende onderdelen stellen wij in de experimenten centraal:
• Financiële ontkokering
• De handelingsruimte en competenties van de sociaal werker
• Schuldpreventie
• Leren van knelpunten en conflicten

Experimentvoorstel 1

Een bredere geldstroom

Werken met een bredere geldstroom is een noodzakelijke voorwaarde voor
maatwerk en integrale ondersteuning, met zo min mogelijk bureaucratische
drukte. Met deze bredere geldstroom wordt populatie- of gebiedsgerichte
financiering mogelijk gemaakt en wordt de huidige financiële verkokering ver-
minderd. Gevoed uit middelen (of delen daarvan) voor:
• Wmo Begeleiding
• Huishoudelijke Ondersteuning
• Jeugdhulp
• Participatie en activeringsbeleid
• Bijzondere Bijstand
• Schuldhulpverlening
• Armoedebestrijding

Het beschikbare budget voor de wijk staat vast en is het absolute plafond.
Binnen dit budget moet een van tevoren gedefinieerde ondersteuning worden
geboden. Als er geld overblijft kan dit (deels) ingezet worden in de wijk voor
onder meer preventie en leefbaarheid. Dit zijn lokale keuzes.

De brede geldstroom wordt op basis van historische uitgaven samengesteld.
Per City Deal-gemeente kan de aard en omvang van de brede geldstroom vari-
eren, afhankelijk van de lokale situatie en gekozen uitvoeringspraktijk. Verschil
in positionering van de wijkteams (bijvoorbeeld wel of geen onderdeel van de
gemeentelijke organisatie) kan ertoe leiden dat de vijf gemeenten ook verschil
maken in de mate waarin besluiten over de uitgaven worden gedelegeerd of
gemandateerd. Sommige gemeenten zullen ervoor kiezen de budgetverant-
woordelijkheid te delegeren aan de wijkteams, anderen niet. Essentieel is dat

37Doen wat nodig is

de financiële verkokering wordt opgeheven en dat de wijkteams hun interven-
ties integraal afwegen en daarbij niet gehinderd worden door de verschillende
potjes. Korte termijn investeringen kunnen op die manier worden verbonden
aan lange termijneffecten.

Verantwoording geschied op basis van periodieke rapportages aan het college
van B&W en de gemeenteraad. Onderdeel van de verantwoording is het volgen
van de uitgaven van een aantal gelden die niet overgeheveld kan worden naar
de wijk, zoals het BUIG-budget10. De integrale aanpak moet leiden tot
grotere participatie en dus ook meer mensen (deeltijd) aan het werk.

Experimentvoorstel 2

Grotere handelingsruimte voor het wijkteam

De leden van het wijkteam stellen de integrale ondersteuningsplannen op,
nemen besluiten over de te nemen maatregelen en beslissen over de in te zet-
ten middelen en instrumenten, binnen de onder het eerste experimentvoorstel
genoemde brede geldstroom. Ze worden daarbij ondersteund door specialisten
op de betreffende terreinen, in het team of door mensen elders in de organi-
satie. Dat zal per gemeente variëren. Uitgangspunt is dat de sociaal werker de
regie heeft en besluiten mag nemen.

Experimentvoorstel 3

Versterken competenties sociaal werkers

De sociaal werkers in de wijkteams vervullen een cruciale rol in het slagen van
de transformatie. In de vijf wijken willen we de sociaal werkers helpen:
• creatieve oplossingen te vinden, in de wet- en regelgeving, in de buurt, met

het netwerk, et cetera.
• de competentie ‘kostenbewustzijn’ verder te ontwikkelen; denken en handelen

in termen van maatschappelijke kosten en baten en zodoende het gezag van
de sociaal werker ten opzichte van anderen te vergroten.

• een verantwoorde caseload te realiseren: die het mogelijk maakt dat ook
daadwerkelijk maatwerk geleverd kan worden op een manier die het huidige
tijdsverlies door ellenlange onderhandelingen reduceert.

• de eigen regie van het huishouden te versterken door stagnatie rond cruciale

10. Gemeenten ontvangen een gebundelde uitkering (BUIG) om daarmee de uitkeringen in het kader van de Partici-
patiewet te financieren.

38 City Deal Inclusieve Stad

problemen snel en slagvaardig te kunnen oplossen komt de weg vrij voor
professionals om gezinnen daadwerkelijk te ondersteunen bij het in eigen
hand nemen van het verbeteren van hun situatie.

De leden van het betreffende wijkteam zullen worden geschoold en getraind
in de nieuwe werkwijze. Daartoe worden ook games ingezet, zoals de game
‘Kostenbewust Interveniëren’, speciaal voor City Deal Inclusieve Stad ontwik-
keld door het programma Initiate van de VNG.

Experimentvoorstel 4

Beschermingsbewind onder regie van de gemeente

De kwaliteit en effectiviteit van beschermingsbewind schiet te kort en de
kosten zijn veel te hoog. Bovendien wordt door het uit handen geven van de
volledige verantwoordelijkheid niet gewerkt aan herstel en preventie. In de
vijf wijken willen we ten eerste voorkomen dat mensen onder bewind komen
door de geplande inkomsten en uitgaven op één datum te laten plaatsvinden.
Daardoor ontstaat voor de inwoner meer overzicht en leert hij beter met geld
om te gaan. Ten tweede wil het wijkteam een zwaarwegend advies geven aan
de rechter of beschermingsbewind nodig is, omdat soms een ander passend
alternatief beter en goedkoper is. Ten derde zal het wijkteam bepalen wie de
bewindvoering gaat doen als de rechter toch tot een toewijzing komt.

Een alternatief kan zijn dat er een lijst met ‘gecertificeerde’ bewindvoerders
wordt aangelegd of dat er een voorkeursbewindvoerder (zoals de gemeentelijke
kredietbanken) benoemd wordt waar de rechter alleen naar kan verwijzen.

Experimentvoorstel 5

Betere aanpak van schulden

De schuldpreventie moet worden versterkt. Dat vereist een goed samenspel
tussen rijksinstanties en gemeenten op basis van wederzijds vertrouwen en
begrip voor elkaars opdracht. Wij stellen het volgende voor:
• Inwoners met schulden melden zich nu gemiddeld pas na tweeënhalf jaar

bij de gemeente. In een dergelijke situatie is een schuldregelingstraject vaak
de enige mogelijkheid om uit de schulden te komen. Schuldeisers moeten
bij een dergelijk traject gemiddeld 90% afschrijven en de overige 10%
ontvangt men uitgesmeerd over drie jaar tijd. Wij willen schulden eerder
signaleren door signalen van achterstanden bij verschillende ‘vaste lasten

39Doen wat nodig is

partners’ (zoals de Belastingdienst, het CJIB, de gemeente, het waterschap,
het waterbedrijf, de energiemaatschappij, de zorgverzekeraar en de woning-
corporatie) te bundelen. Daarbij willen we één regisseur het mandaat geven
om namens deze vaste lasten partners het huishouden te benaderen en pre-
ventieve minnelijke trajecten aan te gaan, mogelijk met een tegenprestatie,
zoals een traject gericht op budgetcoaching.

• We maken met gemeentelijke belastingkantoren, de Belastingdienst, het
CJIB, de zorgverzekeraars en de woningcorporaties afspraken over situaties
waarin mensen niet kunnen betalen en grotere problemen dreigen. Het
wijkteam selecteert huishoudens (de zogenaamde niet-kunners) en doen
voorstellen voor oplossingen: betalingsregelingen, vervangen incassokosten
door een tegenprestatie, et cetera. De schuldeiser en de sociaal werker zoe-
ken samen naar de beste oplossing. Het doel hiervan is om de initiële boete
of belasting te laten betalen, maar vervolgschade voor betrokkene of voor
de gemeente voorkomen. We willen de sanctie productief maken door het te
koppelen aan het ondersteuningsplan van het huishouden, zodat herhaling
wordt voorkomen.

• Elke schuldeiser bij de overheid stelt een ‘Team Foutherstel’ in. Bij de meeste
instanties vergt het corrigeren van fouten in de administratieve processen
soms weken of maanden, door de hoge mate van automatisering en stan-
daardisering. Mensen met weinig geld dreigen daardoor schulden te maken.
Het Team Foutherstel beschikt over een fonds waaruit onterecht niet toege-
kende toeslagen, uitkeringen en dergelijke onmiddellijk worden uitgekeerd.
Feitelijk gaat het om het beëindigen van de situatie waarin de inwoner
‘voorschiet’. De instantie zelf gaat dit oppakken. In situaties waarin de fout
bestaat uit dat het huishouden onterecht geld heeft gekregen dat daarna
teruggevorderd wordt, is het aan het team om vanuit het besef dat de fout
bij de instantie zelf ligt, haalbare afspraken te maken met het huishouden
over de terugbetaling van het onterecht uitgekeerde bedrag.

40 City Deal Inclusieve Stad

Aanvullingen per gemeente

Naast deze bovenstaande vaste experimenten uit het basispakket, kan elke
gemeente ervoor kiezen het een en ander toe te voegen in de Inclusieve Wijk.
Dit is afhankelijk van de lokale ambities. Hierbij wordt gedacht aan:

Aanvulling 1

Continueren van ondersteuning bij achttien jaar

De zorg voor jeugdigen mag geen last hebben van de knip die ontstaat bij de
leeftijdsgrens van achttien jaar. Noodzakelijke trajecten moeten ongehinderd
kunnen doorlopen wanneer dit beter is voor de jeugdige. Financiering kan aan
de achterkant worden geregeld door een voorfinanciering door gemeenten en
declaratie achteraf bij bijvoorbeeld de zorgverzekeraar.

Verder zien wij mogelijkheden voor het:
• instellen van een informatieplicht voor zorgaanbieders bij het bereiken van

de achttienjarige leeftijd;
• het eerder voorbereiden van kwetsbare jongeren op deelname aan de

arbeidsmarkt;
• eventueel inzetten van regelingen in het kader van kwijtscheldingen.

Ook in andere wetten betekent de leeftijdsgrens van achttien jaar vaak een
abrupt einde van een ingezet traject, bijvoorbeeld als kinderen in het speciaal
onderwijs achttien worden, van school gaan en in het doelgroepenregister
worden opgenomen. Hiermee zijn zij echter nog niet daadwerkelijk aan het
werk. Ook zijn ze plotseling verantwoordelijk geworden voor hun schulden, nu
de ouders niet meer aangesproken kunnen worden.

Aanvulling 2

Grensgevallen Wmo, Wlz en Zvw diplomatiek regelen

Sommige inwoners vallen tussen verschillende wetten en regelingen, waardoor
(intensieve) discussies ontstaan over wie wat gaat doen en betalen. Dit willen
we vermijden. Ziektekostenverzekeraars en gemeenten verkennen momenteel
mogelijkheden van betere samenwerking bij grensgevallen. Een mogelijk-
heid is, dat de verzekeraar de zorg financiert en als naderhand blijkt dat de
gemeente dat had moeten doen, dan volgt een factuur richting gemeente en
vice versa. De facturen achteraf bieden ook inzichten in waar het schuurt en

41Doen wat nodig is

waar we mogelijk taken beter integraal kunnen borgen in verantwoordelijkhe-
den bijvoorbeeld tussen Wmo, Wlz en Zvw. Ook kan gedacht worden aan een
persoonsvolgend budget.

Aanvulling 3

Wonen integraal onderdeel van het ondersteuningsplan

In die situaties waarin de uitkering niet toegekend kan worden vanwege het
ontbreken van een adres en de woning niet toegewezen kan worden vanwege
het ontbreken van inkomen, kan iemand gebruik maken van een ‘Opstartpakket
Wonen’. De inwoner die voldoende aannemelijk kan maken dat hij in aanmer-
king komt voor een uitkering, kan daarbij een lening krijgen om de opstartpe-
riode te overbruggen. Elke woningcorporatie wijst een medewerker aan die
volledig gemandateerd is om te besluiten over de toekenning van woningur-
gentie en het beargumenteerd afwijken van regels.

Gemeentes en woningcorporaties kunnen ook gaan experimenteren met het
toelaten van kamerverhuur, zonder korting op de uitkering bij inwoners bij wie
de inkomsten voor kamerverhuur één op één worden ingezet op het aflossen
van hun schuld.

Aanvulling 4

Ruimte voor integraal maatwerk om participatie in de samenleving

of naar werk te bevorderen

Er zijn mensen die mantelzorg bieden en om die reden met een ander samen
wonen. Zij zouden zich niet vanwege de kostendelersnorm gedwongen moeten
voelen om apart te gaan wonen. Daarom gaan gemeenten experimenteren met
het niet toepassen van de kostendelersnorm in mantelzorgsituaties. Ook zijn er
situaties waarin vijf sollicitaties per week een te hoge eis is, omdat zij vanwege
hun persoonlijke situatie maar één goede sollicitatie per week kunnen doen. In
deze gevallen moet kunnen worden afgeweken van de sollicitatieplicht.

Overigens: er zijn reeds mogelijkheden om, via artikel 18 van de Participatie-
wet, een uitzondering te maken op de kostendelersnorm. Maar het vraagt van
de sociaal werker kennis, moed en stevige onderhandeling met de backoffice
om dit te doen.

42 City Deal Inclusieve Stad

Aanvulling 5

Eenvoudig doorvoeren van inkomenswijzigingen door blockchain-

technologie

Constant fluctuerende leefsituaties hebben effect op de inkomenssituatie.
Echtscheiding, faillissement, baanverlies en andere life events hebben vaak
grote financiële gevolgen. Het niet goed voorbereid zijn daarop, het missen
van overzicht of het domweg niet snappen van bepaalde maatregelen, kunnen
armoede en schulden veroorzaken. Op dit soort momenten loopt het inkomen
van mensen terug en is het lastig om het hoofd boven water te houden. In zo’n
situatie hebben mensen vaak recht op een aanvulling van hun inkomen door
middel van toeslagen. Deze kunnen voorkomen dat mensen daadwerkelijk in
armoede of schulden terecht komen. Veel mensen weten echter moeilijk de
weg te vinden naar deze toeslagen. Voor hen is te complex en te versnipperd.
Het gevolg is dat mensen niet, of te laat de toeslagen ontvangen en het inko-
men nog verder terugloopt.

We stellen de inwoner centraal en sluiten systemen hierop aan. Inkomens-
wijzigingen worden sneller en automatisch verwerkt. Dit kan door toeslagen
(onderling) te koppelen aan real time life events. Door gebruik te maken van
blockchain-technologie kunnen we data van de inwoner automatisch aan elkaar
koppelen, zonder tussenkomst van fysieke personen. Gegevens van UWV, SVB,
de Belastingdienst en diverse gemeentelijke diensten worden via een chain
aan elkaar gekoppeld en automatisch gewijzigd.

Tot slot

Het adagium van Donner ‘van gelijke gevallen gelijk, naar ongelijke gevallen
ongelijk’ heeft ingrijpende gevolgen voor het gehele bestuurlijke, juridische en
organisatorische handelen. Het raakt het waardenpatroon van alle betrokkenen
in de uitvoering, ook het politiek-bestuurlijk handelen. De gewenste veran-
dering mag daarom niet beperkt blijven tot de competenties van de sociaal
werkers of enkele op zichzelf staande systeemwijzigingen. Het gehele systeem
moet zich inrichten op het mogelijk maken van maatwerk: doen wat nodig is.
Dit is een grote zoektocht, die een continu leerproces met zich meebrengt
en een goed samenspel tussen alle actoren vereist. Met de hier voorgestelde
experimenten leveren gemeenten en het Rijk een bijdrage aan de zoektocht.

