

Samen werken aan Samenleving 3.0

Kennisdeling als dé succesfactor in sociaal beleid

Anita M. Th. Hütten

In opdracht van: Cliëntenraad Wsw Venlo, Beesel en Bergen

Veghel, 11 augustus 2018

We must LEARN

to live together as brothers

or perish together as

Martin Luther King Jr. fools

SAMEN WERKEN AAN SAMENLEVING 3.0 2

Voorwoord

Hartelijk dank voor uw belangstelling in dit rapport. Voor diegene onder u met weinig tijd, leest u voor

de kernboodschap hoofdstuk 3 vanaf bladzijde 29. Mocht u iets meer tijd hebben dan raad ik u in ieder

geval aan:

- De inleiding op pagina 6

- Ervaren knelpunten in paragraaf 1.7 op pagina 15 en 16 en die uit de interviews op pagina 22 en 23

- De theorie rondom inclusie en de inclusieve arbeidsmarkt in paragraaf 2.2 op pagina 18 t/m 20

- En de SWOT-analyse in paragraaf 2.7 op pagina’s 27 en 28.

- Ter verdieping Bijlage 3 (vooronderzoek pagina’s 18- 24)

Anita M. Th. Hütten

Veghel, 11 augustus 2018

anita@inclusienieuwestijl.nl

Samenvatting

Voor mensen binnen de Wet sociale werkvoorziening (Wsw) en de huidige Participatiewet dreigt een

verslechtering van de arbeidsomstandigheden, of zij zitten thuis door een gebrek aan loonvormende

arbeidsplekken, mensen zijn onzeker. We spreken dan met name over de doelgroep beschut werk. Een

aantal van hen krijgt nu dagbesteding, dit valt niet onder loonvormende arbeid. Vooral het thuiszitten

is een zorgelijke ontwikkeling omdat mensen daarmee niet meer ingebed zijn in een sociale groep van

gelijkgestemden, dat een bron van psychologische veerkracht en gezondheid blijkt. Het creëren van

een inclusieve arbeidsmarkt lijkt, met de huidige werkwijze, deze inbedding te ondergraven. Dat komt

omdat de term ‘inclusie’ niet eenduidig is, inclusie is niet het equivalent van participeren. Uit de

stakeholdersanalyse blijkt dat bij alle partijen een gebrek aan kennis is over wetgeving, inclusie en de

doelgroep, of alle drie. Kennis inventariseren, ontwikkelen, delen, toepassen, evalueren en borgen,

kortweg kennismanagement, is een hulpmiddel dat ondersteunend is aan lerende organisaties. Het is

voor de gemeenten Venlo, Beesel en Bergen raadzaam om te anticiperen op de kennismaatschappij en

‘een lerende organisatie worden’ als beleidsdoelstelling in te voeren. Nieuwe technologieën kunnen

hierbij behulpzaam zijn of zelfs een mediërende rol spelen; als een onafhankelijke derde partij die kan

bemiddelen tussen alle actoren. Het is de aanbeveling een beleidsonderzoeker in dienst te nemen die

met behulp van een onderzoeksbudget een netwerk creëert van alle partijen. Daar kennis op gaat halen

en ook weer gaat delen. Het gebruik van een Leer management systeem (LMS) is daarbij wenselijk zo

niet noodzakelijk.

SAMEN WERKEN AAN SAMENLEVING 3.0 3

Abstract

For people within the Social Work Provision Act (Wsw) and the current Participation Act, a worsening of

working conditions threatens, or they are at home due to a lack of wage-setting workplaces. This is

true specifically for people from the target group sheltered work. A number of them are offered day-

care, which does not fall under wage-setting work. Especially sitting at home is a worrisome

development because people are no longer embedded into a social group. Embedding in an 'own'

group of like-minded people is a source of psychological resilience and health. The process of creating

an inclusive labor market with the current method, seems to undermine this embedding. A reason for

that is that the term 'inclusion' is not unambiguous; inclusion is not the equivalent of participating. The

stakeholder analysis shows that all parties have a lack of knowledge about legislation, inclusion and

the target group, or all three. Acquiring, developing, sharing, applying, evaluating and safeguarding

knowledge, in short knowledge management is a tool that supports learning organizations. It is

advisable for the municipalities of Venlo, Beesel and Bergen to anticipate the knowledge society and to

become 'a learning organization' as a policy objective. New technologies can be helpful here or even

play a mediating role; technology as an independent third party that can mediate between all actors.

The recommendation is to hire a policy researcher who creates a network of all parties with the help of

a research budget. Acquiring knowledge and sharing again. The use of a learning management system

(LMS) is desirable if not necessary.

SAMEN WERKEN AAN SAMENLEVING 3.0 4

Inhoudsopgave

1 Inleiding .. 6

1.1 Aanleiding .. 6

1.2 Opdracht .. 8

1.3 Doelgroep .. 8

1.4 Trends ... 11

1.5 Lokale situatie .. 13

1.6 Visie gemeenten ... 13

1.7 Knelpunten... 15

1.8 Vraag en doelstelling .. 16

1.8.1 Beleidsprobleem .. 16

1.8.2 Vraagstelling ... 17

1.8.3 Beleidsdoelstelling .. 17

2 Analyse ... 18

2.1. Inleiding .. 18

2.2 Inclusieve arbeidsmarkt .. 18

2.3 7S Model .. 20

2.4 Stakeholdersanalyse ... 20

2.4.1 Interviews ... 22

2.5 Veldmodel .. 24

2.6 Mogelijke oplossingsrichting .. 25

2.7 SWOT- analyse ... 27

SAMEN WERKEN AAN SAMENLEVING 3.0 5

3 Oplossingsstrategie ... 29

3.1 Inleiding ... 29

3.2 Methode ... 29

3.3 Kosten en baten ... 30

3.4 Implementatievoorstel .. 32

3.5 Kwaliteitskenmerken .. 32

3.6 Evaluatie .. 34

3.7 Conclusie ... 35

3.8 Aanbeveling ... 35

Referentielijst .. 36-40

BIJLAGE 1 Opdrachtbevestiging ... 1

BIJLAGE 2 Interviews ... 2

BIJLAGE 3 Theoretisch kader ... 18

1 Samenleving en politiek ... 18

2 Wetenschap ... 19

3 Overzicht .. 21

BIJLAGE 4 Evaluatie ... 25

SAMEN WERKEN AAN SAMENLEVING 3.0 6

1 Inleiding

Voor mensen binnen de Wet sociale werkvoorziening (Wsw) en de huidige Participatiewet dreigt

een verslechtering van de arbeidsomstandigheden of zij zitten thuis door een gebrek aan

loonvormende arbeidsplekken (Zembla, 2018-a). De invoering van de Participatiewet in 2015 heeft

binnen het domein van werk en inkomen, met name voor mensen met een beperking of afstand tot de

arbeidsmarkt, grote invloed gehad. Waren mensen eerst werkzaam in de sociale werkvoorziening,

sinds 2015 is het streven iedereen te plaatsten bij een reguliere werkgever. Het doel is dat er in de

toekomst geen aparte voorzieningen meer zijn voor mensen met een beperking, iedereen moet een

plek krijgen ín de maatschappij, ook wel de inclusieve arbeidsmarkt genoemd.

 De overheid staat een inclusieve samenleving voor waarin iedereen mee kan doen ongeacht

talenten of beperkingen (Rutte, Van Haersma Buma, Pechtold & Segers, 2017). Bouwen aan een

inclusieve samenleving is een sociale trend maar niet zo eenvoudig te realiseren. Er is ook

onduidelijkheid over de term. Inclusie is niet hetzelfde als meedoen of participeren maar het is een

individuele ervaring van welkom zijn, het ontstaat tussen mensen als de daarvoor noodzakelijke

voorwaarden aanwezig zijn (Hütten, 2012). Inclusie is ook geen werkwoord; je kunt een ander niet

‘includeren’. Wanneer gesproken wordt over inclusie van achtergestelde doelgroepen, dat zij kunnen

participeren en meedoen, doelt men eigenlijk op empowerment (Hütten, 2018).

 In essentie is het gevolg van deze verwarring in definities een verkeerde beleidsinzet. Sturen

op het ‘mensen in de samenleving plaatsten of laten participeren’ leidt niet automatisch tot inclusie.

Het sluiten van de sociale werkvoorziening kan zelfs het tegenovergestelde van inclusie veroorzaken.

Dat zien we nu in 2018 ontstaan doordat mensen thuis zitten in plaats van werken en daardoor niet

meer ingebed zijn in een sociale groep, het gevolg is dat zij nu zelfs overal buiten vallen (Zembla,

maart 2018-a). Die inbedding in een sociale groep, de sociale identiteit die je deelt met

gelijkgestemden, is van wezenlijk belang voor het welzijn van mensen. Het besef van

lotsverbondenheid, “respect, acceptatie en waardering door anderen [die] met soortgelijke ervaringen

en zorgen te maken hebben, zijn een bron van psychologische veerkracht” (Ellemers, 2017, p. 76).

1.1 Aanleiding

Gemeenten hebben de opdracht gekregen om ‘nieuw beschut werk’ te creëren voor mensen

die, uitsluitend onder aangepaste omstandigheden, mogelijkheden tot arbeidsparticipatie hebben. Het

gaat uitdrukkelijk om loonvormende arbeid in een dienstbetrekking (Rijksoverheid, 2015). Het

Uitvoeringsinstituut Werknemersverzekeringen (UWV) kan een ‘Advies indicatie beschut werk’ uitgeven

waarmee mensen in hun gemeente een dergelijke nieuw beschutte werkplek aan kunnen vragen. Een

SAMEN WERKEN AAN SAMENLEVING 3.0 7

gemeente is vanaf 1 januari 2017 verplicht om naar behoefte1 beschutte werkplekken te realiseren

(Rijksoverheid, 2016). Het plan was om voor 50.000 mensen dit nieuw beschut werk te vinden, maar na

drie jaar tijd zijn er landelijk slechts 735 banen, zo meldt Dagblad Trouw op 1 februari 2018 naar

aanleiding van cijfers van het UWV, de andere mensen zitten thuis.

 Gemeenten in Nederland zijn individueel verantwoordelijk voor het realiseren van

arbeidsplaatsen voor de Wsw-gerechtigden en zijn daarnaast ook zelf financieel verantwoordelijk voor

de uitvoering van de Wsw. Zij hebben wel de vrijheid om een uitvoeringsvorm te kiezen en kunnen

bijvoorbeeld samen gaan werken in een werkvoorzieningschap. Individuele gemeenten dragen daarbij

dan bepaalde taken en bevoegdheden over aan het zo geheten schap: een samenwerkingsverband

tussen gemeenten op grond van de Wet Gemeenschappelijke Regelingen. De gemeenten Venlo, Beesel

en Bergen werken samen in een dergelijk werkvoorzieningschap.

 Daarbij schrijft de Wsw sinds 2008 voor dat gemeenten verplicht zijn aan cliëntenparticipatie te

doen (Artikel 2 lid 3). Cliëntenparticipatie wil zeggen dat mensen met een Wsw-indicatie mee kunnen

praten over het beleid dat de gemeente voert met betrekking tot de Wsw. De meeste gemeenten

hebben er in 2008 voor gekozen een Wsw-raad te installeren die zij kunnen raadplegen voor advies

met betrekking tot het Wsw-beleid. Zo ook in het geval van de opdrachtgever, de Cliëntenraad Wsw,

die gevraagd en ongevraagd adviseert aan de gemeenten Venlo, Beesel en Bergen.

Hoewel de drie betrokken gemeenten samenwerken in een werkvoorzieningschap, adviseert de

Cliëntenraad Wsw niet het schap maar, vanuit wettelijke basis, aan de drie individuele gemeenten en

dus de gemeenteraden (zie ook figuur 1). Overigens is ook binnen de Participatiewet

cliëntenparticipatie verplicht (artikel 47). De afspraak met de gemeenten Venlo, Beesel en Bergen is dat

de Cliëntenraad Wsw ook advies geeft over de doelgroep ‘nieuw beschut werk’ binnen de

Participatiewet, omdat dit dezelfde mensen zijn die voorheen in zouden stromen in de Wsw op een

beschutte werkplek.

 “De doelstelling van de Cliëntenraad Wsw is om op te komen voor de belangen van alle mensen

met een Wsw-indicatie in de gemeenten Venlo, Beesel en Bergen. Dit willen wij doen door relevante

onderwerpen te onderzoeken en op de hoogte te blijven van landelijke en regionale ontwikkelingen,

om van daaruit een onderbouwd gevraagd of ongevraagd advies uit te brengen aan de gemeenten”

(Cliëntenraad Wsw, z.d.).

1
 De ‘behoefte’ moet blijken uit het aantal afgegeven positieve adviezen beschut werk door het UWV. “De gemeente

kan niet langer bij verordening regelen dat er geen beschut werk volgens de definitie van de Participatiewet in haar

gemeente wordt gerealiseerd”. (Samen voor de klant, 2018)

SAMEN WERKEN AAN SAMENLEVING 3.0 8

Figuur 1. De positie van de Cliëntenraad Wsw. Overgenomen van Website Cliëntenraad Wsw. (2018)

http://www.participatieonline.nl/gemeenten/gemeenten-en-clientenraad/ Copyright 2013, Hütten

A.M.Th.

Tussen de Cliëntenraad Wsw en met name de gemeente Venlo, bestaat al geruime tijd frictie en

de uitzending van Zemba, waar de Cliëntenraad Wsw haar bijdrage aan leverde, heeft deze situatie nog

extra op scherp gezet.

1.2 Opdracht

 De Cliëntenraad Wsw van de gemeenten Venlo, Beesel en Bergen heeft opdracht gegeven uit te

zoeken welk beleidsadvies zij kunnen geven aan hun gemeenten met betrekking tot de doelgroep

beschut werk. Zij bedoelen daarmee zowel de groep binnen de Wsw, als de groep die nu valt onder de

Participatiewet. Het gaat over het waarborgen van de juiste arbeidsomstandigheden voor de doelgroep,

het voorkomen dat zij thuis komen zitten, maar ook of en hoe er kosten bespaard kunnen worden. Een

oplossing waarin technologie een rol speelt wordt op prijs gesteld. (Zie bijlage 1 voor de

opdrachtbevestiging)

1.3 Doelgroep

 Tot 2015 kwamen mensen met een arbeidsbeperking die wilden werken terecht in de Sociale

werkvoorziening. Hun beperkingen lopen uiteen van een lichamelijke, verstandelijke of psychische

beperking of een combinatie hiervan. Het is voor sommige mensen binnen deze doelgroep moeilijker

om zich voort te bewegen; hun fijne motoriek/ grove motoriek kan verstoord zijn. Sommige hebben

ook een storing in hun cognitieve ontwikkeling, bijvoorbeeld door een hersenbloeding of een

aangeboren beperking. De doelgroep is uitermate divers.

SAMEN WERKEN AAN SAMENLEVING 3.0 9

Na 1998 zijn er meer mensen met psychische klachten werkzaam binnen de sociale

werkvoorziening. Dit vereist een speciale aanpak en begeleiding op emotionele ontwikkeling zoals

aandacht voor het gevoelsleven, affectiviteit, straatvrees, angst en drift. Een groot deel van de

werknemers, met name diegene aan de onderkant van de werkladder, hebben een beperking in hun

sociale ontwikkeling en daardoor minder inzicht in hoe mensen met elkaar omgaan of moeite met

contactlegging.

Tot de doelgroep [nieuw] beschut werk behoren mensen die (nog) niet in een reguliere baan

kunnen werken, ook niet met extra begeleiding en ondersteuning, maar uitsluitend in een

beschutte omgeving onder aangepaste omstandigheden, mogelijkheden tot arbeidsparticipatie

hebben. Het gaat om mensen die door hun lichamelijke, verstandelijke of psychische beperking

zoveel (structurele) begeleiding of aanpassing van de werkplek nodig hebben, dat niet van een

werkgever mag worden verwacht dat hij deze mensen in dienst neemt. Ook niet met extra

voorzieningen van gemeente of UWV. (Samen voor de klant, 2018)

 De werkladder (figuur 2) is een instrument dat een beeld geeft van de diversiteit van de

populatie. Het maximaal haalbare voor iemand binnen de Wsw is een verdiencapaciteit van tot 100%

van het wettelijk minimumloon (WML). Mensen die beschut werken vallen tussen de 20% en 40% WML.

Binnen de Wsw zijn zij goed voor 41% van de populatie volgens de cijfers van Cedris (2016) en 57,1%

(n=91.469) volgens Panteia (2016). Zij hebben uitdrukkelijk nog wel een verdiencapaciteit. Mensen die

ónder de 20% WML komen, stromen uit aan de onderkant van de werkladder, wat neer komt op

(arbeidsmatige) dagbesteding. Zij vallen daarmee onder een andere wet namelijk de Wet

maatschappelijke ondersteuning (Wmo).

Tussen 2012 en 2014 waren er in Nederland 104.000 mensen werkzaam in de sociale

werkvoorziening (Cedris, 2016). Zij vielen allemaal onder de Wet sociale werkvoorziening (Wsw). De

invoering van de Participatiewet heeft er voor gezorgd dat er geen nieuwe instroom meer is. Door

natuurlijk verloop, zoals pensionering of overlijden, ligt het aantal werknemers in 2016 op 91.469

(Panteia, 2016). Het landelijke werknemersbestand (figuur 3) is weergegeven volgens de werkladder

(figuur 2) waaruit blijkt dat het grootste deel een beschutte plaatsing heeft.

SAMEN WERKEN AAN SAMENLEVING 3.0 10

Figuur 2. Werkladder. Copyright 2015, Hütten A.M.Th.

Figuur 3. Samenstelling werknemersbestand. Overgenomen uit Wsw-statistiek 2016 (blz. 20).

https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2017/07/10/jaarrapport-

wsw-statistiek-2016/Wsw-statistiek+2016+Jaarrapport.pdf Copyright 2016, Panteia.

SAMEN WERKEN AAN SAMENLEVING 3.0 11

Er is landelijk gezien een zeer beperkte instroom van mensen die via de Participatiewet in de

sociale werkvoorziening werken, het gaat dan vooral over de doelgroep nieuw beschut werk2 (figuur 4).

Volgens koepelorganisatie Cedris zullen de komende jaren de meest kansrijke Wsw’ers een baan

hebben bij reguliere werkgevers, het overige deel zal volgens hen lastiger te plaatsen blijken.

Met name voor de groep ‘nieuw beschut’ is er nu geen structurele voorziening, tenzij

gemeenten er voor hebben gekozen mensen te plaatsen in de sociale werkvoorzieningbedrijven. Nieuw

beschut werk dient aangeboden te worden in de vorm van een dienstbetrekking (Rijksoverheid, 2018,

Artikel 10b, lid 1,4 en 5), de werknemer valt dan onder de arbeidsvoorwaarden van de werkgever waar

hij of zij in dienst komt, werknemers dienen minimaal het Wettelijk minimumloon te krijgen (Samen

voor de klant, 2018).

Figuur 4. Ontwikkeling van de doelgroep Wsw en nieuwe instroom Participatiewet3. Overgenomen uit

Sector informatie 2016. (http://cedris.nl/publicaties/brancheinformatie.html) Copyright 2016, Cedris.

1.4 Trends

In juli 2015 bracht Vereniging Nederlandse Gemeenten (VNG) een overzicht uit van trends en

ontwikkelingen in het sociale domein. Naast het veel gehoorde principe van vergrijzing, een thema dat

ook in de sociale werkvoorziening zichtbaar is, wordt gesproken over de veranderende arbeidsmarkt.

De werkeloosheid stijgt en er is een toenemende instroom van arbeidsmigranten uit Midden- en Oost

Europa. VNG stelt vast dat door technologische ontwikkelingen sommige banen overbodig zullen

worden (VNG, 2015).

2 Sommige Nederlandse gemeenten kozen er voor om deze nieuwe doelgroep onder te brengen in de bestaande

sociale werkvoorziening.
3 LKS staat voor Loonkosten Subsidie, het gaat over de nieuwe doelgroep die met loonkostensubsidie bij reguliere

werkgevers wordt geplaatst (Cedris, 2016).

SAMEN WERKEN AAN SAMENLEVING 3.0 12

De sociale werkvoorziening is van oudsher een industriebranche, zeker het afgelopen

decennium heeft het zich ontwikkeld tot een dienstverlenende sector waarbij mensen bijvoorbeeld

gedetacheerd worden bij reguliere werkgevers zoals in de schoonmaaksector. Sommige industrietaken,

denk aan inpakwerk, worden nog steeds uitgevoerd ín de sociale werkvoorzieningbedrijven,

voornamelijk door de beschutte medewerkers. Tot nu toe leveren technologische innovaties meer

risico’s dan voordelen op voor de doelgroep beschut werk. Robotica in de industrie maakt handen

steeds meer overbodig. Met name arbeidsplekken die in eenvoudig werk voorzien worden schaarser.

Het tempo waarop medewerkers hun werk doen ligt beduidend lager dan bij reguliere werknemers, laat

staan dat van industriële robots.

De trend van minder overheidsbemoeienis en ‘meer burger’ levert voor mensen uit de

kwetsbare sw-sector problemen op omdat de meeste van hen niet voldoende zelfredzaam zijn. Er is

een “noodzaak voor gemeenten om regionaal samen te gaan werken … door een toenemende mate van

decentralisatie van taken” (VNG, 2015, p. 5). Dit zien we ook terug in de werkvoorzieningschappen.

Daarbij komen Janssen en Blom (2015) in hun boek ‘Waarom gemeenten niet naar burgers

luisteren’, tot de conclusie dat de democratie bezig is vast te lopen en stellen zij dat gemeenten zich

“in hoog tempo zullen moeten omvormen van beleidsinstituten tot faciliterende organen” (p. 15).

Burgers, ondernemers en andere stakeholders zijn steeds vaker hoogopgeleid en goed in staat

 om gefundeerde oordelen te vellen. Anderzijds blijven laagopgeleiden steeds verder weg bij

 beleidsvisies. De scheiding tussen rijk en arm lijkt een scheiding tussen informatie-rijk en

 informatie-arm te worden. Zolang de overheid, en dan met name de gemeente, zich blijft

 opstellen als een beleidsmakend instituut, zal die kloof alleen maar groter worden. (Janssen &

 Blom, 2015, p. 15)

 Tot slot blijft het politieke klimaat rondom beschut werk nog steeds in beweging. Naast

aanpassingen in de regelgeving, zoals de verplichting die opgelegd is aan gemeenten om per 1 januari

2017 naar behoefte beschutte werkplekken te realiseren, of de tijdelijke extra maatregelen die zijn

ingezet om beschut werk te ondersteunen, is het discour dat sommigen vinden dat de Participatiewet

op de schop moet. Bijvoorbeeld de PvdA noemt “de gevolgen van het afschaffen van de Wet Sociale

Werkvoorziening 'een bittere pil' voor mensen met een handicap”. PvdA wil de sociale werkplaats weer

terug: "We moeten de Participatiewet openbreken" (Zembla, 2018-b).

SAMEN WERKEN AAN SAMENLEVING 3.0 13

1.5 Lokale situatie

De drie gemeenten Venlo, Beesel en Bergen worden in toenemende mate met financiële

tekorten geconfronteerd. De sociale werkvoorziening voor de gemeenten Venlo, Beesel en Bergen, de

WAA, staat op het punt om eind 2018 haar deuren te sluiten. Het bedrijf WAA heeft door gebrek aan

instroom “geen realistisch perspectief meer” (Gemeente Venlo, 2017). Daar waar eerst de hallen vol

waren staat nu alles leeg, een enkeling is nog aan het werk.

Het totaal aantal Wsw werknemers werkzaam binnen de WAA bedraagt in 2018 nog 655

mensen, daarvan komen er 548 uit Venlo. Het regulier personeel bestaat nog uit 60 personen. De

gemeenten Bergen en Beesel hebben hun inwoners met een Wsw-indicatie teruggetrokken uit de WAA

en elders geplaatst. De gemeente Bergen bij sociale werkvoorziening Intos en de gemeente Beesel bij

kantoorartikelenfabrikant Jalema waar werk door de doelgroep uitgevoerd kan worden.

De meningen over wat goed is voor de doelgroep lopen sterk uiteen. Met name de Cliëntenraad

Wsw maakt zich ernstig zorgen over de doelgroepen beschut werk en nieuw beschut werk. Ook binnen

de drie gemeenten wordt de wet nu al op verschillende manieren uitgevoerd. Dit terwijl er wel een

gedeelde visie is.

1.6 Visie gemeenten

De gezamenlijke gemeenten hebben als visie geformuleerd te streven naar een samenleving

waarin een ieder naar vermogen optimaal meedoet. Deze visie gaat uit van een inclusieve

arbeidsmarkt, waarbij ook mensen met beperkte arbeidsmogelijkheden zo normaal mogelijk

deelnemen. Dus zo min mogelijk in separaat georganiseerde omgevingen, zo veel mogelijk in

of tegen het bedrijfsleven en de eigen leefomgeving aan. (Gemeente Venlo, 2017)

Op 14 februari 2017 gaf het college van B&W van de gemeente Venlo aan hun beleids-

medewerkers de opdracht tot een verkenning hoe de Participatiewet én de Wet sociale werkvoorziening

binnen de gemeentelijke organisatie geïntegreerd uitgevoerd kan worden. De gemeente Venlo acht de

tijd rijp om “de uitvoeringsmodaliteiten onder één centrale regie, gericht op integrale inclusiviteit in en

met de samenleving, te gaan organiseren: van regelgestuurd naar mens- en leefomgeving-gericht: één

doelgroep, één aanpak, één organisatie” (Gemeente Venlo, 2017).

De gemeente Venlo noemt de integrale uitvoeringsstructuur voor zowel Wsw als Participatiewet

het ‘WerkOntwikkelBedrijf Venlo’. Zij formuleert in haar document een voorzet voor een missie en een

visie voor de nieuw op te richten gemeentelijke uitvoeringsinstantie die integrale ondersteuning biedt

bij werk of inkomen aan de inwoners van de gemeente Venlo. “Het WerkOntwikkelBedrijf Venlo richt

SAMEN WERKEN AAN SAMENLEVING 3.0 14

zich op mensen die niet in staat zijn zelfstandig zonder subsidie en/of extra begeleiding werk te

vinden. De missie van het WerkOntwikkelBedrijf is dat Venlonaren met afstand tot de arbeidsmarkt

werken of participeren naar vermogen” (Gemeente Venlo, 2017).

Het WerkOntwikkelBedrijf Venlo biedt daartoe ondersteuning bij het op eigen kracht vinden van

 werk; biedt integraal afgewogen doelmatige- en rechtmatige sociale zekerheid in de vorm van

 arbeidsondersteuning en bijstand; verzilvert arbeid en maatschappelijke participatie naar

 waarde; verwerft werk en tegenprestaties op maat; ontwikkelt en begeleid mensen gericht en

 creëert werkplekken en past werkplekken aan. (Gemeente Venlo, 2017)

Opvallend is dat in het beleidsdocument van de Gemeente Venlo wél de ondernemingsraden,

van zowel de gemeente als de WAA, als actoren betrokken en benoemd worden, maar dat de

Cliëntenraad Wsw wel éénmaal benoemd wordt als actor maar dat een adviesvraag aan de cliëntenraad

niet opgenomen is in het tijdspad. De Cliëntenraad Wsw is geïnformeerd maar niet om advies gevraagd

of anderszins betrokken bij de plannen van de gemeente Venlo.

Figuur 7. [Projectopdracht] [z.d.] Intern document pagina 3 (Persoonlijke communicatie)

SAMEN WERKEN AAN SAMENLEVING 3.0 15

 Bovengenoemde organisatie van het ‘WerkOntwikkelBedrijf’, een nieuw op te zetten integrale

voorziening, lijkt af te stappen van de eerdere plannen die de gemeente Venlo had met de inzet op het

project ‘Huis van de Wijk’. Daarin werden de beschutte medewerkers tot op heden geplaatst. De

beschutte groep krijgt daarin nu een vorm van dagbesteding aangeboden en er is nagenoeg geen

sprake van daadwerkelijk loonvormende arbeid (Zembla, 2018-a).

Het beleidsconcept Huis van de wijk geeft mede vorm aan een nieuwe innovatieve werkwijze

tussen bewoners, vrijwilligers en professionals waarbij zij geacht worden vraag-,

samenwerkings- en gebiedsgericht te werken. Het Huis van de wijk dient het resultaat te zijn

van samenwerking tussen de bewoners, de gemeente, de zorgverzekeraars, de

woningbouwcorporaties en andere maatschappelijke organisaties. Het Huis van de wijk is ook

een fysieke voorziening, een ontmoetingsplaats waar de bewoners en professionele

organisaties elkaar ontmoeten. Het is een open omgeving waar iedereen terecht kan.

(Persoonlijke communicatie, 21 juni 2016)

 Concluderend kan gesteld worden dat er veel visies zijn en veel uitvoeringsvormen. Dat maakt

het voor alle partijen niet makkelijker, ook voor een adviserend orgaan als de Cliëntenraad Wsw niet.

Het huidige beleid leidt niet tot eenduidigheid voor de doelgroep en andere actoren. De Cliëntenraad

Wsw ziet een groot aantal knelpunten.

1.7 Knelpunten

 In een inventariserend gesprek met de opdrachtgever komen een aantal van die knelpunten

naar voren. Ter verduidelijking legt de opdrachtgever uit dat de Huizen van de Wijk al bestonden en

dat daar in 2014, door een pilot, mensen van de sociale werkvoorziening zijn ‘ingeschoven’, in eerste

instantie in locatie ‘De Witte Kerk’. Er werd binnen de pilot ingestoken op arbeid maar in de praktijk

liep dit niet soepel omdat er onder de medewerkers en ingezette vrijwilligers onvoldoende kennis was

over de doelgroep en er geen ervaring was met loonvormende arbeid, waardoor bijvoorbeeld

veiligheidsvoorschriften en arboregels structureel genegeerd werden.

Tot op heden ‘werken’ er nog steeds mensen vanuit de WAA in en rondom de Huizen van de

Wijk. Mensen puzzelen, lopen rond, schenken koffie en er zijn mensen die daadwerkelijk meedoen in

de dagbesteding. In een intern evaluatiedocument van 21 juni 2016 wordt overigens bijna niet

gesproken over de pilot en de resultaten daarvan. Er wordt melding gemaakt van samenwerking met de

sociale wijkteams, open inloop, en dat er veel gewerkt wordt met vrijwilligers.

SAMEN WERKEN AAN SAMENLEVING 3.0 16

De organisatie ‘KanDoen’, onderdeel van het ‘Huis van de Wijk’, komt het dichtst in de buurt

van het aanbieden van een vorm van arbeid maar dit wordt in eerder genoemd intern document

benoemd als “arbeidsgerichte Open inloop”. Ook staat er in die evaluatie uitdrukkelijk het woord

“Dagbesteding” onder de kop “Sociaal Domein”. Pas helemaal in bijlage 10 wordt de doelgroep van

KanDoen daadwerkelijk benoemd: “Doelgroepen: Wsw, nieuw beschut werken, mensen met een grote

afstand tot de arbeidsmarkt vanuit de Participatiewet en niet uitkeringsgerechtigden, Wmo

arbeidsmatige dagbesteding en beschermd wonen en schoolverlaters VSO en PRO” (Persoonlijke

communicatie, 21 juni 2016).

Met andere woorden dat wat nu aangeboden wordt binnen KanDoen komt in de praktijk

hooguit neer op arbeidsmatige dagbesteding en valt dus op de werkladder (figuur 2, p.10) niet onder

loonvormende arbeid. Dat betekent concreet dat we zelfs over een heel andere wet spreken, namelijk

de Wet maatschappelijke ondersteuning (Wmo). Dat is verwarrend omdat de gemeente Venlo in haar

plannen rondom het ‘WerkOntwikkelBedrijf Venlo’ wel 200 mensen geplaatst wil hebben bij KanDoen

of in het ‘Huis van de Wijk’ (Gemeente Venlo, 2017, p.13).

Dit alles baart de Cliëntenraad Wsw grote zorgen, omdat:

1. Er veel onrust is onder de beschutte werknemers, mensen voelen zich onzeker.

2. De ervaring leert dat voor een dergelijk grote groep nauwelijks werk gevonden kan worden.

3. De begeleiding schiet hopeloos tekort

4. Professionals lopen weg omdat ze het niet eens zijn met de huidige visie.

5. De uitvoering versplinterd uitgevoerd wordt waardoor er ook veel meer begeleiding nodig is.

6. De arbeidsomgeving niet aan de arbowetgeving voldoet waardoor er gevaarlijke situaties

kunnen ontstaan.

7. Vrijwilligers van het Huis van de Wijk en iedereen rondom de uitvoering van de ‘arbeidssector’

door elkaar lopen.

8. Het onduidelijk is wie waarvoor verantwoordelijk is als er een arbeidsongeval plaatst vindt.

9. En daarnaast de vraag leeft of werk überhaupt uitgevoerd mag worden in de Huizen van de

Wijk omdat de kans bestaat dat het bestemmingsplan hiervoor geen toestemming biedt.

1.8 Vraag en doelstelling

1.8.1 Beleidsprobleem

 De huidige situatie is dat mensen onder de categorie ‘nieuw beschut werk’ (Participatiewet)

thuis zitten. De groep ‘beschut werk’ (Wsw) dreigt dezelfde kant op te gaan of wordt, zoals in de

SAMEN WERKEN AAN SAMENLEVING 3.0 17

gemeente Venlo, geplaatst op plekken die meer weg hebben van dagbesteding, een duidelijk verschil

in wetgeving dus: werk en inkomen = Wsw en Participatiewet, zorg en dagbesteding = Wmo.

 De situatie zou moeten zijn dat beiden groepen beschut werk een dienstverband hebben

waarin zij loon voor arbeid ontvangen én werkzaam zijn op verantwoorde plekken die voldoen aan

geldende arbo-regels.

 Een extra probleem is dat de communicatie tussen de Cliëntenraad Wsw en de gemeenten niet

soepel loopt. Uit stukken blijkt dat de Cliëntenraad Wsw al in een eerder stadium haar zorgen uitte

over het beleid rondom de doelgroep beschut werk. Zij zag de huidige problemen al in 2014 aankomen

en adviseerde hier ook over. Toch hebben de gemeenten, met name de gemeente Venlo, niets met

deze adviezen gedaan. De vraag is dan ook, hadden de huidige problemen voorkomen kunnen worden

als er concreet beleid geweest was rondom de organisatie van het overleg tussen alle partijen én er een

onderbouwde ‘body of knowlege’ was geweest rondom inclusie? Had dit kunnen leiden tot een

gezamenlijke, breed gedeelde visie rondom inclusief arbeidsmarktbeleid?

1.8.2 Vraagstelling

 Is de huidige lokale situatie werkelijk inclusief beleid en welke kansen en bedreigingen zijn er

in het huidige lokale en landelijke beleidsdomein rondom beschut en nieuw beschut werk? Hoe kan de

Cliëntenraad Wsw inspelen op deze ontwikkelingen?

 Het gaat daarbij over het waarborgen van de juiste arbeidsomstandigheden voor de doelgroep,

het voorkomen dat zij thuis (komen) zitten, maar ook hoe en of er kosten bespaard kunnen worden.

Een oplossing waarin technologie een rol speelt wordt op prijs gesteld.

1.8.3 Beleidsdoelstelling

 De Cliëntenraad Wsw beoogt in haar advies argumenten en waarden te concretiseren die

bijdragen aan een strategisch beleidsadvies dat ten goede komt aan het welzijn van de doelgroep

beschut werk, zowel de Wsw als de Participatiewet groep. Het resultaat dient derhalve concrete

argumenten en analyses te bevatten die gemeenteraden overtuigen van de noodzaak tot

heroverweging van het huidige beleid. Onderzoek en analyses zijn er om die reden op gericht te

komen tot ontwerp en aanbevelingen voor een nieuwe beleidsstrategie.

SAMEN WERKEN AAN SAMENLEVING 3.0 18

2 Analyse

2.1. Inleiding

 In deze complexe situatie blijken partijen niet met elkaar door één deur te kunnen. Adviezen

vanuit de praktijk worden niet meegenomen in het ontwikkelde of te ontwikkelen beleid. Zelfs een

gedeelde visie tussen de drie gemeenten, het streven naar een inclusieve arbeidsmarkt, blijkt tot een

andere lokale uitvoering te leiden, of zelfs een andere mening of overtuiging te behelzen van wat

‘inclusief’ dan moet zijn. Daarbij is het opvallend dat de hoogopgeleide professionals in de zorg, zij die

te maken hebben met de doelgroep, ook niet of nauwelijks worden betrokken bij het te ontwikkelen

beleid voor de doelgroep.

 Het is zo beschouwd niet heel verrassend dat er problemen ontstaan in het sociaal domein, in

dit geval rondom arbeidsparticipatie en de inclusieve arbeidsmarkt. De problemen hadden

waarschijnlijk vermeden kunnen worden omdat er vanuit het werkveld wel veel professionele- en

ervaringskennis is rondom wat wel en niet werkt. Het is duidelijk dat de huidige strategie niet effectief

is en zelfs geen voordelen oplevert voor de doelgroep: velen van hen zitten nu thuis of krijgen geen

loonvormende arbeid aangeboden. Dit falen van inspraak en dat de overheid zich schijnbaar niet

zoveel aantrekt van de mening van burgers of cliëntenparticipatie is niet uniek voor Venlo, Beesel en

Bergen, maar is een landelijk probleem. Het ligt volgens Janssen en Blom (2015) aan terugkerende

hobbels: “die van de gewoonte en die van het willen behouden van macht” (p. 17).

 Tot nu toe blijkt het systeem zich wel te kunnen blijven handhaven. Alle partijen lijken

uitgekomen op het zogeheten Nash-evenwicht: een situatie waarbij geen van de partijen er voordeel bij

heeft haar strategie eenzijdig te veranderen (Tegmark, 2017).

2.2 Inclusieve arbeidsmarkt

 Als we inzoomen op het thema inclusie zijn er kortweg twee stromingen te onderscheiden

(figuur 8). De eerste betreft met name mensen uit achtergestelde doelgroepen plaatsten in de

maatschappij tussen de ‘al geïncludeerden’. In essentie is de doelstelling daarvan sociale integratie.

Hierop zijn de woorden participeren, meedoen en empowerment van toepassing (Hütten, 2018).

 De tweede stroming is een individuele en intersectionele benadering (Levine, 2011; Van den

Bosch, Dekelver & Engelen, 2010; Mens-Verhulst & Radtke, 2009-a; Mens-Verhulst & Radtke, 2009-b)

die ervan uit gaat dat inclusie een persoonlijke en situationele ervaring is van welkom zijn (Hütten,

2012). Daarop zijn maatwerk, puzzelen (Van der Aa, 2017) en contact kunnen maken van toepassing.

(Voor een uitgebreide analyse zie bijlage 3 vanaf pagina 18)

SAMEN WERKEN AAN SAMENLEVING 3.0 19

Figuur 8. Inclusie versus Sociale integratie

 Door deze tweedeling in betekenis is een belangrijke vraag welke waarden de betreffende

actoren aanhangen of welke visie (kennis/body of knowlege) zij als uitgangspunt nemen. Komen deze

van de gemeenten en die van de Cliëntenraad Wsw en andere partijen zoals zorgverleners of

teamleiders overeen? Met andere woorden werkt iedereen aan dezelfde doelstelling?

 We kunnen stellen dat als er geen gedeelde ‘body of knowlege’ is, er ook geen draagvlak kan

ontstaan voor welk voorgesteld beleid dan ook. Volgens Wagemakers, Vaandrager, Koelen, Dijkema &

Corstjens (2007), zijn participatie en samenwerken begrippen die (sociaal) draagvlak creëren.

Draagvlak is volgens de schrijvers “multidimensioneel, situationeel en dynamisch, waardoor de

kwaliteit, intensiteit en opbrengst van samenwerken en participeren varieert”. Deze drie onderdelen

sluiten aan bij wat op inclusie ook van toepassing is. Daarmee lijkt het overkoepelende thema tussen

beide concepten, ongeacht de gekozen visie op inclusie, samenwerken te zijn.

 Echter is voor de werkzaamheid van het concept ‘samenwerken’ geen bewijs, sterker nog de

overzichtsstudie van Morrison en Glenny (2011) leidt tot de conclusie dat samenwerken de focus van

de klant/cliënt weghaalt en verlegt naar het regelen, het protocolleren en verantwoorden naar elkaar.

 In common with terms like ‘trust’, ‘choice’ and ‘opportunity’, inter-professional collaboration

 has a ‘common sense’ appeal that is, simultaneously, used for instrumental an performative

 purposes. ... to the extent that disproportionate attention is being given to its challenges for

 professionals more than users. (Morrison & Glenny, 2011)

Dé vraag is dan ook over wie gaat het écht en draagt vigerend beleid en werkwijze daaraan bij, of niet.

?

SAMEN WERKEN AAN SAMENLEVING 3.0 20

2.3 7S Model

 Met behulp van 7S model is een interne analyse te maken van de huidige situatie. Er zijn zeven

factoren die in evenwicht moeten zijn wil er sprake zijn van een optimale bedrijfsvoering. Het model

gaat uit van een centrale basis van gedeelde waarden. Op basis van het onderzoek tot nu toe lijkt geen

van de factoren helder, aanwezig en/of stabiel:

1. De ‘shared values’ (wat is belangrijk voor de doelgroep) lijken tussen gemeenten en

cliëntenraad niet overeen te komen.

2. De strategie, wat wordt precies bedoeld met inclusieve arbeidsmarkt, is niet eenduidig.

3. Structuur ontbreekt, de uitvoering is chaotisch en onduidelijk voor partijen.

4. Er is geen systeem van kennisdelen of overleg tussen alle actoren.

5. De stijl (hoe het project geleid wordt) is top-down, er is geen overlegcultuur.

6. Het personeel (Staff) binnen zowel zorg (Wmo), arbeid (Wsw en Participatiewet) en gemeenten

lijkt op eilanden te werken, er wordt geen gebruik gemaakt van elkaars competenties, mensen

zijn achterdochtig en bang voor hun baan.

7. Het ontbreekt bij gemeenten aan kennis (skills) over de doelgroep en bij alle partijen aan

vaardigheden hoe effectief met elkaar om te gaan.

2.4 Stakeholdersanalyse

 Om uit toe zoeken hoe andere actoren denken over inclusie en de huidige situatie rondom

beschut werk, en om daarnaast een beeld te krijgen van de verschillende belangen en invalshoeken, is

een stakeholdersanalyse uitgevoerd. Eerst zijn de relevante partijen in kaart gebracht (figuur 10) en

geplaatst in een matrix (figuur 11) om inzicht te krijgen in de mate van invloed en belangen van

partijen. Daarna is een keuze gemaakt uit stakeholders waarvan hun belang of mening het minst

bekend is. Deze zijn geïnterviewd. Er is expliciet gekozen om geen mensen uit de Cliëntenraad Wsw te

interviewen omdat hun visie in een eerder gesprek (zie paragraaf 1.8) en uit geraadpleegde stukken al

duidelijk is geworden. De beleidsmedewerkers die het huidige beleid ontwikkeld hebben zijn gevraagd

maar wilden niet meedoen, voornamelijk omdat de Cliëntenraad Wsw de opdrachtgever is. Door alle

stakeholders, behalve die van De Pijler, is gevraagd of zij anoniem mee konden doen. De machtspositie

van de primaire stakeholders maakt dat mensen niet met naam en toenaam genoemd willen worden.

SAMEN WERKEN AAN SAMENLEVING 3.0 21

20

1

2 3

4

5

6
7

8

9

10

11b

12a

a

13

14

15 16

17

18

19

11a

12b

a

21 22

Primaire Stakeholders (grote invloed en direct belang):

1. Gemeente Venlo

2. Gemeente Beesel

3. Gemeente Bergen

4. Werkvoorzieningschap WAA

5. Sociale werkvoorziening WAA-groep

6. Ondernemingsraad van WAA

7. FNV

8. UWV

9. Werkgevers waar anders beschut werk

georganiseerd moet worden

Secundaire Stakeholders (Wel belang geen invloed)

10. Cliëntenraad Wsw

11. a) Beschutte werknemers Wsw

11. b) Beschutte werknemers Participatiewet

12. a) Professionele begeleiders WAA (arbeid)

12. b) Professionele begeleiders (extern zorg)

13. Brancheorganisatie Cedris

14. Huis van de Wijk

15. NLW werkvoorziening (onderhandeld of nieuw

beschut werk daar geplaatst wordt)

16. KanDoen (oud beschut, niet nieuw beschut)

Secundaire Stakeholders (geen direct belang maar wel invloed):

17. Beleidsmedewerkers individuele gemeente

18. Overheid

19. Veiligheidsinspectie

20. WerkgeversServicePunt

21. VNG

22. Media

Figuur 10. Overzicht Stakeholders

 Belang

 Laag Matig Hoog Zeer Hoog

 Zeer Hoog Beïnvloeder Belangrijke speler

 Hoog

 Matig Toeschouwer Belanghebbende

 Laag

Figuur 11. Categorieën van Stakeholders

In
v
lo

e
d

SAMEN WERKEN AAN SAMENLEVING 3.0 22

2.4.1 Interviews

Er zijn twee hulpverleners [mensen die beschutte medewerkers begeleiden in de thuissituatie] en een

teamleider [arbeid] geïnterviewd. Daarnaast is gesproken met een vakbondslid FNV uit de regio en

iemand van Stichting De Pijler, een organisatie die cliëntenraden ondersteund in heel Limburg.

 In gesprek met de stakeholders valt op dat zij allemaal aangeven dat er bij de beschutte

medewerkers, de mensen waar het allemaal om draait, grote onzekerheid heerst en dat deze daardoor

ook meer ondersteuning nodig hebben of zelfs in de ziektewet terecht komen. Volgens de

professionals die mensen begeleiden of van een afstand meekijken, verloopt alles nu “rommelig, ad-

hoc en chaotisch”, dat is erg stressvol voor de cliënten en sommige van hen ervaren een “pingpongbal”

te zijn binnen het huidige systeem.

 Met name de directe begeleiders in werk of zorg geven aan: “Het is voor een buitenstaander

lastig om grip te krijgen op waar mensen echt mee zitten, wat hun ware emotionele aard is”. Je kunt

deze mensen niet met een vragenlijst bevragen omdat zij een heel ander belevingsperspectief hebben

dan de meeste van ons. De ene dag gaat het goed de andere niet, dat kan zelfs van minuut tot minuut

verschillen.

 Omdat vooral de teamleiders (werk) steeds grotere aantallen moeten begeleiden krijgen

mensen niet de aandacht die ze eigenlijk nodig hebben. Daarbij stellen respondenten: “Als je als

medewerker moet werken met een doelgroep waar je geen affiniteit mee hebt of geen kennis over

hebt, dan gaat het niet goed”. “Er is meer kennis nodig over wat er allemaal mogelijk is qua regelingen

etc.”. De meeste ondervraagden gaven zichzelf een laag cijfer over hun kennis rondom de Wet Sociale

werkvoorziening en de Participatiewet, punten liepen uiteen van een 4 tot hooguit een 7 op een schaal

van 1 tot 10. Over de Participatiewet is eigenlijk niemand echt tevreden “totale chaos”. “Ik zie het níeuw

van het beschut werk in de P-wet te weinig en als ik het zie wordt het ‘cosmetisch opgelost’. Het

gebeurt ‘oneigenlijk’: er worden geen nieuwe plekken gecreëerd maar er worden plekken verplaatst”.

 Beleidsmedewerkers hebben volgens de respondenten “echt te weinig kennis”, “ze willen zelfs

de [Wsw] medewerkers van vóór 1998 wegwerken, wettelijk gezien kan dat niet, zij zijn beschermd”.

Scholing/ deskundigheidsbevordering is volgens de ondervraagde stakeholders ook een

verantwoordelijkheid van de gemeenten en de werkgevers. Daarnaast hadden ambtenaren en de

directie van de WAA veel beter in moeten spelen op de ontwikkelingen en moeten innoveren: “Als je

echt kijkt naar de wensen van de mensen en echt luistert, dan had je veel meer kunnen bereiken en

hadden er veel meer mensen goed geplaatst kunnen worden”. De sluiting van de sociale

werkvoorziening wordt als slecht ervaren “nu moet ‘de markt’ het oplossen maar die is daar niet

geschikt voor”.

SAMEN WERKEN AAN SAMENLEVING 3.0 23

 De mening is ook dat nieuwe vormen van sociale werkvoorziening ontwikkeld zouden moeten

worden in samenspraak met de professionals die ook daadwerkelijk met de doelgroep werken.

Begeleiders ervaren daarnaast dat zij geen aanspreekpunt meer hebben, “in eerdere situaties was dat

de teamleider, nu is dat vaak onduidelijk”. Er is “Tevens vergroting van de problematiek vanwege het

feit dat de mensen [begeleiders] geconfronteerd worden met andere doelgroepen vanuit de P-wet die

hun eigen problematiek hebben plus gedrag”. Het is “Niet realistisch om te bedenken dat dit regulier

[bij een reguliere werkgever] opgepakt kan worden”.

 Het gaat ook om kijken naar “toegevoegde waarde” die mensen met een beperking hebben. Zij

kunnen ook “de sociale cohesie in een bedrijf vergoten”. “Je moet mensen niet in gekunstelde situaties

plaatsen. We denken nog teveel in ‘baantjes’ maar we moeten denken in wat iemand kan betekenen,

dat is een maatschappelijke verantwoordelijkheid. De economische maatstaf moet niet leidend zijn”.

 Door de hulpverleners wordt de inzet van technologie als een kans gezien voor de doelgroep.

Het kan bijdragen aan de vermindering van onzekerheid omdat je mensen bijvoorbeeld met een virtual

reality bril een ‘ist/soll’ kunt laten zien, ze weten dan wat ze moeten doen. Denk aan hoe je je kamer

op moet ruimen. Hoe moet het er dan uitzien als het opgeruimd is, een augmented beeld van de

kamer. Het gebruik ervan moet echter wel allemaal getraind worden. De inzet van meer technologie

kan dus onzekerheid verminderen maar heeft ook een negatieve relatie met de bestaande

vaardigheden. Lees ook de reactie van een hulpverlener in bijlage 2 pagina 6 punt 8.

SAMEN WERKEN AAN SAMENLEVING 3.0 24

2.5 Veldmodel

 Als we uitgaan van wat de stakeholders zeggen op de vraag hoe het gaat met de beschutte

medewerkers op dit moment, dan is ‘onzekerheid’ het meest gehoorde obstakel. Dit was ook wat de

Cliëntenraad Wsw constateerde. Dat houdt in dat die onzekerheid verminderen belangrijk is voor de

doelgroep, maar ook voor de mensen die met de doelgroep werken. We plaatsen ‘onzekerheid

verminderen’ daarom in het midden van het veldmodel (figuur 12). Een veldmodel geeft inzicht in de

variabelen die een rol spelen bij het issue dat aan de orde is. Binnen het veldmodel wordt gewerkt met

factoren die kunnen variëren op een schaal, dus groter of kleiner/ meer of minder (Saxion, 2017).

 Op basis van eerdere bevindingen en de feedback van de stakeholders zijn factoren die

bijdragen aan het verminderen van onzekerheid: het verhogen van kennis; het trainen van

vaardigheden; het hebben van ‘peers’ en gedeelde ervaringen (ik ben niet alleen met mijn problemen),

en tot slot duidelijke regels en structuur.

Legenda: Positieve relatie: als het één omhoog gaat verbeterd het ander ook

 Negatieve richting van relatie: als het één omhoog gaat verminderd het ander

Figuur 12. Veldmodel Onzekerheid verminderen

SAMEN WERKEN AAN SAMENLEVING 3.0 25

 Uit het veldmodel blijkt dat kennis en het hebben van vaardigheden kan bijdragen aan het

verminderen van onzekerheid. Er is wel een risico verbonden aan het verminderen van onzekerheid en

dat is dat flexibiliteit omlaag gaat. Het is wenselijk om een balans te zoeken tussen het flexibel kunnen

werken en structuur hebben. Flexibiliteit biedt namelijk ook meer mogelijkheden tot maatwerk. Een

toekomstige risicoanalyse is wenselijk op dit punt.

 Wanneer we de term kennis uitdiepen, dan komt Weggeman (2000) met de volgende formule:

Kennis = informatie x (ervaring x vaardigheden x attitude). Informatie is volgens hem expliciete kennis.

Deze ‘tastbare kennis’ kun je vastleggen en delen. Als de medewerker aan het einde van de dag

vertrekt, blijft deze expliciete kennis aanwezig in het bedrijf. Het stuk ‘ervaring x vaardigheden x

attitude’ omvat de impliciete kennis. Deze ‘ontastbare kennis’ hoort bij de medewerkers. Die neemt de

medewerker dus mee naar huis aan het einde van zijn werkdag.

2.6 Mogelijke oplossingsrichting

 De juiste kennis hebben en delen lijkt op basis van de stakeholdersanalyse een belangrijke

factor in het bieden van een toekomstige stabiele werkomgeving voor de doelgroep en zelfs voor alle

andere partijen. Het biedt voor iedereen een potentiële vermindering van onzekerheid. Een

gevolgtrekking is dat het vastleggen, delen, gebruiken en managen van de tastbare én ontastbare

kennis in de lokale situatie noodzakelijk is, ofwel er is behoefte aan kennismanagement.

 Kennismanagement is een hulpmiddel voor lerende organisaties (Weggeman, 2000). Het

bestaat uit een kenniswaardeketen met vijf onderdelen: Kennis inventariseren; Kennis ontwikkelen;

Kennis delen; Kennis toepassen en Kennis evalueren (Weggeman, 1997). Deze onderdelen zijn

opgenomen in de Doelenboom (figuur 13) met als hoofddoel ‘Een lerende organisatie zijn’. Dit

beleidsdoel lijkt ten eerste het meest bij te dragen aan het oplossen van de ervaren problemen van de

stakeholders en ten tweede is het relevant omdat eerder is gebleken dat, met het oog op de toekomst,

een gemeente niet anders meer kan dan een lerende organisatie worden, onder andere omdat zij te

maken krijgt met steeds meer hoogopgeleide burgers.

 Uit de stakeholdersanalyse bleek ook dat er bij verschillende partijen behoefte is aan meer

kennis over de doelgroep en over wetgeving (of stakeholders achten dit wenselijk bij anderen). Volgens

Weggeman (1997), zal bij een inventarisatie van de bestaande kennis hoe dan ook blijken dat er ook

ontbrekende kennis is. Deze zal dan aangevuld moeten worden met bijvoorbeeld: data gestuurde

informatie; het inkopen van trainingen; personeel dat intern vrij gemaakt gaat worden; of door het

inhuren van externe professionals die hiaten in kennis op kunnen vullen (zie figuur 13).

SAMEN WERKEN AAN SAMENLEVING 3.0 26

 Wanneer de juiste kennis beschikbaar is, is het van belang dat deze ook gedeeld wordt zodat

deze informatie op het juiste moment bij de juiste persoon terecht kan komen. Hiervoor staan diverse

kennismanagementtools ter beschikking. Het toepassen van de kennis zal, als het goed is, ten goede

komen aan de doelgroep, waardoor obstakels die zij ervaren verminderd zullen worden (Hütten, 2002).

Dit is een waardecreatie ten behoeve van de doelgroep en biedt alle partijen meer structuur waardoor

onzekerheid verminderd kan worden (zie veldmodel figuur 12). Het is daarbij van belang dat gemaakte

afspraken nagekomen worden en dat daar in- of toezicht op is.

 Tot slot ligt het in de lijn der verwachting dat kennisevaluatie bijdraagt aan meer (zelf) reflectie

bij alle partijen en dit ook leidt tot een verhoogde kwaliteit van het gemeentelijk beleid. Een content

management systeem en een beheerder in de vorm van een onderzoeker zouden hierbij behulpzaam

kunnen zijn.

Figuur 13. Doelenboom Lerende organisatie

Middel Beleidsdoel Wie/wat Indicatoren Subdoelen Hulpmiddel

K
e

n
n

is
m

an
ag

e
m

e
n

t

Kennis
inventariseren

Benodigde

kennis

Doelgroep

Wetgeving

Beschikbare

 kennis

Doelgroep

Professionals

Gemeenten

Kennis

Toepassen

Onderzoek

Afspraken

nakomen

Obstakel

vermindering

Structuur

Onderzoeker

(lokaal)

Waardecreatie

Inclusie

Kennis

Evalueren

Reflectie

Kwaliteits

verhoging

Alle partijen

Kennis

Delen

Elkaar

 informeren

Op juiste moment

bij de juiste
persoon

Kennismanagement

Tools

Kennis
Ontwikkelen

Ontbrekende

kennis

*Datagestuurd

*Training inkopen

*Mensen intern

vrijmaken

* Mensen inhuren

L
e

re
n

d
e

 O
rg

a
n

is
a

ti
e

SAMEN WERKEN AAN SAMENLEVING 3.0 27

2.7 SWOT- analyse

Als we uitgaan van ‘een lerende organisatie zijn’ als beleidsdoel voor gemeenten, en we zetten dat af

tegen de huidige situatie, zowel intern als extern, dan leidt dit tot een situatieanalyse waarbij de op dit

moment aanwezige sterkten en zwakten, plus kansen en bedreigingen in kaart worden gebracht4.

Figuur 14. Tabel SWOT-analyse

In
te

rn
e
 a

n
a
ly

s
e

Sterkten Zwakten

 Bereidheid tot experimenteren

 Machtspositie

 Weinig kennis van de doelgroep

 Beleid niet kunnen uitleggen

 Geen aanspreekpunt voor professionals

 Geen kennis over Arbo-regelgeving

E
x
te

rn
e
 a

n
a
ly

s
e

Kansen Bedreigingen

 Decentralisatie

 Datagedreven beleid

 Technologie zoals content

management systemen

 Hoogopgeleide burgers

 Verplicht beschut werk creëren

 Negatieve ervaring met media

 Geen eenduidige inclusiedefinitie (Landelijk)

 Constante aanpassingen wet- en regelgeving

 Landelijk gebrek aan consensus

 Advies indicatie beschut werk (UWV)

 Adagium op Samenwerken (Blz. 12 en 20)

 Grens tussen beschut werk en dagbesteding

 Gesteld kan worden dat de landelijke overheid het gemeenten niet makkelijk maakt. De drie

decentralisaties hebben voor veel onrust gezorgd in het sociale domein. Gemeenten lijken voor zichzelf

geen onderbouwde visie te hebben over hoe zij om willen en kúnnen gaan met de doelgroep. Het

experiment op mogen zoeken is dan sterk punt. Het is jammer dat beleidsmedewerkers de huidige

beleidsrichting niet goed uit kunnen leggen (Zembla, 2018-a), deze interne zwakte draagt niet bij aan

het welzijn van de doelgroep en andere actoren, het zorgt voor veel onzekerheid.

 Het is van de andere kant ook niet heel verwonderlijk dat er veel dingen mislopen want er is

geen goed kennisniveau met betrekking tot de doelgroep en zelfs landelijk is er geen eenduidigheid:

rondom de Participatiewet überhaupt; het op slot gaan van de sociale werkvoorziening; én de betekenis

4 Voor de goede orde alleen items die relevant zijn voor het doel ‘een lerende organisatie zijn’ in relatie tot het

sociale domein en het beoogde inclusieve arbeidsmarktbeleid worden meegenomen in de tabel.

SAMEN WERKEN AAN SAMENLEVING 3.0 28

van inclusie. Dit is een externe bedreiging voor het lokale beleid. Gemeenten zouden hun

machtspositie beter kunnen gaan wenden en op basis van eigen onderzoek en (gevalideerde) kennis

zichzelf een sterkere positie kunnen verwerven richting alle partijen inclusief de landelijke overheid.

Decentralisatie zou op die manier een kans kunnen zijn om een eigen richting te bepalen binnen de

kaders van de wet. Huidige technologieën zoals content management systemen kunnen bijdragen aan

het verwerven en delen van die kennis. De verplichting beschut werk te creëren kan als kans benut

worden om gezamenlijke visies te onderzoeken en accurate kennis te verzamelen rondom wetgeving

en doelgroep. Het biedt een uitstekende testcase hoe een lerende organisatie te worden en wat dit voor

alle partijen concreet oplevert.

 Ter verduidelijking kennis is meer dan alleen feiten, we spreken over informatie, ervaring,

vaardigheden en attitude. Met name op die attitude is ook bij alle partijen een inhaalslag te maken. In

zijn boek ‘Verdraaide organisaties’ stelt Wouter Hart i.s.m. met Marius Buiting (2014) dat organisaties

weer uit zouden moeten gaan van ‘de bedoeling’: welke toegevoegde waarde levert de organisatie

gezien vanuit het perspectief van de klant. “Niet in termen van producten, maar in het vervullen van

een specifieke behoefte vanuit de markt”. Uit de stakeholdersanalyse kwam naar voren dat die behoefte

op dit moment ‘het verminderen van onzekerheid is’, voor de doelgroep, alsook voor andere actoren.

Uit het veldmodel (figuur 12 p.24) blijkt dat de juiste kennis daaraan kan bijdragen.

 Het verhogen van die kennis vraagt van de betrokken gemeenten dat zij de stap maken van

beleidsinstituut naar faciliterend orgaan, zowel voor de burgers, de beschutte doelgroep áls de

professionals werkzaam in het sociale domein (Janssen & Blom, 2015). Daarvoor dienen zij wel een

interactie aan te gaan met alle partijen, zowel intern en extern. Het gaat niet eens om samenwerken,

waarvan Morrison en Glenny (2011) aantoonden dat er geen wetenschappelijk bewijs is dat dit een

effectieve strategie is (p.20), maar om het creëren van een netwerk waarin kennisdelen voorop staat.

Een lerende organisatie worden is dan ook geen doel met een einddatum maar een continu proces met

herhaalde stappen als kennis inventariseren, ontwikkelen, delen, toepassen, kennis evalueren en

kennis borgen.

 Het is met name in de academische wereld gebruikelijk om kennis alleen als relevant te zien

wanneer deze ‘evidence based’ is. Mullen (2016) stelt echter dat ‘bewijs’ er niet zozeer over gaat of de

werkzaamheid van iets aangetoond is in een klinische setting, maar vooral of het effectief is in een

complexe omgeving, het gaat om een multidimensionale kijk. Daarvoor is iteratief onderzoek nodig,

een proces van ‘puzzelen’, maar ook een systeem dat het voor alle partijen eenvoudig maakt om die

kennis te bemachtigen (zie ook paragraaf 2.2, p.18-20).

SAMEN WERKEN AAN SAMENLEVING 3.0 29

3 Oplossingsstrategie

3.1 Inleiding

 Op basis van de probleemanalyse uitgevoerd in de vorige hoofdstukken kunnen we stellen dat

met name het ontbreken van de juiste kennis geleid heeft tot de huidige situatie: veel onzekerheid bij

de doelgroep beschut werk (Wsw en Participatiewet). Het gebrek aan eenduidigheid over wat inclusie

precies is en hiaten in kennis over wet- en regelgeving bij diverse partijen, dragen bij aan een

chaotische en complexe situatie.

 Voor het welzijn van de doelgroep lijkt een benodigde inzet nodig van gemeenten om een

lerende organisatie worden, kennismanagement blijkt een belangrijk middel om dit te faciliteren.

Kennis is het product van gegevens, informatie en persoonlijke ervaring (Bertrams in Diepeveen, 2005).

Signalen, zowel uit de omgeving als interne signalen, moeten niet alleen opgepikt worden, maar er

moet ook van geleerd kunnen worden om – indien relevant – de eigen werkwijze daarop aan te passen.

 Met nieuwe technologieën kan dit leren nog beter gefaciliteerd worden. Content management

systemen, data gestuurde informatie, e-learning, er zijn veel nieuwe manieren om te leren, kennis op

te halen en te delen met betrokkenen. Dat betekent dat technologie, nu, en zeker in de toekomst, een

belangrijke rol gaat spelen in een lerende organisatie (Tegmark, 2017).

 Misschien nog belangrijker in het geval van de situatie in Venlo, Beesel en Bergen, is dat

technologie een mediërende rol kan vervullen in een delicate sector zoals het sociaal domein. In de

onderhavige situatie waar partijen (nog steeds) niet met elkaar door één deur blijken te kunnen, en

zelfs elkaar als bedreigend lijken te zien, is technologie en kennis een prima ‘derde en onafhankelijke

partij’ die kan bemiddelen tussen alle actoren (Verbeek, 2015).

3.2 Methode

 Om te leren, kennis te bundelen en te delen, bestaan er diverse content managent systemen.

Studytube is een Learning Management Systeem (LMS) gecombineerd met de mogelijkheid tot het

ontwikkelen van een eigen trainingsaanbod (Auteurstool). Mensen kunnen zelf bepalen wat ze gaan

leren, van wie en wanneer. Daarnaast biedt het mogelijkheden tot planning, inzage in de status van

trainingen, kennisdeling en ontwikkelmogelijkheden. Het is een praktisch antwoord op de vraag hoe

worden we een lerende organisatie en hoe zorgen we dat kennis behouden blijft, uitgewisseld kan

worden en dat mensen van elkaar leren.

SAMEN WERKEN AAN SAMENLEVING 3.0 30

 Het inzetten van een LMS biedt een groot aantal voordelen voor de gemeentelijke organisatie

(Studytube, 2018) waaronder: hogere productiviteit door meer effectiviteit; minder kosten voor externe

trainingen; als organisatie flexibeler en wendbaarder worden (agile werken) en dat medewerkers sneller

problemen kunnen oplossen en kunnen anticiperen op veranderingen. Daarnaast ontwikkelen mensen

zich sneller en is er een besparing op arbeidstijd en kosten. Het leidt tot kennisborging, en

kennisdeling alsmede tot betere besluitvorming; het stimuleert innovatie; de kwaliteit van de kennis

wordt beter. Daarbij kan impliciete kennis beter gedeeld worden zodat de betrokkenheid van experts in

de organisatie wordt vergroot. Als kennis zich op een simpele manier kan verspreiden in een

organisatie is het tot slot makkelijker om problemen op te lossen. Maatschappelijke en individuele

baten worden besproken in paragraaf 3.3.

3.3 Kosten en baten

 We stellen een kwalitatieve ex-ante kosten-batenanalyse op, een KBA-lite (ECORYS, 2008). Om

een goede kosten- batenanalyse te maken is het belangrijk om de beoogde doelstelling van een

‘lerende organisatie zijn’ te operationaliseren. In dit geval formuleren we het in een output-factor: de

in te zetten interventie zorgt ervoor dat na zes maanden onder actoren een kennisstijging ontstaat op

impliciete en expliciete kennis van 25% ten opzichte van de nul-meting.

 Het gedrag dat actoren dienen te vertonen na het verhogen van de kennis is intersectioneel

kunnen denken en handelen (kruispunt denken en/of puzzelen paragraaf 2.2). De effecten hiervan zijn

zowel maatschappelijk als individueel en worden uitgelicht in figuur 15 op bladzijde 31. Het doel van

de projectinterventie is dat de lerende organisatie méér bijdraagt aan het welzijn van de doelgroepen

en andere actoren dan het nulalternatief van niets doen (geen interventie). De maatstaf is de zogeheten

Pareto efficiëntie: een toewijzing van middelen is efficiënt als er geen alternatieve toewijzing is waarbij

er minstens één individu op vooruit gaat, zonder dat anderen erbij verliezen (Boardman, Greenberg,

Vining & Weimer, 2014).

 De overstijgende baten, positieve effecten voor de maatschappij zijn:

1. Maatschappelijke kostenbesparing: na verkiezingen kunnen nieuwe gemeenteraadsleden snel

kennis vergaren door een adequaat Leer management systeem.

2. Aan onderling vertrouwen bouwen, discipline breed en richting de burger, door beleid toe

kunnen lichten op basis van juiste kennis (Kunnen reflecteren op eigen handelen).

3. Schaalvergroting eenvoudig te realiseren: mogelijke nieuwe actoren/stakeholders (zie figuur

10 op p. 21)kunnen eenvoudig aan het LMS toegevoegd worden.

4. Anticiperen op samenleving 3.0 (Voermans & Waling, 2018).

SAMEN WERKEN AAN SAMENLEVING 3.0 31

Maatschappelijk

Effect

Maatschappelijk

Effect

Maatschappelijk

Effect

Individueel

Effect

Individueel

Effect

Individueel

Effect

-Inclusieve samenleving

-Van elkaar leren als gemeenschap

-Openstaan voor een andere zienswijze

-Meer begrip (Wetgeving en Doelgroep)

-Minder fouten en beleid met

onderbouwde kennis

-Kosten besparing

-Meer ‘peers’ collega’s domein breed

met hetzelfde kennisniveau

-Gedeeld handelingsperspectief

-Tijdsbesparing

-Beter overlegcultuur

-Als meer professionals werkzaam in

het sociaaldomein (of overheid breed)

dezelfde expliciete en impliciete kennis

hebben draagt dat bij aan het welzijn

van burgers. (Geen kastje naar de muur

effect)

-Toe kunnen lichten eigen handelen

Figuur 15. Effectanalyse

 Kosten zijn afhankelijk van wensen en budget van de gemeenten. Minimaal moet gedacht

worden aan het aanstellen van een fulltime (minimaal 32 uur) interne onderzoeker en tevens manager

van het LMS (zie paragraaf 3.2). Deze kosten zijn afhankelijk van leeftijd en salarisschaal en terug te

vinden in cao voor gemeenteambtenaren waarvan de huidige loopt tot 31 december 2018 (LOGA,

2017). Kosten voor het beheren van een LMS gaan via een licentiemodel en betreffen kosten per

gebruiker. Deze lopen uiteen van €5 tot €100 per persoon per jaar en zijn ook afhankelijk van het

aantal deelnemers en de wensen van de gebruiker, er wordt gewerkt met staffels (persoonlijke

communicatie, 24 juli 2018).

 Een aanvullend vrij te besteden onderzoeksbudget is noodzakelijk5. Al naar gelang de

overname van de aanbevelingen geformuleerd in paragraaf 3.7 komen er aanvullende kosten bij. Het

advies is om een kwantitatieve kosten-batenanalyse te maken mocht dit strategisch beleidsadvies

ingezet gaan worden door de deelnemende gemeenten.

5 Het is aannemelijk te stellen dat wanneer de onderzoeker de competenties heeft om middels de auteurstool zelf

trainingen te ontwikkelen, deze ook verkocht kunnen worden aan andere gemeenten via hetzelfde LMS. Dit levert

extra baten op voor de deelnemende gemeenten.

Aantal deelnemers

Aantal geslaagden

Intersectioneel

denken

Gewenst

Gedrag

Hoeveelheidseffecten Welvaartseffecten Baten

SAMEN WERKEN AAN SAMENLEVING 3.0 32

3.4 Implementatievoorstel

 Het ligt het meest voor de hand om binnen de gemeentelijke organisatie een vaste

beleidsonderzoeker aan te stellen die dit continue leerproces gaat implementeren en daar een actieve

bijdrage aan levert (Van Hoesel, Leeuw & Mevissen, 2005). En die daarbij steeds de focus houdt op de

bedoeling van sociale wet- en regelgeving: publieke diensten vormgeven voor kwetsbare mensen, die

zich niet lenen voor de markt, zodat de doelgroep een vangnet heeft en zich veilig en beschermd weet

door de overheid (Heijne, 2018). Daarbij is het belangrijk om bij alle partijen kennis op te halen en die

kennis ook weer met alle partijen te delen.

 In plaats van een heel veranderingsproces op te zetten kan alles verder blijven zoals het is. De

toevoeging van deze expertise kan alle partijen verbinden: de gemeenteraad, beleidsmedewerkers, het

college van B&W, de betrokkenen in het werkveld, de belangenbehartigers én de mensen waar het

allemaal om draait in het sociale domein, de kwetsbare burgers. Zo ontstaat er een netwerk. Innovatie

stroomt sneller door een netwerk en kennis wordt door een netwerk sneller gefilterd (Hinssen, 2016).

Bovendien biedt het professionals het zo benodigde en gevraagde aanspreekpunt. Het doel is ook het

vergroten van arbeidsmogelijkheden voor de kwetsbare burgers door een intersectionele benadering.

 Een richtlijn voor een tijdsplan: voorbereiding inclusief aannemen onderzoeker 4 maanden,

inlezen onderzoeker en operationaliseren van de vragen voor de nulmeting 3 maanden. Daadwerkelijk

uitvoering van de pilot 6 maanden. Verwerken van de resultaten 3 maanden. Bij positief resultaat

uitrollen in de gehele organisatie 6 maanden.

3.5 Kwaliteitskenmerken

 Belangrijke succesfactoren van organisaties zijn: kunnen innoveren; blijven leren en

ontwikkelen, een hoge klanttevredenheid en een inspirerende en ondersteunende cultuur. De

basisvoorwaarden daarvoor zijn: de leercultuur moet onderdeel uit maken van de bedrijfsstrategie;

duidelijke afspraken; moet makkelijk gemaakt worden voor medewerkers (tijd, vertrouwen in

organisatie, kwaliteit van de kennis, zien zij het nut); rekening houden met individuele verschillen en

angst; oplossingen voor individuele stimulans; zorg voor de juiste technologie; tijd en plaats

onafhankelijk leren (online) (Studytube, 2018).

 Er zijn drie soorten belemmeringen die kennisborging en kennisdeling verhinderen:

organisatorisch, individueel en technologisch, deze worden weergegeven in figuur 16 (Studytube,

2018). Op de geformuleerde belemmeringen kunnen kritieke prestatie-indicatoren (KPI’s) gezet

worden die nodig zijn om de implementatie van de nieuwe beleidsstrategie vorm te geven. Aan de

hand hiervan kan gemeten worden of de organisatie de juiste voorwaarden creëert om te voldoen aan

haar doelstellingen.

SAMEN WERKEN AAN SAMENLEVING 3.0 33

Figuur 16. Tabel kritieke prestatie-indicatoren

 Organisatie Individueel Technologisch KPI

1 Gebrek aan sturing door

het management

Tijd ontbreekt Technologie is niet

gebruiksvriendelijk

*Management neemt leiding en

verantwoordelijkheid

*Er wordt voldoende tijd vrijgemaakt

om te leren

*Technologie is bruikbaar

2 Onvoldoende verbinding

met de bedrijfsstrategie

Te weinig vertrouwen

in veilige cultuur

Er zijn meerdere

platfora voor het

vastleggen en delen

van kennis

*PDCA cirkel wordt gebruikt om

steeds verbinding te houden met

beleidsstrategie

*Er is voortdurend aandacht voor het

creëren van een veilige cultuur

*Er wordt gebruikgemaakt van één

LMS

3 De leercultuur is te

formeel; Focus op

expliciete kennis

Weinig vertrouwen in

de kwaliteit van de

kennis

Technologie

facilliteert alleen het

vastleggen van

expliciete kennis

*Er is aandacht voor impliciete

vormen van kennis en leren

*Kwaliteitsbewaking door

beleidsonderzoeker

4 Onvoldoende prikkels

voor kennisdeling

Niet bewust van

waarde en nut van

kennisdeling

 *Er wordt gewerkt van onderaf.

Mensen worden vóór implantatie al

betrokken bij het proces door het

opzetten van focusgroepen

5 Onvoldoende

vastleggen successen

en fouten

Individuele verschillen

tussen leeftijd

opleidingsniveau of

communicatiestijl

 *Er wordt bewust rekening gehouden

met individuele verschillen en

verschillen tussen diverse groepen.

(Leren op maat)

*Constante reflectie van het proces in

de focusgroepen of via een digitaal

analyse systeem

6 Organisatiecultuur is te

vijandig of te ´politiek´

 *Aandacht voor en kennis van

proces- en verandermanagement in

organisaties

7 Hiërarchie organisatie

vertraagt kennisdeling

 *Deelnemers focusgroepen bestaan

uit afgevaardigden van alle

stakeholders in het sociale domein.

 In figuur 16 rij 2 onder KPI wordt verwezen naar de (Plan Do Check Act) PDCA-cyclus, dat het

meest gebruikte model binnen de kwaliteitskunde is. Het principe bestaat uit herhaling die

kwaliteitsverbetering als doel heeft. Het is ontstaan vanuit de massaproductiebranche waar consistente

kwaliteit noodzakelijk was om klanten tevreden het houden. De bedenker van het model gaf in 1993

zelf aan dat ‘study’ in de plaats moet komen voor de ‘check’ (Van Kemenade, 2013).

SAMEN WERKEN AAN SAMENLEVING 3.0 34

 De kanttekening moet gemaakt worden dat Van Kemenade (2013) en Hart & Buiting (2014)

stellen dat de PDCA-cyclus niet geschikt is voor dienstverlenende sectoren waarbij interactie tussen, en

zorgen voor mensen de doelstelling is. Van Kemenade (2013) komt dan ook met een alternatief dat hij

ACCRA© noemt (Attention, Commitment, Context, Reflection in Action), waarbij kunnen reflecteren op

handelen een belangrijke factor is. Kwaliteit krijgt volgens hem alleen betekenis in de context waarin

het relevant is. Gesprekken zijn belangrijker dan evaluatieformulieren en checklijsten waarop items

afgevinkt kunnen worden. Het is volgens Van Kemenade een typisch westers iets om plannen en doelen

boven mensen te stellen. Met andere woorden als het doel is een lerende organisatie te zijn, met

kennisdelen als kwaliteit, dan is een methode die uit de productiewereld komt waarschijnlijk niet

geschikt als instrument.

 Dit gevaar ligt ook om de hoek bij de Kritieke Prestatie Indicatoren of KPI’s die dus gaan over

het meten en monitoren van doelstellingen. Het is de aanbeveling om niet al bij voorbaat het proces

van leren dicht te timmeren met dergelijke eisen en afvinksystemen. Als de gemeenten het

voorliggende beleidsadvies overnemen, dan is het aan de in dienst te nemen onderzoeker om een 0-

meting te doen. Indicatoren die van belang zijn kunnen echter beter in een focusgroep gezamenlijk

bepaald worden. In de evaluatierondes kan dan gemeten worden of er verbetering is opgetreden. Dit is

bijvoorbeeld het geval als partijen aangeven dat hun kennis met een x aantal punten verhoogd is op

een schaal van 1 tot 10.

3.6 Evaluatie

 Het is vooraf moeilijk aan te geven waar onzekerheden liggen in het implementeren van een

beleidsstrategie als een ‘lerende organisatie zijn’. Onderzoeker heeft daarvoor te weinig kennis van de

interne lokale gemeentelijke organisatie. Het verdient aanbeveling om vooraf te starten met een

nulmeting en de interventie eerst klein in te voeren met behulp van een pilot. Na de pilot kunnen

beslisonzekerheden, toekomstonzekerheden en kennisonzekerheden (ECORYS, 2008) beter in kaart

gebracht worden. Op dat moment kan ook gesteld worden of deze onzekerheden gevolgen hebben

voor de ingeschatte maatschappelijke en individuele effecten uit de kosten-batenanalyse.

 Na de pilot kan bepaald worden of het projectalternatief daadwerkelijke verbeteringen

opgeleverd heeft ten opzichte van het nulalternatief. In deze toekomstige effectmeting worden de

resultaten uit het project afgezet tegen die van de counterfactual (controlegroep waar het project niet

is uitgezet). Pas dan kan er een eenduidig causaal verband gelegd worden tussen de implementatie van

een strategisch beleid gericht op ‘een lerende organisatie zijn’ en de veronderstelde effecten. Bij

positief resultaat kan een opschaling plaatsvinden van de interventie op het gehele sociale domein en

zelfs daarbuiten.

SAMEN WERKEN AAN SAMENLEVING 3.0 35

3.7 Conclusie

 De Cliëntenraad Wsw deed een aanvraag tot het formuleren van een beleidsadvies rondom

beschut werk en de knelpunten die zij daar zien (paragraaf 1.8, p.15-16). Echter bleek in de loop van

het onderzoek dat aan deze knelpunten een onderliggend probleem ten grondslag ligt: een gebrek aan

kennis, waardoor beleid ontworpen wordt gebaseerd op onjuiste aannames. Het is zowel in het belang

van het welzijn van de doelgroep beschut werk, als van alle betrokken stakeholders dat er meer

kennisdeling plaats gaat vinden binnen de gemeenten Venlo, Beesel en Bergen en de partijen waarmee

zij werken. Het ontbreken van een (landelijke) eenduidige visie rondom de term inclusie leidt terecht

tot verwarring: waar wordt nu precies aan gewerkt en is dat wel in het belang van de doelgroep? Gaat

het alleen over mensen plaatsen bij reguliere werkgevers, of spreken we over een vorm van respect, de

ervaring van inclusie. Onderzoek toont aan dat mensen die niet ingebed zijn in een eigen sociale

groep, psychologische veerkracht verliezen. Onduidelijkheid met betrekking tot de terminologie kan

zelfs exclusie in de hand werken.

 De oorspronkelijke bedoeling van sociale wet- en regelgeving was om kwetsbare

mensen te beschermen, een vangnet te bieden. Uit de stakeholdersanalyse blijkt dat de doelgroep op

dit moment heel onzeker is en dat dit van invloed is op hun gezondheid. Ook professionele

hulpverleners ervaren het huidige beleid als totale chaos en ad-hoc. Duidelijke afspraken en meer

kennis zouden volgens hen duidelijk ten goede komen aan de doelgroep. Het gaat niet om

samenwerken maar om kennisdelen, van elkaar leren. Het aanstellen van een beleidsonderzoeker en

gebruik gaan maken van een goed werkend digitaal Leer Management Systeem kan bijdragen aan het

te realiseren doel (een lerende organisatie worden) en is vanuit een pilot op te schalen naar minimaal

het hele sociale domein.

3.8 Aanbeveling

De aanbeveling aan de gemeenten is om ‘een lerende organisatie’ te worden en dit als

beleidsdoel te gaan hanteren in het sociale domein. Het aanstellen van een gemeentelijke

beleidsonderzoeker (met onderzoeksbudget), een ‘Raadgever Sociaal Domein’ lijkt daartoe de meest

geëigende stap. De opdracht van de gemeenten aan deze raadgever zou moeten zijn om kennis te

inventariseren, ontwikkelen, delen, toepassen en evalueren. Deze extra expertise zal van alle

losstaande partijen een netwerk kunnen maken en daarbij ook een aanspreek punt kunnen zijn voor

mensen in het werkveld. Daarnaast is raadzaam om vooraf gebruik te maken van focusgroepen en de

oplossingsstrategie eerst klein te testen in een pilot. Het gebruik van een Leer Management Systeem

zoals Studytube is wenselijk zo niet noodzakelijk.

SAMEN WERKEN AAN SAMENLEVING 3.0 36

Referentielijst

Boardman, A., Greenberg, D., Vining, A. & Weimer, D. (2014). Cost-Benefit Analysis, Concepts and

Practice (Fourth Edition). Essex: Pearsons Education Limited

Booltink, H. (z.d.). Beleidsmodellering. Geraadpleegd op 7 juli 2018, van http://www.harrybooltink.nl/

beleidsadvies/beleidsmodellering/

Cedris. (2016). Sectorinformatie sociale werkgelegenheid en arbeidsintegratie 2016. Geraadpleegd op

16 april 2018, van http://cedris.nl/publicaties/brancheinformatie.html

Cliëntenraad Wsw. (z.d.). Cliëntenraad Wsw. Geraadpleegd op 17 april 2018, van

http://www.participatieonline.nl/wsw/

Diepeveen, A. I. (2005). Leren, kennis en organisatie. Ik, 4(1), 18-23. Geraadpleegd op 10 juli 2018,

van https://dspace.library.uu.nl/handle/1874/8758

ECORYS i.s.m.Verwey-Jonker instituut. (2008). Handleiding voor kosten-batenanalyses in het sociale

domein. Geraadpleegd op 20 juli 2018, van https://www.verwey-jonker.nl/doc/

vitaliteit/1277_Eindversie%20handleiding%20kosten%20batenanalyse.pdf

Ellemers, N. (Red.). (2017). Wereld van verschil - Sociale ongelijkheid vanuit een moreel perspectief.

Amsterdam: Amsterdam University Press

Gemeente Venlo, Beesel & Bergen. (2017, 26 juni). Plan van aanpak WerkOntwikkelBedrijf Venlo [Intern

document].

Hart, W. i.s.m. Buiting, M. (2014). Verdraaide organisaties, terug naar de bedoeling (achtste druk).

Deventer: Vakmedianet

Heijne, S. (2018). Er zijn nog 17 miljoen wachtenden voor u. Dertig jaar marktwerking in Nederland.

Amsterdam (Online platform): De Correspondent

SAMEN WERKEN AAN SAMENLEVING 3.0 37

Hinsen, P. (2016). The Network Always Wins (tweede druk). [The Network Always Wins. How to

Influence Customers, Stay Relevant, and Transform Your Organisation to Move Faster than the

Market]. Leuven: Uitgeverij LannooCampus.

Hütten, A.M.Th. (2013, 11 juni). De positie van de Cliëntenraad Wsw [Online afbeelding].

Overgenomen van Website Cliëntenraad Wsw. http://www.participatieonline.nl/gemeenten/

gemeenten-en-clientenraad.

Hütten, A.M.Th. (2012). Inclusief IEDEREEN! – Hoe het vertrouwen van de burger in de overheid te

herstellen (Bachelorscriptie). Sociaal pedagogische hulpverlening, NCOI Opleidingsgroep,

Hilversum.

Hütten, A.M.Th. (2018, 30 januari). Definities van inclusie op een rij [Blog post]. Geraadpleegd op 30

januari 2018, van http://www.inclusienieuwestijl.nl/alle-definities-van-inclusie-op-een-rij/

Hütten, A.M.Th. (2018). Inclusie is Niet hetzelfde als Meedoen - De 5 valkuilen van inclusief denken.

(Unpublished paper). Saxion University of Applied Sciences, Enschede.

Janssen, R. & Blom, P. (2015). Waarom gemeenten niet naar burgers luisteren. In zeven stappen naar

betere participatie. Amsterdam: Reed Business Information

King, M.L., Jr. (1964, March 22) [quote Titelblad]. Speech presented at St. Louis. Geraadpleegd op 9 juli

2018, van http://www.quotationspage.com/quote/24975.html

Landelijk Overleg Gemeentelijke Arbeidsvoorwaarden (LOGA). (2017). Wijzigingen salarisbedragen,

WML en IKB Cao Gemeenten 2017-2019. Geraadpleegd op 10 juli 2018, van

https://ambtenarensalaris.nl/ wp-content/uploads/2018/01/20171009_

ledenbrief_wijzigingen-salarisbedragen-wml-en-ikb-cao-gemeenten-2017-2019.pdf

Levine-Rasky, C. (2011). Intersectionality theory applied to whiteness and middle-classness. Social

Identities, 17(2), 239-253. DOI: 10.1080/13504630.2011.558377

SAMEN WERKEN AAN SAMENLEVING 3.0 38

Mens-Verhulst, J. & Radtke, L. (2009-a). Intersectionaliteit en sociale inclusie: het Ei... van Troje. Deel

1: Het Ei van Columbus. Journal of Social Intervention: Theory and Practice, 18(3), 4–22. DOI:

http://doi.org/10.18352/jsi.169

Mens-Verhulst, J. & Radtke, L. (2009-b). Intersectionaliteit en sociale inclusie: het Ei... van Troje. Deel

2: Het Paard van Troje. Journal of Social Intervention: Theory and Practice, 18(4), 5–21. DOI:

http://doi.org/10.18352/jsi.185

Morrison, M. & Glenny, G. (2012). Collaborative inter-professional policy and practice: in search of

evidence. Journal of Education Policy, 27(3), 367-386. DOI:10.1080/02680939.2011.599043

Mullen, E. J., (2016). Reconsidering the ‘idea’ of evidence in evidence-based policy and practice.

European Journal of Social Work, 19(3-4), 310-335. DOI:10.1080/13691457.2015.1022716

Panteia. (2016). Wsw-statistiek 2016 - Jaarrapport. Geraadpleegd op 16 april 2018, van

https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2017/07/10/jaar

rapport-wsw-statistiek-2016/Wsw-statistiek+2016+Jaarrapport.pdf

Rijksoverheid. (2015). Kamerbrief over stimulering beschut werk. Geraadpleegd op 16 april 2018,

https://www.rijksoverheid.nl/documenten/kamerstukken/2015/09/18/kamerbrief-over-

stimulering-beschut-werk

Rijksoverheid. (2016). Kamerbrief Participatiewet en Wet banenafspraak en quotum arbeidsbeperkten.

Geraadpleegd op 18 april 2018, van https://www.rijksoverheid.nl/documenten/kamerstukken/

2016/06/24/kamerbrief-participatiewet-en-wet-banenafspraak-en-quotum-

arbeidsbeperkten

Rijksoverheid. (2018, 1 juli). Participatiewet. Geraadpleegd op 23 juli 2018, van http://wetten.overheid.

nl/BWBR0015703/2018-07-01

Rutte, M., Van Haersma Buma, S., Pechtold, A. & Segers, G. (2017). Vertrouwen in de toekomst.

Regeerakkoord VVD, CDA, D66 & ChristenUnie. 10 oktober 2017. Regeerakkoord voor de

periode 2017 - 2021. Geraadpleegd op 22 januari 2018, van

https://www.kabinetsformatie2017.nl/binaries/kabinetsformatie/documenten/publicaties/201

7/10/10/regeerakkoord-vertrouwen-in-de-toekomst/Regeerakkoord+2017-2021.pdf

SAMEN WERKEN AAN SAMENLEVING 3.0 39

Samen voor de Klant. (2018, 7 maart). Beschut werken. Geraadpleegd op 16 april 2018, van

https://www.samenvoordeklant.nl/werkgeversdienstverlening/toolbox/beschut-werken

Saxion. (2017, 29 mei). Hoe maak je een veldmodel [video]. Geraadpleegd op 8 juli 2018, van

https://video.saxion.nl/media/S13+-+Hoe+maak+je+een+veldmodel/1_eak7b2ns

Studytube. (2018). Beter kennismanagement, Kennis vastleggen en delen in jouw organisatie [E-book].

Opgevraagd op 22 juli 2018, via http://www.studytube.nl

Tegmark, M. (2017). Life 3.0. Mens zijn in het tijdperk van kunstmatige intelligentie (tweede druk).

[Life 3.0. Being Human in the Age of Artificial Intelligence] (Paalman, W. & Van der Waa, F.,

Vert.). Amsterdam: Maven Publishing B.V.

Trouw. (2018, 1februari). Het plan: 50.000 beschutte banen. De praktijk na drie jaar: 735 plekken.

Geraadpleegd op 17 april 2018, van https://www.trouw.nl/home/het-plan-50-000-

beschutte-banen-de-praktijk-na-drie-jaar-735-plekken~ac7ed54c/

Van den Bosch, W., Dekelver, J. & Engelen, J. (2010). Incluso: social software for the social inclusion of

marginalized youth. Journal of Social Intervention: Theory and Practice, 19(4), 5–18. DOI:

http://doi.org/10.18352/jsi.233

Van der Aa, P. (2017). Professioneel handelen als puzzelen in de uitvoering van arbeidsactivering.

Journal of Social Intervention: Theory and Practice, 26(1), 4–22. DOI: http://doi.org/

10.18352/jsi.511

Van Hoesel, P.H.M., Leeuw, F.L. & Mevissen, J.W.M. (2005). Beleidsonderzoek in Nederland. Assen:

Koninklijke Van Gorcum BV

Van Kemenade, E. (2013). De mythe van de PDCA-cyclus – ACCRA© als alternatief in tijden van

transformatie. Sigma, 5, 32-36. Geraadpleegd op 10 juli 2018, van https://surfsharekit.nl/dl/

fontys/cc8a45e7-06d8-458d-9b0a-ebc21ee3fcbd/12f454eb-8c36-449b-8a17-

a00762735b6f

Verbeek, P.P. (2015). Beyond Interaction: A Short Introduction to Mediation Theory. Interactions, 26-

31. DOI: 10.1145/2751314

SAMEN WERKEN AAN SAMENLEVING 3.0 40

VNG. (2015). Overzicht trends en ontwikkelingen: Een outside-in analyse van de belangrijkste

bewegingen in het sociaal domein. Geraadpleegd op 17 april 2018, van https://vng.nl/

files/vng/20150707-vtsd-scenario.pdf

Voermans, W. & Waling, G. (2018). Gemeente in de genen. Tradities en toekomst van de lokale

democratie in Nederland. Amsterdam: Prometheus

Wagemakers, M.A.E., Vaandrager, L., Koelen, M.A., Dijkema, P. & Corstjens, R. (2007). Sociaal

draagvlak: verslag van de uitwerking van 'sociaal draagvlak' voor het pilot project

Referentiekader Gezondheidsbevordering. Geraadpleegd op 7 juli 2018, van

http://edepot.wur.nl/38004

Weggeman, M. (1997). Kennismanagement, inrichting en besturing van kennisintensieve organisaties.

Schiedam: Scriptum

Weggeman, M. (2000). Kennismanagement: de praktijk. Schiedam: Scriptum

Zembla. (2018, 30 maart-a). ‘De afbraak van de sociale werkplaats’. Geraadpleegd op 16 april 2018,

van https://zembla.bnnvara.nl/nieuws/de-afbraak-van-de-sociale-werkplaats

Zembla. (2018, 6 april-b). ‘Reactie PvdA op de afbraak van de sociale werkplaats’. Geraadpleegd op 17

april 2018, van https://zembla.bnnvara.nl/nieuws/reactie-pvda-op-de-afbraak-van-de-

sociale-werkplaats

SAMEN WERKEN AAN SAMENLEVING 3.0 1

BIJLAGE 1 Opdrachtbevestiging

SAMEN WERKEN AAN SAMENLEVING 3.0 2

BIJLAGE 2 Interviews

INTERVIEW 1 Teamleider

Vragen gezien vanuit positie als professional gericht op de doelgroep beschut werk (zowel Wsw als P-wet).

1) Hoe gaat het, naar jouw professionele mening, met cliënten die vallen onder beschut werk na

de wetswijzigingen van 2015?

Rommelig, ad-hoc, chaotisch. Er is grote onzekerheid over wat er gaat gebeuren. Mensen geven

bijvoorbeeld aan dat ze niet goed slapen. Het is voor een buitenstaander lastig om grip te krijgen op

waar mensen echt mee zitten, wat hun ware emotionele aard is. Het zal om die reden ook moeilijk zijn

om mensen zelf dmv interviews te bevragen. Je zou beter een week of twee mee moeten lopen. Bij

sommige beschutte werkers is het zo dat als je vraagt of ze die dag 2 roze olifantjes gezien hebben, ze

ja zeggen. Hun antwoord is afhankelijk van de mate van de beperking waardoor het goed mogelijk is

dat ze emotioneel en rationeel niet zeggen wat ze daadwerkelijk voelen. Borderliners kunnen zich van

dag tot dag zelfs anders voelen, bij mensen met een zeer laag IQ kan dat zelfs van minuut tot minuut

verschillen. Je kunt op basis van één gesprek geen betrouwbare informatie vergaren. Dat is meteen ook

een probleem.

Voor ons als teamleiders is dat soms lastig. Voorbeeld: als je een autist zijn gang laat gaan en zijn

obsessie uit laat voeren is hij of zij heel gelukkig. Maar voor de ontwikkeling is het slecht, ze gaan

achteruit en nemen niet meer deel aan de omgeving maar laten zich opslorpen door hun bezigheid.

Wat is dan gelukkig?

Er zit ook een pedagogische kant aan ons werk. Je kunt je kinderen zeggen dat ze tot 3 uur s nachts op

mogen blijven, dan zijn ze misschien heel blij, maar de dag daarop kunnen ze niet naar school. Als je

zegt dat ze op móeten blijven heb je ook een probleem. De balans dienen wij als professional te vinden

ook in hoe we mensen benaderen tussen moeten en mogen, en wat het beste is voor het individu.

2) Ervaar je zelf problemen in het uitvoeren van je werk als het aankomt op mensen die beschutte

werknemer zijn? Ligt het antwoord toe?

Dat er steeds minder teamleiders zijn zodat ik steeds grotere aantallen moet begeleiden waardoor ik

mensen niet de juiste aandacht kan geven. Dat heeft nóg geen gevolgen voor de doelgroep maar wel

voor mijn administratie, beoordelingen, functioneringsgesprekken en zaken rondom de Wet

Poortwachter blijven nu liggen.

3) Welke ondersteuning zou je kunnen helpen om je werk beter of op een prettigere manier te

kunnen doen?

Meer collega’s dat is één en daarnaast betere protocollen. De regelgeving moet duidelijker zijn.

Bijvoorbeeld als iemand niet komt opdagen volgt een loonstop maar dat is een eeuwige loop, een soort

spelletje. Waar ligt de bevoegdheid? Wie moet dat doen? We hebben een ad interim directeur die 2

dagen per week werkt, er is geen goede leiding waar je op kunt bouwen.

In de Huizen van de wijk is overigens helemaal geen leiding. Niemand neemt verantwoordelijkheid. Ik

weet zeker dat mijn collega’s daar hetzelfde over denken. Er is te weinig kennis binnen de Huizen van

de wijk.

4) a) Hoeveel snap je van de huidige wetgeving rondom beschut werk van een schaal van 1 op 10,

waarbij tien betekent ik snap alles?

7

 b) Vind je het belangrijk om meer te weten over de regelgeving?

SAMEN WERKEN AAN SAMENLEVING 3.0 3

Ik vind het zeker belangrijk om meer te weten van de wetgeving. Scholing is nodig en de gemeente is

in mijn ogen verantwoordelijk. De WAA weet in principe alleen over het oud beschut werk via de Wsw.

5) Wil je in je eigen woorden uitleggen wat je vindt van de Participatiewet?

Totale chaos. Een bezuinigingsmaatregel.

6) Wil je in je eigen woorden uitleggen wat je vindt van het op slot gaan van de sociale

werkvoorziening?

Onverstandig omdat er altijd mensen zullen zijn die aangewezen zijn op een beschutte werkomgeving.

Mensen hebben werk nodig voor structuur en regelmaat dan komen ze het leven ondanks hun

beperkingen beter door.

7) Had de sluiting van de sociale werkvoorziening voorkomen kunnen worden? Leg je antwoord

uit.

Er is te weinig geanticipeerd op de toekomst. Er had ingezet moeten worden op eenvoudig werk. Maar

ook hoe complexer werk opgedeeld kan worden in delen zodat het makkelijker wordt. Een sociale

werkvoorziening is nooit winstgevend. Dit is ook een ethisch vraagstuk. We moeten ons als

samenleving af gaan vragen wat willen we eigenlijk? Is het niet sociaal communistisch om te zeggen

iedereen moet werken?

8) Vind je de huidige of toekomstige technologische ontwikkelingen een kans of een bedreiging

voor mensen met een beperking? Leg je antwoord uit.

Technologie is een middel om niet in de sociale werkvoorziening te komen. Er komen in de toekomst

steeds minder zieke mensen waarschijnlijk, de doelgroep wordt steeds kleiner omdat we meer naar de

supermens gaan. Het voordeel daarvan is minder leed! Maar het nadeel is dat de kloof groter gaat

worden tussen zij die een behandeling kunnen betalen en zij die dat niet kunnen. Dat zien we nu al, er

zijn nu al mensen die geen behandeling ondergaan omdat ze het zelf moeten betalen (eigen risico). Er

zo ook steeds minder solidariteit met de kwetsbaren als je alles in principe ‘zomaar’ op kunt lossen

(kijk ook naar Amerika). Een mens zal altijd kwetsbaar zijn maar de definitie verandert. De übermensch

tegenover diegene die geen (technologische/genetische) aanpassingen hebben.

9) a) Welke kansen zie je rondom arbeid voor beschutte werknemers?

Het opzetten van een nieuwe vorm van sociale werkvoorziening. Dat zou je moeten doen in

samenspraak met de professionals die ook daadwerkelijk met de doelgroep werken. Nu draait iedereen

om de brei heen. Er is geen handelingsperspectief. De gemeente Bergen probeert het echt goed te

doen voor hun mensen en het goed te regelen volgens normen waarden. Venlo kijkt naar de cijfers en

vindt bijvoorbeeld de cliëntenraad lastig. Zij vinden knutselen ook werk. Er zit een verschil tussen ‘de

grote stad’ en de dorpen. Er is echt te weinig kennis bij de ambtenaar, ze willen zelfs de medewerkers

van vóór 1998 wegwerken. Wettelijk gezien kan dat niet, zij zijn beschermd. Er is een soort impasse

rondom de Wsw: er komt geen nieuw beleid dus er is geen beleid, dus bijvoorbeeld de cliëntenraad

heeft geen bestaansrecht. Zo hoef je ze ook niet om advies te vragen. Dat is toch echt een verkeerde

voorstelling van zaken.

SAMEN WERKEN AAN SAMENLEVING 3.0 4

b) Wat zou behulpzaam zijn als ondersteuning voor mensen die vallen onder beschut werk?

We moeten ook erkennen dat in de sociale werkvoorziening veel gedaan is aan verrijking van de

bovenlaag. Wij hadden 6 directeuren op 1500 medewerkers!! Zo kan iedereen uittellen dat er tekorten

ontstaan. Die zelfverrijking moet weg. Het ging in onze branche niet meer om de mensen maar om het

kapitaal en de ambtenaren. Er werd steeds uit dezelfde vijver van medewerkers en directeuren gevist.

Het systeem hield zichzelf zo in stand. (Net als bij de banken).

Het zo behulpzaam zijn als we dat achter ons kunnen laten en dat er een nieuwe generatie opstaat die

wél het beste wil voor de mensen waarom het gaat.

SAMEN WERKEN AAN SAMENLEVING 3.0 5

INTERVIEW 2 HULPVERLENER 1

Vragen waarop ik een antwoord zoek dus gezien vanuit jouw positie als zorgprofessional gericht op de

doelgroep beschut werk (zowel Wsw als P-wet).

1) Hoe gaat het, naar jouw professionele mening, met cliënten die vallen onder beschut werk na

de wetswijzigingen van 2015?

Merk de stress en de onzekerheid bij de mensen, daardoor komen er ook meer in de ziektewet. De

structuur wordt aangetast. Voorbeeld is dat omdat de WAA dicht gaat en mijn klant daar weg móet. Er

wordt een werkplek gezocht en gevonden, vervoer geregeld etc. ze was blij. Ze vond het wel heel

spannend omdat ze geen goede ervaringen had uit het verleden, veel gepest bij de oude werkgever

[normaal bedrijf]. Na 1 ½ dag werk wisten ze daar niet wat die mevrouw kon doen dus moest ze terug

naar de WAA. Ze is wel heel erg mondig en zei ‘ik ben geen pingpongbal’. Ze is gestopt daar en heeft

zelf gezocht en is nu op een plek waar ze kan blijven. Mondigheid is naar mijn mening cruciaal. Ik

denk wel dat deze mevrouw een uniek geval is.

2) Ervaar je zelf problemen in het uitvoeren van je werk als het aankomt op mensen die beschutte

werknemer zijn? Ligt het antwoord toe?

Doordat mensen stress ervaren en onzeker zijn hebben ze meer ondersteuning van ons nodig. (zie

antwoord 1)

3) Welke ondersteuning zou je kunnen helpen om je werk beter of op een prettigere manier te

kunnen doen?

Meer kennis over wat er allemaal mogelijk is qua regelingen etc.

4) a) Hoeveel snap je van de huidige wetgeving rondom beschut werk van een schaal van 1 op 10,

waarbij tien betekent ik snap alles?

Ik weet wat het doel is maar ik denk dat ik niet de 5 haal. Collega’s echt een 4!

 b) Vind je het belangrijk om meer te weten over de regelgeving?

Wel belangrijk natuurlijk als de klanten er niet uitkomen moet je het wel weten als professional. Ik vind

het ook een verantwoordelijkheid van de gemeente, zij leggen van hogere hand regels op en zijn ook

onze opdrachtgever. Ik moet wel weten wat het doel is, zonder doel kan ik niet werken.

Het ligt wel aan de professional, als je echt iets wilt weten moet je het uitzoeken. Ik doe dat dan samen

met de klant, bijvoorbeeld een uur per week.

5) Wil je in je eigen woorden uitleggen wat je vindt van de Participatiewet?

Voor sommige mensen is het geen goede wet, maar er is ook een groep die zich er zo meer bij horen

voelen en tussen de ‘normale mensen’ zich meer gewaardeerd voelen. Sommige mensen zijn in het

verleden veel uitgelachen en gepest en weten niet hoe ze met elkaar om moeten gaan stuur je mensen

zo terug in die oude situatie?

SAMEN WERKEN AAN SAMENLEVING 3.0 6

6) Wil je in je eigen woorden uitleggen wat je vindt van het op slot gaan van de sociale

werkvoorziening?

Gemis dat de WAA er niet meer is. Bij de Huizen van Wijk werken veel vrijwilligers, maar cliënten

moeten wel goede begeleiding hebben. Van de andere kant kan ik mijn organisatie zo ook goed op de

kaart zetten en een alternatief bieden anders dan alleen knutselen. Er is hier pas een attractiepark

geopend laat mensen daar meehelpen, truitje aan en dan horen ze er helemaal bij. Meehelpen is

anders dan in een lokaal zitten knutselen. Je moet taken kunnen doen die bij je passen.

7) Had de sluiting van de sociale werkvoorziening voorkomen kunnen worden? Leg je antwoord

uit.

Als je echt kijkt naar de wensen van de mensen en echt luistert, dan had je veel meer kunnen bereiken

en hadden er veel meer mensen goed geplaatst kunnen worden.

8) Vind je de huidige of toekomstige technologische ontwikkelingen een kans of een bedreiging

voor mensen met een beperking? Leg je antwoord uit.

Mensen vallen nu door de mand. Zij die zich eerst konden redden lopen nu vast, bijvoorbeeld omdat

kaartjes voor de trein online gekocht moeten worden, ze gaan nu helemaal niet meer met de trein. Het

kost ook extra geld, voor bijvoorbeeld internetbankieren zijn mensen nu afhankelijk van hun

begeleiders. Er komt een duidelijk scheiding in de doelgroep, meer mensen onder de lijn dan boven de

lijn. Zeker mensen met een verstandelijk beperking kunnen het niet meer bijbenen, je moet kunnen

lezen, een bepaald opleidingsniveau hebben om dingen te kunnen begrijpen zoals inchecken en

uitchecken. Alles gaat met snelheid en wat eerst eenvoudig was wordt nu gecompliceerd. Ik heb ze net

geleerd met een random reader te werken, nu gaat alles alweer met de smartphone. Over een jaar is

dan alles weg en dat gaat ten nadele van zelfstandigheid. Het is vechten tegen de bierkaai.

Maar er gebeuren ook mooie dingen, innovatie is belangrijk maar daarvoor is ook tijd en geduld nodig.

9) a) Welke kansen zie je rondom arbeid voor beschutte werknemers?

Ja qua technologie bijvoorbeeld de virtual reality bril waarmee je mensen een ‘ist/soll’ kunt laten zien.

Bijvoorbeeld hoe je je kamer op moet ruimen. Hoe moet het er dan uitzien als het opgeruimd is. Dat

zijn mooie dingen, laten zien met die bril in de ruimte [augmented]

b) Wat zou behulpzaam zijn als ondersteuning voor mensen die vallen onder beschut werk?

Zie a.

SAMEN WERKEN AAN SAMENLEVING 3.0 7

INTERVIEW 3 HULPVERLENER 2

Vragen waarop ik een antwoord zoek dus gezien vanuit jouw positie als zorgprofessional gericht op de

doelgroep beschut werk (zowel Wsw als P-wet).

1) Hoe gaat het, naar jouw professionele mening, met cliënten die vallen onder beschut werk na

de wetswijzigingen van 2015?

Mensen zijn onzeker

2) Ervaar je zelf problemen in het uitvoeren van je werk als het aankomt op mensen die beschutte

werknemer zijn? Ligt het antwoord toe?

Bij de begeleiding van mensen met een wsw indicatie lastig om een aanspreekpunt te hebben. In

eerdere situaties was dat de teamleider, nu is dat vaak onduidelijk.

Tevens vergroting van de problematiek vanwege het feit dat de mensen [begeleiders] geconfronteerd

worden met andere doelgroepen vanuit de P-wet die hun eigen problematiek hebben plus gedrag.

3) Welke ondersteuning zou je kunnen helpen om je werk beter of op een prettigere manier te

kunnen doen?

Meer duidelijkheid en samenwerking met de begeleiding op de werkvloer. Deskundige begeleiding.

Aanwezigheid van begeleiding.

4) a) Hoeveel snap je van de huidige wetgeving rondom beschut werk van een schaal van 1 op 10,

waarbij tien betekent ik snap alles?

5

 b) Vind je het belangrijk om meer te weten over de regelgeving?

Ja soms raak ik de draad kwijt over hoe het nu echt zit met de doelgroep. Zeker ook hoe het in de

toekomst eruit ziet wanneer de WAA opgeheven wordt.

5) Wil je in je eigen woorden uitleggen wat je vindt van de Participatiewet?

De P-wet is een ingewikkelde wet waarin vele groepen ondergebracht zijn.

Uitgevoerd door de Gemeente die te weinig kennis/deskundigheid heeft van de problematiek en

mogelijkheden van deze groepen. Tevens heeft de Gemeente te weinig tijd, is te bureaucratisch om

deze wet goed uit te voeren. Hierdoor komt de Wsw groep niet tot zijn recht.

6) Wil je in je eigen woorden uitleggen wat je vindt van het op slot gaan van de sociale

werkvoorziening?

Het op slot gaan van de wsw betekent dat er geen passende werkvoorziening is voor de mensen met

een arbeidsbeperking. Mensen zitten vaak thuis of op een niet passende en beschermde plek. Niet

realistisch om te bedenken dat dit regulier opgepakt kan worden. Bezuinigingsmaatregel. Geen

bescherming meer. Geen passende begeleiding.

SAMEN WERKEN AAN SAMENLEVING 3.0 8

7) Had de sluiting van de sociale werkvoorziening voorkomen kunnen worden? Leg je antwoord

uit.

Ja natuurlijk. Andere politieke keuzes, vanuit de overheid aangestuurd, andere financiële keuzes.

8) Vind je de huidige of toekomstige technologische ontwikkelingen een kans of een bedreiging

voor mensen met een beperking? Leg je antwoord uit.

Ik denk niet dat dit een bedreiging vormt. Bij onze doelgroep is het toch sowieso zaak om werk te

zoeken en te creëren dat bij hen past en niet andersom. Dat werk is altijd wel te vinden of te maken.

9) Welke kansen zie je rondom arbeid voor beschutte werknemers?

Wanneer er andere keuzes gemaakt worden en vanuit de mensen gedacht en gehandeld wordt zijn er

altijd kansen. Kijk waar de behoefte ligt en handel daarnaar.

Aanvullende vraag:

Wat vind je van de huidige positie en taak van de Cliëntenraad Wsw? Kan die taak ook daadwerkelijk

uitgevoerd worden? Is de Cliëntenraad houdbaar in de toekomst?

De positie en taak zou dezelfde moeten zijn als voorheen: adviseren van gemeente ten aanzien van

beleid aangaande Wsw. Wat ik hoor is dat de raad onvoldoende betrokken wordt. En dat adviezen

onvoldoende/niet meegenomen worden. Dus nee, de taak kan onvoldoende uitgevoerd worden.

Ik weet niet of de cliëntenraad houdbaar is in de toekomst. Dat zal moeten blijken. Het zou wel heel

goed zijn als deze blijft bestaan en dat zij kunnen blijven signaleren en belangen behartigen!

SAMEN WERKEN AAN SAMENLEVING 3.0 9

Vragen gezien vanuit positie als professional gericht op de doelgroep beschut werk (zowel Wsw als P-wet).

INTERVIEW 4 De Pijler

Startvragen achtergrond Cliëntenparticipatie

* Wat is naar jouw mening de stand van zaken rondom de uitvoering van cliëntenparticipatie in

Limburg?

Cliëntenraden zijn actief in de provincie Limburg er is een goede spreiding tussen noord en zuid

Limburg. Er is een diversiteit aan vorm ontstaan:

a) De oude vorm is afgeschaft, sommige gemeenten hebben geen cliëntenraden meer maar

halen hun informatie op een andere manier op (bijvoorbeeld gemeente Peel aan de Maas).

b) Raden zijn opgegaan in brede adviesraden binnen het sociale domein. Dus een combinatie

van zorg, arbeid en uitkering. (Wmo, Wsw, Participatiewet)

Het opgaan in brede raden is soms uit visie maar heeft ook plaatsgevonden vanuit “armoede”, er waren

simpelweg te weinig mensen om de raden mee te vullen. Er is door de grote raden een

professionaliseringsslag gemaakt, deze raden worden beter ondersteund door de gemeenten. Vaak

hebben deze grote raden wel ervaren (oud) bestuurders in het bestuur zitten waardoor het overleg

tussen gemeenten en ‘participatieraad’ op professioneel niveau plaats kan vinden.

* Zie je een verband tussen het opleidingsniveau van het gemeente bestuur, de gemeenteraad en de

cliëntenraden? Wat zie je dan precies?

In de cliëntenraden of grote participatieraden zitten een aantal trekkers, dit zijn de mensen met een

hoger opleidingsniveau. Vaak zijn deze mensen ook op meerdere niveaus actief, dus niet alleen in de

raad maar ook binnen andere gremia. Voorzitters zijn bijvoorbeeld vaak oud managers. Binnen de

raden zitten dan de “zwakke broeders” die qua opleiding en ervaring niet zo goed mee kunnen met de

complexe vraagstukken die in een dergelijke raad besproken worden.

* Hebben de cliëntenraden de invloed die de wetgever voor ogen had?

Nee. Vaak horen deze raden ook niet wat er speelt omdat zij niet zo verbonden zijn met hun

achterban. Soms omdat deze achterban te divers is maar ook omdat een cliëntenraad niet meer als

eerste vertegenwoordiging wordt gezien. Door individualisering, een landelijke tendens, leggen

mensen hun probleem eerder rechtstreeks neer, eventueel via sociale media, of halen

gemeenteraadsleden hun informatie zelf op bij individuele burgers.

1) Hoe gaat het, naar jouw professionele mening, met cliënten die vallen onder beschut werk na

de wetswijzigingen van 2015?

a) Er is veel onzekerheid, voornamelijk onder de oude Wsw-doelgroep. De gemeente Maastricht

heeft bijvoorbeeld het beschut werk onder eigen beheer genomen. Mensen die daar een plek

hebben gekregen zijn onzeker en er is veel onrust.

b) De herkeuringsoperatie heeft veel onzekerheid en onrust opgeroepen met betrekking tot de

toekomst. Mensen vragen zich af: heb ik straks nog recht op beschut werk, of heb ik in de

toekomst überhaupt nog werk.

SAMEN WERKEN AAN SAMENLEVING 3.0 10

c) Bij veel sw-bedrijven is de hele toekomst onzeker. Er zijn twee stromingen gaande:

 De organisatie van het sw-bedrijf wordt steeds kleiner, of het sw-bedrijf gaat sluiten. Er is

daar geen actueel businessmodel.

 Sw-bedrijven zijn aan het innoveren. Bijvoorbeeld de Westrom in Roermond die heel actief

mensen aan het binnenhalen zijn.

2) Ervaar je zelf problemen in het uitvoeren van je werk als het aankomt op mensen die beschutte

werknemer zijn? Ligt het antwoord toe?

Cliëntenraden in deze sector hebben een moeizaam bestaan. Voor De Pijler betekent dit dat zij geen

bijeenkomsten meer organiseert voor Wsw-raden. Er zijn geen specifieke overleggen meer. Sommigen

sluiten aan bij de grote overleggen met brede raden waaraan De Pijler ondersteuning biedt.

3) Welke ondersteuning zou je kunnen helpen om je werk beter of op een prettigere manier te

kunnen doen?

Vervallen in dit kader niet relevant

4) a) Hoeveel snap je van de huidige wetgeving rondom beschut werk van een schaal van 1 op 10,

waarbij tien betekent ik snap alles?

6

 b) Vind je het belangrijk om meer te weten over de regelgeving?

Ja, ik vind dat zeker belangrijk. Ik vind dat de bedrijven die beschut werk aanbieden ook

verantwoordelijk zijn voor deze scholing of informatievoorziening aan relevante partijen (waaronder De

Pijler). De consequenties van landelijke wetgeving zijn overal anders. Er kunnen lokaal grote verschillen

zijn, de uitwerking is zeer divers. Uiteraard hebben de gemeente als uitvoerder deze taak ook. Zij

dienen helder te zijn en de lokale situatie ook uit te leggen aan “de tweede schil” en de mensen zelf.

5) Wil je in je eigen woorden uitleggen wat je vindt van de Participatiewet?

Ik zie het níeuw van het beschut werk in de P-wet te weinig en als ik het zie wordt het ‘cosmetisch

opgelost’. Het gebeurt ‘oneigenlijk’: er worden geen nieuwe plekken gecreëerd maar er worden

plekken verplaatst. Dat was niet de bedoeling.

6) Wil je in je eigen woorden uitleggen wat je vindt van het op slot gaan van de sociale

werkvoorziening?

Slecht, nu moet ‘de markt’ het oplossen maar die is daar niet geschikt voor.

7) Had de sluiting van de sociale werkvoorziening voorkomen kunnen worden? Leg je antwoord

uit.

Ja, dat heeft ook met ondernemerschap te maken, de sw had zelfs uitgebreid kunnen worden. Dat zie

je ook bij de Westrom gebeuren.

8) Vind je de huidige of toekomstige technologische ontwikkelingen een kans of een bedreiging

voor mensen met een beperking? Leg je antwoord uit.

Ik vind het beslist een kans. Er wordt nu al gebruik gemaakt van bijvoorbeeld digitale telefoons,

mensen kunnen zo zelf iets opzoeken of contact maken. Meer maatwerk zal meer opleveren. De

maatschappij is meer individualistisch, voor mensen met een beperking kan technologie iets

SAMEN WERKEN AAN SAMENLEVING 3.0 11

toevoegen. Het kan een middel zijn om meer contact te leggen of meer in contact te zijn met wat er

allemaal speelt.

Robots kun je niet tegenhouden. Het is zo dat veel werk dat mensen eerst deden overgenomen is door

industriële robots. We zouden in dat opzicht ook kunnen zeggen dat “het zielig voor de paarden was

toen de auto’s kwamen”.

Bedrijven hebben te weinig aan ontwikkeling gedaan. Zij hebben geen verantwoordelijkheid genomen

om plekken te creëren. Dat moet veranderen. Er zijn ook in andere bedrijven klussen wegbezuinigd

waar mensen uit de doelgroep prima zouden kunnen functioneren. Denk aan het rondbrengen van

koffie of de post. Er wordt niet gekeken naar toegevoegde waarde. Dit soort taken kunnen ook de

sociale cohesie in een bedrijf vergoten.

9) a) Welke kansen zie je rondom arbeid voor beschutte werknemers?

Er moet een mentaliteitsverandering ontstaan bij werkgevers in het algemeen. Dit is een collectieve

verantwoordelijkheid. Ik ben het in die zin niet eens met de doelgroep definitie [Het gaat om mensen

die door hun lichamelijke, verstandelijke of psychische beperking zoveel (structurele) begeleiding of

aanpassing van de werkplek nodig hebben, dat niet van een werkgever mag worden verwacht dat hij

deze mensen in dienst neemt. Ook niet met extra voorzieningen van gemeente of UWV].

Je moet mensen niet in gekunstelde situaties plaatsen. We denken nog teveel in “baantjes” maar we

moeten denken in wat iemand kan betekenen, dat is een maatschappelijke verantwoordelijkheid. De

economische maatstaf moet niet leidend zijn. Ik spreek mensen [werkgevers] die zeggen ik heb plek

genoeg, laat de mensen maar komen. Maar ze willen er niet voor betalen, alleen als het op vrijwillige

basis is zijn mensen welkom. Een dienstverband is essentieel. Betekenis kan ook in een dienstverband

passen. Maar betalen is het probleem, vrijwillig kan alles.

Als er geen perspectief naar werk is, dan heeft werk ook geen zin.

SAMEN WERKEN AAN SAMENLEVING 3.0 12

INTERVIEW 5 VAKBONDSLID

Vragen waarop ik een antwoord zoek dus gezien vanuit jouw positie als professional gericht op de

doelgroep beschut werk (zowel Wsw als P-wet).

1) Hoe gaat het, naar jouw professionele mening, met cliënten die vallen onder beschut werk na

de wetswijzigingen van 2015?

Vooral voor de Wsw mensen en dan vooral voor de betere mensen is het goed, die kunnen zich verder

ontwikkelen bij een reguliere werkgever dan dat ze in de sociale werkvoorziening zouden kunnen. Daar

is ook iets meer kans op uitstroom. Maar als we spreken over de beschutte medewerkers dan is het

helemaal niet goed. Zij zijn veel kwetsbaarder, daar is voor uitstroom buiten de Wsw nauwelijks winst

te behalen. Mensen uit beschut hebben meer begeleiding nodig en het risico is dat mensen overvraagd

worden. Bij een reguliere werkgever is niet alles aan te passen, fysiek en Je kunt dan beter bundelen,

waar voelen mensen zich het meeste thuis. Een vertrouwde omgeving is belangrijk. Die mensen gaan

niet verbeteren, maar dat is wel het doel steeds het verbeteren. Als je mensen extern gaat plaatsen dan

ga je ook andere problemen tegenkomen, zoals dat er meer zorg thuis nodig is.

2) Ervaar je zelf problemen in het uitvoeren van je werk als het aankomt op mensen die beschutte

werknemer zijn? Ligt het antwoord toe?

Heel veel onzekerheid, niet weten wat er met ze gaat gebeuren. Mensen verliezen het vertrouwen in de

mensheid. Als ze je vertrouwen komt het wel goed, maar als mensen het vertrouwen in hun werkgever

al verloren zijn is het haast niet te doen om dat weer te herstellen.

3) Welke ondersteuning zou je kunnen helpen om je werk beter of op een prettigere manier te

kunnen doen?

Vertrouwen probeer ik te herstellen door transparant te zijn, mensen goed te informeren. Je moet

uitleggen waarom je bepaalde dingen doet. De regelgeving is ook complex en mensen moeten je ook

echt vertrouwen om je advies te volgen hoe goed bedoeld ook.

4) a) Hoeveel snap je van de huidige wetgeving rondom beschut werk van een schaal van 1 op 10,

waarbij tien betekent ik snap alles?

Wsw 7 Vooral over het mensen begeleiden, details niet, het de wet zelf nooit gelezen. Veel mensen zijn

niet op de hoogte van wat er allemaal aan regelgeving is, waar ze aanspraak op kunnen maken.

Medewerkers zelf weten niet eens hoe het in elkaar steekt.

Participatiewet 6,5

SAMEN WERKEN AAN SAMENLEVING 3.0 13

b) Vind je het belangrijk om meer te weten over de regelgeving?

Ja en nee, ja het zou wel goed zijn maar ik denk dat het voor de werknemers zelf ook meer verwarring

op kan leveren. Het is belangrijker dat een werkgever weet wat kun je er mee of een HR medewerker

zodat zij ook beter kunnen adviseren

c) Wie is er naar jouw mening voor verantwoordelijk om je die informatie te geven?

Ik denk een stukje professionals zelf je kennis moet up to date zijn. Maar vooral je werkgever ook. [Is

er ook een taak voor de gemeente, ivm op de hoogte zijn over lokale regelgeving?] Ben ik het deels

mee eens maar vindt het toch eerder dat de gemeente het aan de werkgever uitlegt en de werkgever

dan weer door te communiceren aan de medewerkers. Volgens mij weten ze het zelf niet eens tot in de

puntjes. Is het onkunde om dingen vroegtijdig te communiceren? Of is het iemands taak maar die dat

dan niet uitvoert? Het wekt geen vertrouwen tussen partijen. Door niet transparant te zijn, geen reactie

te geven of dat er met zaken niets gedaan wordt gaat het vertrouwen ook wel een beetje weg. Het ligt

er ook aan welke wethouder er zit en of deze uit de sociale hoek komt.

5) Wil je in je eigen woorden uitleggen wat je vindt van de Participatiewet?

De gedachte er achter vind ik goed, mensen daar een bijdrage laten geven daar waar ze het kunnen. Ik

vraag me alleen af of je er mensen er echt mee helpt. Zowel bij medewerkers als bij cliënten zelf. Als je

als medewerker moet werken met een doelgroep waar je geen affiniteit mee hebt of geen kennis over

hebt, dan gaat het niet goed. Er zijn mensen waar het goed mee gaat en mensen waar ik na een 1 echt

helemaal klaar mee ben, je moet er maar net een klik mee hebben. De ene groep ligt me wel en de

andere niet. Dat moet je ook kunnen erkennen als gemeente of als werkgever. Het moet ook kúnnen

dat mensen bij je komen werken, bijvoorbeeld bij de Rabobank ik vraag me af of dat werkt. Je moet als

bedrijf er intern ook iets mee kunnen.

6) Wil je in je eigen woorden uitleggen wat je vindt van het op slot gaan van de sociale

werkvoorziening?

Er is onderscheid tussen de twee doelgroepen, voor beschut is het niet goed voor de anderen wel.

7) Had de sluiting van de sociale werkvoorziening voorkomen kunnen worden? Leg je antwoord

uit.

Ja als er andere begeleiding was geweest, meer mensen naar binnen gehaald zouden zijn geworden, er

was teveel overhead. Ze hadden het ook klein kunnen houden.

8) Vind je de huidige of toekomstige technologische ontwikkelingen een kans of een bedreiging

voor mensen met een beperking? Leg je antwoord uit.

Bedreiging omdat het werkzaamheden weg haalt die deze doelgroep zou kunnen. Daarbij maakt

technologie het ook lastiger voor bepaalde medewerkers om bepaalde taken uit te voeren, bijvoorbeeld

snoeien met een schaar daar kunnen ze nog wel mee overweg, maar met zo’n grote tractor dan komen

daar problemen. Van de andere kant kunnen bepaalde hulpmiddelen ook helpen zodat mensen taken

wél uit kunnen voeren.

SAMEN WERKEN AAN SAMENLEVING 3.0 14

[wat vind je van embryo selectie, Crispr-Cas technieken]

Ja waarom zou je het niet doen? Als je een bepaalde beperking weg kunt nemen waarom zou je iemand

dat dan misgunnen. Ik zie dat mensen ook gepest worden omdat ze anders zijn. Wat is het verschil

tussen een been toevoegen [prothese] of een gen aanpassen? Mensen hebben zelf ook echt ook wel

moeilijke momenten, je doet uitspraken als “maar ik mag er ook zijn” als je het al hebt [een beperking]

maar dat wil niet zeggen dat als je mag kiezen vooraf je het ook daadwerkelijk wilt. Ik denk dat

mensen uiteindelijk heel sterk zijn geworden van de tegenslag en dan doen ze dat soort uitspraken.

Maar als je mensen leed kunt besparen waarom zou je dat niet doen.

[Sommige mensen ontlenen ook identiteit aan hun beperking en dat maakt het moeilijk om met

sommige mensen in gesprek te gaan. Zie jij een argument om in gesprek te gaan. Je verzand gauw in

uitspraken die niet politiek correct zijn.]

Sommige mensen kunnen het ook als ‘uitroeien’ zien, dat ‘hun’ groep er straks niet meer is.

9) a) Welke kansen zie je rondom arbeid voor beschutte werknemers?

Ik denk dat beschutte mensen best veel kunnen, maar de Wsw is ook ten onder gegaan aan te veel

overhead, ik zou een kans zien om bepaalde particulieren die graag met de doelgroep omgaan om die

te zeggen goh, onze beschutte medewerkers hebben zoveel nodig aan begeleiding en zoveel nodig aan

dat, op het moment dat jij ze daarvoor aan het werk kunt stellen op een goede plek, zijn wij jou bereid

om [… 6] te geven. De sociaal werkvoorziening heeft werk om werk te hebben, maar een ondernemer

gaat ook opzoek naar een positief belang. Bijvoorbeeld de Kwekerij was echt goed. Nut is een factor

ipv alleen maar ‘je bent bezig’. Willen we sociaal doen of doen we er echt wat mee. Ook de kringloop is

een goed voorbeeld van iets wat bijdraagt.

Je moet het echt kleiner maken, een teamleider die echt op individueel niveau kan inspelen op mensen,

dan heb je al die jobcoaches niet nodig. En dan is het de teamleider en zijn mensen.

b) Wat zou behulpzaam zijn als ondersteuning voor mensen die vallen onder beschut werk?

 (zie a)

We willen in Nederland soms ook dingen over regelen. Je krijgt overal een toeslag voor en dat mensen

die die toeslagen krijgen soms meer krijgen dan mensen die werken. Is dat dan eerlijk?

6
 Kan het woord niet verstaan uit de opnamen

SAMEN WERKEN AAN SAMENLEVING 3.0 15

Aanvullende vragen:

Cliëntenparticipatie:

1. Wat vind je van het concept cliëntenparticipatie?

Goed omdat er ook mensen zijn die niet voor hun eigen rechten op kunnen komen. Veel mensen die de

regels niet weten, die alles maar geloven omdat ze te weinig IQ hebben om het allemaal te snappen.

Het is goed dat er dan een cliëntenraad is die hun belangen behartigt.

[Wat vind je ervan als gemeenten hun informatie rechtstreeks op zouden willen gaan halen bij de

cliënten?]

Ik vraag me af of dat effect heeft. Omdat mensen die dan reageren, bijvoorbeeld via een enquête [met

picto’s], soms ook gewoon ‘smily’ aankruisen die ze het leukst vinden.

2. Wat is naar jouw mening de stand van zaken rondom de uitvoering van cliëntenparticipatie in

de regio?

Ik denk dat het beter zou kunnen. Goed geïnformeerd worden, geen overleg. Ze zouden samen meer

kunnen bereiken. Het gaat er om dat de cliëntenraad kan helpen maar dat wordt niet zo gezien denk

ik.

3. Zie je een verband tussen het opleidingsniveau van het gemeente bestuur, de gemeenteraad,

beleidsmedewerkers en de cliëntenraden? Wat zie je dan precies?

Op het moment dat ik in mijn werk een bepaalde visie heb dan kan ik dat aan mijn baas zó voorleggen

dat hij ja zegt, want ik weet precies wat hij wil weten, waar hij gevoelig voor is, welke info ik

achterwege moet laten. Je kunt je afvragen of het beleid uiteindelijk door de wethouders en de raden

besloten wordt of dat de gemeenteambtenaren de raden praten naar wat hun denken dat goed is. Ik

denk dat (misschien onbewust) veel gebeurt.

[in hoeverre wordt er gemanipuleerd]

Beleidsmedewerkers kunnen selecteren wat ze waar mee doen. En je kunt ook opzoék gaan naar een

antwoord. Dat wil niet zijn dat het ook hét juiste antwoord is.

4. Hebben de cliëntenraden de invloed die de wetgever voor ogen had?

Nee

5. Wat vind je van het concept ‘datagedreven sturing’?

https://www.nrc.nl/nieuws/2018/05/11/u-gaat-frauderen-dat-zegt-de-computer-a1602684

Een redelijk goed iets wat van de ene kant gebruikt kan worden om bijvoorbeeld fraudeurs op te

pakken maar ook om ondersteuning te bieden denk ik dat het goed kan zijn. Ik vraag me ook af of als

https://www.nrc.nl/nieuws/2018/05/11/u-gaat-frauderen-dat-zegt-de-computer-a1602684

SAMEN WERKEN AAN SAMENLEVING 3.0 16

ik ga Googlen op hoe maak ik een bom of zoiets en dat komt bij mijn terug dan denk ik dat kan

volgend mij niet helemaal de bedoeling zijn. Of als je googled op hoe kan ik op een slimme manier

mijn belastingen doen dat je dan meteen onder de loep genomen wordt.

Verbinding Wmo:

1. Hoe liggen naar jouw mening de verhoudingen nu tussen Wmo, Wsw en P-wet met betrekking

tot beschut werk?

Ik denk dat er heel veel mensen nu in de shit zitten. Verschil tussen inkomsten. Aan dagbesteding

moeten mensen meebetalen, is een vast inkomen wel rechtvaardig. Als je kijkt naar de mensen in de

Wsw die kosten handen vol geld en krijgen het minimumloon en subsidies en weet ik wat allemaal. Als

je de Wsw zo kunt draaien dat iedereen goed werk kan leveren denk ik dat het voor iedereen beter zou

zijn om aan het werk te zijn. Op het moment dat je iemand echt aan de slag kunt laten gaan dan denk

ik dat daar waarde ligt. Maar als mensen alleen kunnen breien dan denk ik laat die lekker naar de

dagbesteding gaan. Als je het minimumloon krijgt om te breien dan vind ik dat niet helemaal

rechtvaardig. En dan krijg je ook geen frictie met de andere medewerkers, over die mag breien en ik

moet hier ploeteren.

[Heeft dat ook iets te maken met de beoordeling die het UWV afgeeft? Kunnen zij dat goed

beoordelen?]

Vraag ik me af, kunnen zij inschatten wat voor werk er precies is en wat voor werk je ook kunt krijgen?

De Wsw kon in mijn ogen waarde leveren, nu zitten mensen in de wijk te breien.

2. Wat vind je van de verplichting die de overheid opgelegd heeft per 1 januari 2017 dat een

gemeente verplicht is om naar behoefte beschutte werkplekken te realiseren?

Als het alternatief thuis zitten is dan denk ik heel goed dat het verplicht is. Neem de Kwekerij mensen

konden daar prima functioneren maar nu is het overgenomen door particulieren [ondernemers] en die

hebben een machine aangeschaft om bepaald werk te doen. Nu zitten er mensen thuis en zijn daar

haast onhandelbaar en dan denk ik waarom? Je kunt beter gewoon wel iedere dag naar het werk

kunnen. Structuur, bezig zijn, daginvulling.

3. Voldoen de gemeenten aan die verplichting?

Weet ik niet

4. Vind je dat KanDoen een geschikte omgeving kan zijn voor loonvormende arbeid? Leg je

antwoord uit.

Kan zijn wel, als de uitvoering van KanDoen iets anders zou zijn en meer zoals eigenlijk het idee was.

Als mensen in de omgeving bezig zou zijn maar nu zitten ze binnen te knutselen. De bedoeling was ze

kunnen allemaal voor een paar euro klusjes doen in de wijk, je kunt je wel afvragen of het verdringing

is. [Hoe zit het dan met arbowetgeving] [Hoe dient te verhouding te liggen tussen veilige

arbeidsomstandigheden en überhaupt werk hebben] Veilige arbeidsomstandigheden moeten sowieso

SAMEN WERKEN AAN SAMENLEVING 3.0 17

gewaarborgd zijn, en anders geen werk. Maar zolang die gewaarborgd kunnen worden dan iedereen

aan het werk. Ik heb geen zicht op hoe dat bij KanDoen is.

5. De Cliëntenraad Wsw deed mee aan de uitzending van Zembla, vind je dat de

mening/werkwijze van de gemeente, en die van de Clientenraad, in die uitzending voldoende

tot zijn recht is gekomen? Leg je antwoord uit.

Ik denk het wel. Zembla is wel een programma dat een natuurgetrouwe weergave van de werkelijkheid

in beeld wil brengen.

6. Wat vind je van de plannen van de gemeente Venlo voor het opzetten van het

WerkOntwikkelBedrijf Venlo?

Wat ik er indirect van begrepen heb is dat het een plek is waar mensen terecht komen waarvoor ze

geen plek in de wijk hebben kunnen vinden. Ik zie het als een soort hoedje waar ze iedereen onder

kunnen stoppen. We hebben iedereen in de wijk gezet, dat was niet zo’n slim plan, niet iedereen kan

dat, het werkt niet zoals we het willen, nu plaatsen we alle mensen waar we niks mee kunnen maar

daarheen en klaar is Kees. [interviewer leest tekst uit het rapport van Venlo voor] Ik denk dat dit een

heel mooi voorbeeld is van we maken beleid, we krijgen commentaar, en dat kunnen we niet

verantwoorden en nu gaan we het oplossen. Het is heel apart dat ze zelfs willen helpen bij het op eigen

kracht vinden van werk. Ik vraag me af hoe dat moet werken, zeker met de beschutte doelgroep.

Misschien is het als soort thuisbasis bedoeld? [Is het complementair aan KanDoen of gewoon een

nieuwe WAA] Ik denk het eerste, ik hoop het eerste. Als het niet zo zou zijn dan zou ik een beetje

teleurgesteld zijn. Het had best goed gekund, maar de uitvoering is gewoon slecht.

7. Wat is jouw visie op waardecreatie, dat mensen een gewaardeerde sociale rol hebben in de

samenleving en/of van waarde zijn in de samenleving in relatie tot loonvormende arbeid?

Dat moet wel voor ogen blijven, er is ook bij de WAA ook te weinig werkontwikkelbedrijf is geweest.

Servetjes inpakken en dan is het goed is geen ontwikkeling van mensen. Er had meer acquisitie

gepleegd moeten worden.

SAMEN WERKEN AAN SAMENLEVING 3.0 18

BIJLAGE 3 Theoretisch kader

In een vooronderzoek met betrekking tot probleemverduidelijking werd het volgende gevonden:

1 Samenleving en politiek

 Hoe komt het dat er problemen ontstaan in het sociaal domein, in dit geval rondom

arbeidsparticipatie en de inclusieve arbeidsmarkt, terwijl er wel ervaringskennis is rondom wat wel en

niet werkt? Het falen van inspraak en dat de overheid zich schijnbaar niet zoveel aantrekt van de

mening van burgers, ligt volgens Janssen en Blom (2015, p. 17) aan terugkerende hobbels: “die van de

gewoonte en die van het willen behouden van macht”. Sander Heijne (2018) schrijft in zijn boek ‘Er zijn

nog 17 miljoen wachtende voor u’, dat we veel te danken hebben aan de sturende rol van de overheid.

 Het is geen toeval dat de overheid zich in de loop der eeuwen ontfermde over diensten die de

 markt liet liggen. Integendeel, de legitimiteit van een overheid valt of staat bij de mate waarin

 ze haar burgers weet te beschermen. Zowel fysiek als economisch. Natuurlijk, zonder

 overheidsbemoeienis met zorg, het onderwijs en het (openbaar) vervoer, zal een deel van de

 bevolking zich heus wel redden. Maar de geschiedenis leert dat grote groepen mensen hier

 niet toe in staat zijn (p. 164).

 Door onbezonnen al die publieke diensten die zich helemaal niet lenen voor

 marktwerking toch over te laten aan de markt, heeft de overheid de bijl aan de wortels van

 haar eigen legitimiteit gezet (p. 165).

 [Politici] hebben de werknemers zélf nodig om de problemen te doorzien en de

 oplossingen aan te dragen (p. 175).

 Als we werkelijk willen dat onze politiek leiders betere besluiten nemen, moeten we ze

 voeden met simpele analyses over de vraag of marktwerking voor een bepaalde publieke dienst

 een zinvol instrument is of niet (p. 177).(Heijne, 2018)

 Heijne legt hiermee de vinger op de zere plek, ook voor de gemeenten Venlo, Beesel en Bergen

en haar Cliëntenraad Wsw. Daarbij is het opvallend dat de hoogopgeleide professionals in de zorg, die

te maken hebben met de doelgroep, ook niet of nauwelijks worden betrokken bij het te ontwikkelen

beleid voor de doelgroep. Volgens Voermans en Waling (2018) ligt nu juist aan de moderne democratie

“een eeuwenlang proces van groeiende sociale gelijkheid en toenemend engagement van (gewone)

burgers ten grondslag” (p. 96). Bevolkingsgroepen zouden zelf hun behoeften en opvattingen moeten

kunnen articuleren (Mens-Verhulst & Radtke, 2009-b). Dat lijkt in het huidig politieke klimaat over het

hoofd gezien te worden.

SAMEN WERKEN AAN SAMENLEVING 3.0 19

 “De raad vertegenwoordigt de gehele bevolking van de gemeente”, zo staat het in de

Gemeentewet artikel 7, daaruit zou logischerwijs voortvloeien dat de gemeenteraad ook met de gehele

bevolking in gesprek gaat om hun mening te peilen. Dat is een grote taak voor de gemeenteraadsleden

die hun raadswerk meestal in deeltijd doen naast hun huidige baan.

 De gemeenteraad, die de uitvoering van het beleid moet controleren, bestaat uit amateurs, die

 vaak zeer gedreven en welwillend zijn, maar die dikwijls niet zijn opgewassen tegen de

 professionals: burgemeester, wethouders en ambtenaren, die fulltime zijn aangesteld en beter

 zijn ingevoerd en opgeleid. (Voermans & Waling, 2018, p. 217)

 Toch blijkt het systeem zich tot nu toe te blijven kunnen handhaven. Alle partijen lijken

uitgekomen op het zogeheten Nash-evenwicht: een situatie waarbij geen van de partijen er voordeel bij

heeft haar strategie eenzijdig te veranderen (Tegmark, 2017).

2 Wetenschap

 Het kwaliteitsinstituut Nederlandse Gemeenten (KING) bracht in september 2015 een rapport

uit over kwetsbare groepen in een inclusieve samenleving. Er wordt gesteld dat betekenisvolle

participatie, afhankelijk is van drie criteria: of iemand dit kan, wil en de mogelijkheid heeft om te

participeren. Het gaat om een wisselwerking tussen persoonlijke kenmerken en context gerelateerde

factoren (Gremmen, 2015).

 Mensen met een beperking worden in Nederland steeds meer fysiek (wonen en werken in de

samenleving) en functioneel (bijvoorbeeld gebruik makend van een gewone huisarts) geïntegreerd,

maar van inclusie of wederkerige sociale relaties en sociale integratie (bijvoorbeeld meedoen aan

reguliere vrije tijdsvoorzieningen) is nagenoeg geen sprake (Schout, 2009). Schout beschrijft in zijn

artikel een analyse van het proefschrift van Kröber waarin deze laatste concludeert dat “de overheid

geen visie heeft op de positie van mensen met een beperking in de samenleving. Er is geen

samenhangend wettelijk instrumentarium gericht op inclusie”.

 Kröber is niet de enige die constateert dat er geen goed beeld is over wat inclusie

daadwerkelijk is. Gaat het om diversiteit, gelijke behandeling, meedoen of integratie van bepaalde

doelgroepen en zo ja welke dan (Bolsenbroek & Van Houten, 2008)? Bolsenbroek en Van Houten

verstaan onder inclusie dat “iedere burger kan deelnemen aan alle facetten van de samenleving op zijn

of haar manier”. Binnen het inclusiediscours is de meest gebruikte definitie van inclusie ‘de insluiting

van achtergestelde doelgroepen in de samenleving’ (Hütten, januari 2018).

SAMEN WERKEN AAN SAMENLEVING 3.0 20

 Daarmee wordt voorbij gegaan aan dat wat ook wel het ‘kruispuntdenken’ of

‘intersectionaliteit’ genoemd wordt, het gaat niet om één groep met dezelfde problemen maar om een

diversiteit aan mensen die zich buitengesloten of gediscrimineerd voelen, of een onderschikte

machtspositie hebben, en onderdrukking ondervinden op basis van meerdere (complexe) factoren; met

andere woorden het gaat om een multidimensionale kijk (Levine, 2011; Van den Bosch, Dekelver &

Engelen, 2010; Mens-Verhulst & Radtke, 2009-a; Mens-Verhulst & Radtke, 2009-b).

 Van der Aa (2017) noemt het omgaan met deze complexe vraagstukken dan ook ‘puzzelen’

met name op de arbeidsmarkt. Standaard oplossingen, interventies of benaderingen staan haaks op

het multidimensioneel of intersectioneel denken, het gevaar van standaard oplossingen is dat een

geconstrueerde abstractie daardoor wordt beschouwd als een aanwijsbare entiteit, in dit geval ‘de

mens met een afstand tot de arbeidsmarkt of ‘de beschutte medewerkers’ (Mens-Verhulst & Radtke,

2009-b). In essentie spreken we dan volgens Mens-Verhulst en Radtke dan ook niet meer over

insluiting of inclusie, maar ook over opsluiten van mensen in een doelgroep. Ellemers (2017), schrijft in

de overzichtspublicatie ‘Wereld van verschil. Sociale ongelijkheid vanuit een moreel perspectief’:

 Uit verschillende experimenten blijkt dat mensen die op elkaar lijken en gelijkwaardige

 problemen ervaren (in-groepsleden) geneigd zijn elkaar te steunen, solidariteit te betonen en

 te helpen. Mensen met een verschillende levensgeschiedenis en achtergrond (uit-groepsleden)

 worden eerder uitgesloten van dit soort ondersteuning. Wanneer mensen op dezelfde manier

 benadeeld worden –bijvoorbeeld vanwege groepsdicriminatie- kan deze gemeenschappelijke

 ervaring het besef van lotsverbondenheid versterken. Zo kunnen mensen die worden

 uitgesloten een hechte band ontwikkelen, ook als ze elkaar niet bijzonder sympathiek vinden

 en zelfs als ze elkaar niet persoonlijk kennen. Dit verklaart waarom mensen er wel bij kunnen

 varen als ze leven en werken tussen mensen die op hen lijken, zelfs als die materieel minder

 welgesteld zijn.

 Respect, acceptatie en waardering door anderen die met soortgelijke ervaringen en

 zorgen te maken hebben, zijn een bron van psychologische veerkracht. Dit biedt mensen een

 buffer tegen de negatieve effecten van stress en ontberingen, zelfs als de feitelijke uidagingen

 waarmee ze te maken hebben onveranderd zijn. Het besef sociaal ingebed te zijn en het gevoel

 tot een groep te behoren, versterken zelfrespect en welzijn. Dit geeft mensen meer vertrouwen

 dat ze effectief kunnen omgaan met de uitdagingen waarmee ze te maken krijgen en bevordert

 hun lichamelijke gezondheid. We zien dit wanneer we mensen die zich buitengesloten voelen

 uit sociale groepen vergelijken met mensen die zich ingebed voelen. De laatste groep is dan

 duidelijk beter af. (Ellemers, 2017, p. 76)

SAMEN WERKEN AAN SAMENLEVING 3.0 21

3 Overzicht

 Concluderend kunnen we stellen dat er kortweg twee stromingen te onderscheiden zijn

rondom het thema inclusie (figuur 8). De eerste heeft betrekking op het ‘sociaal includeren’ en betreft

met name mensen uit achtergestelde doelgroepen plaatsten in de maatschappij tussen de ‘al

geïncludeerden’. In essentie is de doelstelling daarvan sociale integratie. Hierop zijn de woorden

participeren, meedoen en empowerment van toepassing (Hütten, 2018).

 De tweede stroming is een individuele en intersectionele benadering die ervan uit gaat dat

inclusie een persoonlijke en situationele ervaring is van welkom zijn (Hütten, 2012). Daarop zijn

maatwerk, puzzelen en contact met elkaar kunnen maken van toepassing.

Figuur 8. Inclusie versus Sociale integratie

Een belangrijke vraag is welke waarden de betreffende actoren aanhangen of welke visie (kennis/body

of knowlege) zij als uitgangspunt nemen. Komt deze van de gemeenten en die van de Cliëntenraad

Wsw overeen? Met andere woorden werken zij aan dezelfde doelstelling? Uit de matrix van figuur 9

blijkt dat een probleem zeer slecht oplosbaar als de kennis en de middelen niet aanwezig zijn en er

daarbij geen gedeelde normen en waarden zijn. Een hoge rationaliteit en een groot draagvlak zijn twee

belangrijke randvoorwaarden voor het laten slagen van beleid (Booltink, zd). Op dit moment lijken

binnen de gemeenten zowel kennis en middelen te ontbreken, als gedeelde normen en waarden tussen

alle partijen.

?

SAMEN WERKEN AAN SAMENLEVING 3.0 22

Figuur 9. [Matrix normen & waarden/kennis & middelen] [Afbeelding].(zd). Overgenomen van

Harrybooltink.nl op 7 juli 2018 (http://www.harrybooltink.nl/beleidsadvies/beleidsmodellering/).

Copyright onbekend.

Als er geen overeenkomsten zijn, kan er ook geen draagvlak ontstaan, voor welk voorgesteld beleid

dan ook. Volgens Wagemakers, Vaandrager, Koelen, Dijkema & Corstjens (2007), zijn participatie en

samenwerken begrippen die sociaal draagvlak creëren. Sociaal draagvlak is volgens de schrijvers

“multidimensioneel, situationeel en dynamisch, waardoor de kwaliteit, intensiteit en opbrengst van

samenwerken en participeren varieert”. Deze onderdelen van sociaal draagvlak sluiten aan bij wat op

inclusie ook van toepassing is. Daarmee lijkt het overkoepelende thema tussen beide concepten,

ongeacht de gekozen visie op inclusie, samenwerken te zijn.

 Echter is voor de werkzaamheid van het concept ‘samenwerken’ geen bewijs, sterker nog de

overzichtsstudie van Morrison en Glenny (2011) leidt tot de conclusie dat samenwerken de focus van

de klant/cliënt weghaalt en verlegt naar het regelen, het protocolleren en verantwoorden naar elkaar.

 In common with terms like ‘trust’, ‘choice’ and ‘opportunity’, inter-professional collaboration

 has a ‘common sense’ appeal that is, simultaneously, used for instrumental an performative

 purposes. ... to the extent that disproportionate attention is being given to its challenges for

 professionals more than users. (Morrison & Glenny, 2011, p. 382)

 In the absence of further interrogation beyond the emotional, and with apparently benign

 ‘you-know-it-makes-sense’ mantra of wishing to collaborate rather than remain disengaged

 from each other, academics and practitioners might need to be more vigilant about what they

 wish for, in which forms, and for whose benefit. (Morrison & Glenny, 2011, p. 382)

Dé vraag is dan ook over wie gaat het écht en draagt vigerend beleid en werkwijze daaraan bij, of niet.

SAMEN WERKEN AAN SAMENLEVING 3.0 23

Literatuur vooronderzoek

Bolsenbroek, A. & Van Houten, D. (2008). Werken aan inclusie. Sociale interventie, 17(3), 45-56. DOI:

http://doi.org/10.18352/jsi.77

Booltink, H. (z.d.). Beleidsmodellering. Geraadpleegd op 7 juli 2018, van http://www.harrybooltink.nl/

beleidsadvies/beleidsmodellering/

Ellemers, N. (Red.). (2017). Wereld van verschil - Sociale ongelijkheid vanuit een moreel perspectief.

Amsterdam: Amsterdam University Press

Gremmen, M. (KING/VNG). (2015). Kwetsbare groepen in een inclusieve samenleving. De relatie tussen

beperkingen, betekenisvolle participatie en kwaliteit van bestaan. Geraadpleegd op 5 december

2017, van https://www.vngrealisatie.nl/sites/king/files/Onderzoek-KwetsbareGroepen

InEenInclusieveSamenleving.pdf

Heijne, S. (2018). Er zijn nog 17 miljoen wachtenden voor u. Dertig jaar marktwerking in Nederland.

Amsterdam (Online platform): De Correspondent

Hütten, A.M.Th. (2012). Inclusief IEDEREEN! – Hoe het vertrouwen van de burger in de overheid te

herstellen (Bachelorscriptie). Sociaal pedagogische hulpverlening, NCOI Opleidingsgroep,

Hilversum.

Hütten, A.M.Th. (2018). Inclusie is Niet hetzelfde als Meedoen - De 5 valkuilen van inclusief denken.

(Unpublished paper). Saxion University of Applied Sciences, Enschede.

Hütten, A.M.Th. (2018, 30 januari). Definities van inclusie op een rij [Blog post]. Geraadpleegd op 30

januari 2018, van http://www.inclusienieuwestijl.nl/alle-definities-van-inclusie-op-een-rij/

Janssen, R. & Blom, P. (2015). Waarom gemeenten niet naar burgers luisteren. In zeven stappen naar

betere participatie. Amsterdam: Reed Business Information

Levine-Rasky, C. (2011). Intersectionality theory applied to whiteness and middle-classness. Social

Identities, 17(2), 239-253. DOI: 10.1080/13504630.2011.558377

SAMEN WERKEN AAN SAMENLEVING 3.0 24

Mens-Verhulst, J. & Radtke, L. (2009-a). Intersectionaliteit en sociale inclusie: het Ei... van Troje. Deel

1: Het Ei van Columbus. Journal of Social Intervention: Theory and Practice, 18(3), 4–22. DOI:

http://doi.org/10.18352/jsi.169

Mens-Verhulst, J. & Radtke, L. (2009-b). Intersectionaliteit en sociale inclusie: het Ei... van Troje. Deel

2: Het Paard van Troje. Journal of Social Intervention: Theory and Practice, 18(4), 5–21. DOI:

http://doi.org/10.18352/jsi.185

Morrison, M. & Glenny, G. (2012). Collaborative inter-professional policy and practice: in search of

 evidence. Journal of Education Policy, 27(3), 367-386. DOI:10.1080/02680939.2011.599043

Schout, G. (2009). Gehandicaptenzorg, inclusie en organiseren. Journal of Social Intervention: Theory

and Practice, 18(3), 114–117. DOI: http://doi.org/10.18352/jsi.175

Tegmark, M. (2017). Life 3.0. Mens zijn in het tijdperk van kunstmatige intelligentie (tweede druk).

[Life 3.0. Being Human in the Age of Artificial Intelligence] (Paalman, W. & Van der Waa, F.,

Vert.). Amsterdam: Maven Publishing B.V.

Van den Bosch, W., Dekelver, J. & Engelen, J. (2010). Incluso: social software for the social inclusion of

marginalized youth. Journal of Social Intervention: Theory and Practice, 19(4), 5–18. DOI:

http://doi.org/10.18352/jsi.233

Voermans, W. & Waling, G. (2018). Gemeente in de genen. Tradities en toekomst van de lokale

democratie in Nederland. Amsterdam: Prometheus

Wagemakers, M.A.E., Vaandrager, L., Koelen, M.A., Dijkema, P. & Corstjens, R. (2007). Sociaal

draagvlak: verslag van de uitwerking van 'sociaal draagvlak' voor het pilot project

Referentiekader Gezondheidsbevordering. Geraadpleegd op 7 juli 2018, van

http://edepot.wur.nl/38004

SAMEN WERKEN AAN SAMENLEVING 3.0 25

BIJLAGE 4 Evaluatie

 Op 11 juli 2018 is het rapport besproken met de opdrachtgever. Deze was het “helemaal eens”

met de bevindingen. Een aanvullende opmerking was: “Luisteren alleen werkt niet, je moet ook willen

hóren want anders kun je niet leren”. De opdrachtgever was tevreden over het proces en het handelen

van de onderzoeker: overleg vond regelmatig plaats; voorlopige bevindingen zijn helder

gecommuniceerd.

 Onderzoeker gaf zelf aan in het begin teveel gericht te zijn op wettelijke onderbouwing van de

knelpunten, dat droeg naar haar mening niet bij aan de uiteindelijke beleidsdoelstelling ‘lerende

organisatie worden’, deze passages zijn dan ook uit het rapport verwijderd.

 In fase 2 van dit beleidsvoorstel is een kosten-batenanalyse toegevoegd en is meer nadruk

komen liggen op de technologische interventie. Dit aangepaste plan is op 8 augustus 2018 besproken

met de opdrachtgever. Het gewenste gedrag van het intersectionele denken wordt ervaren als een

toegevoegde waarde. Hoewel de theorie in eerste instantie verwijderd was is deze opnieuw

toegevoegd, nu als bijlage, omdat het de cliëntenraad aanknopingspunten bood om dit voorstel toe te

lichten.

 Daarnaast is de code ‘goed openbaar bestuur’ besproken waarin staat dat het bestuur ook de

opdracht heeft om burgers en belangrijke partijen te betrekken bij het vormen of bijstellen van beleid.

“Participatie vraagt van het bestuur interactief te zijn met zijn omgeving, daadwerkelijk te luisteren

naar vragen en ideeën van betrokkenen over een concreet onderwerp en zich tegenover hen te

verantwoorden wat het daarmee heeft gedaan”7 (p. 11). Eerdere adviezen van de cliëntenraad zijn

consequent niet meegenomen in het vormen van het huidige beleid rondom beschut werk. Dit heeft tot

onnodige fouten in de huidige uitvoering geleid (zie Zembla). De vraag bij de cliëntenraad was dan ook

waarom is dit?

 Uit dit onderzoek blijkt dat de inzet op kennisdeling en de cultuurverandering die dat met zich

mee kan brengen een betere inzet is dan weer een advies met wet- en regelgeving schrijven waar niets

mee gedaan wordt. In die zin is aan deze opdracht volgens de opdrachtgever meer dan voldaan. Daar

waar de nadruk in eerste instantie lag bij de doelgroep beschut werk, kan deze beleidsstrategie

voordelen opleveren voor het hele sociale domein in de gemeenten Venlo, Beesel en Bergen, en zelfs

daarbuiten.

7
 https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/brochures/2009/06/23/brochure-nederlandse-

code-voor-goed-openbaar-bestuur/brochurecodegoedopenbaarbestuur.pdf (geraadpleegd 8 augustus 2018)

SAMEN WERKEN AAN SAMENLEVING 3.0 26

 Opdrachtnemer heeft volgens opdrachtgever de angel uit een jarenlang bestaand probleem

gehaald door kennisdeling als inzet voor beleid te maken. Dat komt niet alleen ten goede aan de

doelgroep maar zal veel bredere impact hebben.

 Het advies is ook voorgelegd aan een collega uit het werkveld van de onderzoeker: inclusie. Zij

vond de bevindingen helder maar voornamelijk ook vernieuwend. “Dit is heel goed toegelicht”, “ik zie

hetzelfde probleem in de regio Noord-Holland”. “We moeten inderdaad onderscheid maken tussen

participatie en inclusie”. “Je hebt je daarnaast ook gehouden aan de Beroepscode voor de sociaal

werker8. Je bent opzoek gegaan naar dat wat de cliënt nodig heeft en dat voorop gesteld”.

Wat haar wel opviel was: “dat ik zowat alleen lees over de doelgroep en de gemeenten. Hoe zit het met

de werkgevers? Hoe worden die betrokken en ondersteund bij het aantrekken, aannemen en

begeleiden van de doelgroep? Of doet dat werkontwikkelbedrijf dat ook?” Een legitieme vraag maar in

het kader van dit onderzoek op dit moment minder relevant. Het zou het stuk nog lijviger gemaakt

hebben. Daarnaast was haar tip om ook de voortgang, met daarin eventueel de nieuwe acties, digitaal

te gaan meten, zodat het proces goed bijgehouden kan worden en aangetoond kan worden wat er met

signalen uit het werkveld gedaan wordt.

8 Sociaal werk versterkt. (2018). Beroepscode voor de sociaal werker. Geraadpleegd op 31 juli 2018, van

https://www.bpsw.nl/wp-content/uploads/20180228-BEROEPSCODE-VOOR-DE-SOCIAAL-WERKER_def.pdf

