

 Hulpverlening aan kinderen

 die leven in armoede

 Nota van Bevindingen Zoetermeer

Utrecht, maart 2011

Integraal Toezicht Jeugdzaken is een programmatische samenwerking van:

• Inspectie jeugdzorg

• Inspectie voor de Gezondheidszorg

• Inspectie van het Onderwijs

• Inspectie Openbare Orde en Veiligheid

• Inspectie Werk en Inkomen

www.jeugdinspecties.nl

 2

 3

Voorwoord

Voor u ligt de nota van bevindingen van het onderzoek van Integraal Toezicht Jeugdzaken (ITJ)

naar de hulpverlening aan kinderen die leven in armoede. In ITJ werken vijf rijksinspecties via het

gezamenlijk toezicht samen om bij te dragen aan het oplossen en voorkomen van problemen

rondom jongeren. Daarbij kijken we over de grenzen van organisaties heen en stellen het

perspectief van jongeren centraal. Vandaar ook dat we jongeren en ouders bij het onderzoek

betrekken. Uit gesprekken met hen en het inzien van dossiers bleek dat armoede veel meer is dan

alleen een inkomenstekort. In deze gezinnen spelen ook tal van andere problemen. Professionals

van allerlei organisaties spannen zich in om deze problemen te verminderen en zo mogelijk op te

lossen. Afstemming en samenwerking is nodig om passende hulp te kunnen bieden.

Zoetermeer kent goede initiatieven bijvoorbeeld als het gaat om het organiseren van voorzieningen

dicht bij gezinnen en de ontwikkeling van het Centrum voor Jeugd en Gezin. Het is belangrijk om

deze initiatieven door te zetten. Op andere vlakken is verdere verbetering nodig, bijvoorbeeld in

het in een eerder stadium aanpakken van problemen. We waarderen het dan ook zeer dat de

gemeente Zoetermeer heeft toegezegd om de conclusies met samenwerkingspartners verder te

bespreken en verbeteracties te nemen. ITJ zal de uitvoering van deze verbeteracties de komende

twee jaar volgen.

Veel jongeren, ouders, hulpverleners, beleidsmakers en andere professionals uit Zoetermeer waren

bij dit onderzoek betrokken. Ze hebben onder meer meegedacht over het vinden van goede

oplossingen. ITJ bedankt iedereen die aan het onderzoek heeft meegewerkt. We hopen dat een

ieder die betrokken is bij dit onderwerp verbeteringen in gang zal zetten en eraan zal bijdragen dat

jongeren in deze gemeente goede hulp krijgen en minder nadelige gevolgen ondervinden van het

opgroeien in armoede.

De samenwerkende jeugdinspecties:

• Inspectie jeugdzorg

• Inspectie voor de Gezondheidszorg

• Inspectie van het Onderwijs

• Inspectie Openbare Orde en Veiligheid

• Inspectie Werk en Inkomen

Namens deze,

Voorzitter Stuurgroep Integraal Toezicht Jeugdzaken,

mevrouw drs. G.E.M. Tielen

 4

 5

Samenvatting

Kinderen die in armoede leven zijn letterlijk en figuurlijk het kind van de rekening. Zij zijn

ongevraagd in een situatie beland die grote gevolgen heeft voor hun ontwikkeling. Armoede

manifesteert zich vaak in meervoudige problemen in gezinnen. Financiële problemen zijn

bijvoorbeeld verweven met opvoed-, gezondheids- en psychische problemen in het gezin. Omdat

de problemen zo divers zijn, is het belangrijk dat organisaties uit verschillende sectoren

samenwerken en samenhangende en op maat gemaakte hulp bieden.

In Zoetermeer leeft bijna acht procent van de kinderen in een uitkeringsgezin. Dat is 1,4 keer

hoger dan gemiddeld in Nederland. Twaalf procent van de kinderen tussen de nul en twaalf jaar

woont of heeft in een gezin gewoond met financiële problemen. Bovendien komen risicofactoren

vaker voor. Dat kinderen in Zoetermeer relatief meer risico lopen op opgroeien in armoede,

vormde voor Integraal Toezicht Jeugdzaken (ITJ) aanleiding voor dit onderzoek.

ITJ stelt het belang van kinderen voorop en kijkt daarbij over de grenzen van organisaties heen.

Daarom is gesproken met jongeren en ouders die leven in een gezin dat moet rondkomen van

weinig geld. Daarnaast is dossieronderzoek gedaan om zicht te krijgen op de wijze waarop het

totaal van de hulp aan gezinnen die leven in armoede is vormgegeven. Verder is een deskresearch

uitgevoerd en is aan de hand van vignetonderzoek achterhaald welke kenmerken een rol spelen in

de hulp aan kinderen. Tot slot zijn onderwerpen, die naar voren kwamen uit een analyse van de

voorgaande onderzoeksonderdelen, in een bijeenkomst besproken met professionals.

De resultaten laten zien dat het bieden van goede hulp aan kinderen die leven in armoede niet

eenvoudig is. Belangrijke redenen hiervoor zijn de diversiteit van de groep, de snel veranderende

problemen en het grote aantal organisaties dat betrokken is. Bovendien vormt armoede vaak niet

de eerste reden waarmee gezinnen in aanraking komen met hulpverlening.

Zoetermeer kent verschillende goede initiatieven, bijvoorbeeld waar het gaat om de ontwikkeling

van het Centrum voor Jeugd en Gezin. Tegelijkertijd constateert ITJ dat hulp in een relatief laat

stadium wordt geboden en dat de oorzaken van de problemen niet worden aangepakt. Dat heeft

onder meer te maken met dat een deel van de doelgroep niet wordt bereikt en het niet analyseren

en aanpakken van achterliggende oorzaken.

Verdere verbetering is dan ook nodig. De gemeente Zoetermeer heeft toegezegd om de conclusies

met samenwerkingspartners te bespreken en waar nodig verbeteracties te nemen. ITJ zal de

uitvoering van de acties gedurende de komende twee jaar volgen.

 6

 7

Inhoudsopgave

1 Kinderen en armoede ...9
1.1 Een complex probleem met negatieve gevolgen voor kinderen...9
1.2 Lokale samenwerking en gemeentelijke regie zijn nodig ...9
1.3 Armoede bij kinderen is een thema voor ITJ ... 10
1.4 Meer risico op armoede voor kinderen uit Zoetermeer .. 10
1.5 Van onderzoek naar actie .. 10

2 Methoden en toezichtkader ..13
2.1 Uitgangspunt... 13
2.2 Werkwijze... 13
2.3 Toezichtkader.. 15

3 Leven in armoede in Zoetermeer ..17
3.1 Jongeren en ouders over armoede .. 17
3.2 Gevolgen voor kinderen .. 17
3.3 Samenvatting en conclusie .. 19

4 Maatwerk ..21
4.1 Jongeren en ouders willen vaste contactpersoon die begrip toont 21
4.2 Versnipperde en kortdurende hulp laat oorzaken ongemoeid ... 22
4.3 Samenvatting en conclusie .. 23

5 Het bereiken van de doelgroep ...25
5.1 Participatie centraal in beleid ... 25
5.2 Meedoen aan sport en cultuur ondanks vergoeding toch te duur..................................... 25
5.3 Hoge drempels door onduidelijkheid en moeizame procedures 26
5.4 Kwetsbare groepen niet bereikt .. 27
5.5 Samenvatting en conclusie .. 28

6 Samenwerking en samenhang..29
6.1 Streven naar samenhangende aanpak nog niet gerealiseerd.. 29
6.2 Samenwerkingsverbanden vanuit verschillende sectoren actief 29
6.3 Zorgcoördinatie onduidelijk, maar nog in ontwikkeling.. 31
6.4 Knelpunten in de informatie-uitwisseling .. 32
6.5 Samenvatting en conclusie .. 32

7 Conclusie en aanbevelingen ...35
7.1 Conclusie.. 35
7.2 Aanbevelingen over maatwerk.. 36
7.3 Aanbevelingen over participatie en het bereiken van de doelgroep.................................. 37
7.4 Aanbevelingen over samenwerking en samenhang... 37
7.5 Doe wat werkt voor Zoetermeer ... 38

Bijlage 1: Risicoselectie...39
Bijlage 2: Oplossingen aangedragen door professionals ...41
Bijlage 3: Wat vinden jongeren en ouders belangrijk? ..45

 8

 9

1 Kinderen en armoede

Kinderen die in armoede leven zijn letterlijk en figuurlijk het kind van de rekening. Zij zijn

ongevraagd in een moeilijke situatie beland die in belangrijke mate hun toekomst bepaalt.

Oplossingen zijn niet eenvoudig omdat de problematiek vaak complex is en per gezin sterk kan

verschillen. De uitdaging aan het beleid en de hulpverlening is om hier adequaat op in te spelen.

1.1 Een complex probleem met negatieve gevolgen voor kinderen

Armoede is een probleem met meerdere gezichten. Meestal is niet duidelijk wat de oorzaak is en

wat het gevolg. In een gezin dat onder de armoedegrens leeft, is vaak sprake van meervoudige

problematiek. Een laag inkomen gaat dan bijvoorbeeld samen met schuldenproblematiek en een

slechte gezondheid1. Een dergelijke situatie heeft sterk negatieve gevolgen voor opgroeiende

kinderen. Niet alleen voor hun materiële omstandigheden, maar ook voor hun sociale, emotionele,

cognitieve en lichamelijke ontwikkeling. Kinderen die opgroeien in armoede zijn minder in staat tot

deelname aan de samenleving, hebben vaker psychosociale problemen en tonen vaker

regelovertredend gedrag dan kinderen in een meer welvarende situatie. Bovendien blijkt dat

kinderen die in armoede opgroeien lager scoren op cognitieve testen en slechter presteren op

school2 3.

1.2 Lokale samenwerking en gemeentelijke regie zijn nodig

Aangezien armoede veel meer is dan alleen een inkomenstekort, is een integrale benadering van

de problematiek noodzakelijk4. Het verminderen van de negatieve gevolgen van armoede zou

bijvoorbeeld niet alleen onderdeel moeten zijn van het inkomensbeleid, maar ook van het beleid op

het gebied van jeugd, gezondheid, maatschappelijke ondersteuning, onderwijs, re-integratie,

cultuur en sport. Dit vergt afstemming en samenwerking tussen alle betrokken organisaties op

lokaal niveau. Een belangrijke regierol is daarbij weggelegd voor de gemeente, die op verschillende

beleidsterreinen activiteiten moet ontplooien gericht op hulp aan kinderen en gezinnen die in

armoede leven5. Het gaat dan bijvoorbeeld om de uitvoering van de Wet werk en bijstand,

schuldhulpverlening, lokaal jeugdbeleid, de Wet maatschappelijke ondersteuning en taken uit de

Wet publieke gezondheid. Verder blijkt uit onderzoek dat naast een integrale benadering ook

maatwerk noodzakelijk is. Gezinnen die met meerdere problemen tegelijk kampen kunnen niet

worden behandeld als groep of categorie, maar vergen een gerichte benadering die tevens

rekening houdt met de persoonlijke situatie en ervaringen van het kind6.

1 Otten F, Bos W (CBS), Vrooman C, Hoff S (SCP). Armoedebericht 2008. Den Haag/Heerlen: Centraal Bureau voor de
 Statistiek/Sociaal Cultureel Planbureau, 2008.
2 Van der Hoek T. ‘Through Children’s Eyes: An Initial Study of Children’s Personal Experiences and Coping Strategies Growing
 Up Poor in an Affluent Netherlands’. Innocenti Working Paper No. 2005-05. Florence: UNICEF Innocenti Research Centre,
 2005.
3 Jehoel-Gijsbers, G. Kunnen alle kinderen meedoen? Onderzoek naar de maatschappelijke participatie van arme kinderen.
 Nulmeting. Den Haag: Sociaal en Cultureel Planbureau, mei 2009.
4 Ministerie Sociale Zaken en Werkgelegenheid. De maatschappelijke onderklasse. Den Haag: ministerie SZW, januari 2009.
5 Vereniging van Nederlandse Gemeenten. Factsheet Armoedebeleid & Schuldhulpverlening. Den Haag: VNG, 2009.
6 Raad voor Maatschappelijke Ontwikkeling. De wijk nemen. Een subtiel samenspel van burgers, maatschappelijke organisaties
 en overheid (advies 45). Amsterdam: Uitgeverij SWP, 2009.

 10

1.3 Armoede bij kinderen is een thema voor ITJ

Gezien de ernstige gevolgen die armoede kan hebben voor de ontwikkeling van een kind en gezien

de noodzaak van samenhang in de hulpverlening aan kinderen die in armoede verkeren, besloot

Integraal Toezicht Jeugdzaken (ITJ) onderzoek te doen naar hulp aan kinderen die in armoede

verkeren. Dat er weinig bekend is over de ervaringen van kinderen die leven in armoede en hoe de

hulp aan kinderen in armoede er op het niveau van het gezin uit ziet, vormde een tweede reden

voor ITJ. Een derde reden om het onderzoek te starten was het feit dat uit de oriëntatie van ITJ op

het onderwerp naar voren kwam dat - hoewel gemeenten en organisaties steeds vaker streven

naar een integrale aanpak van armoede - samenwerking in de praktijk nog geregeld hapert7.

1.4 Meer risico op armoede voor kinderen uit Zoetermeer

Zoetermeer kent relatief veel kinderen die in armoede verkeren. Van de bijna 30.000 kinderen in

de stad van onder de 20 jaar8 leefde in 2008 7,8 procent van de kinderen in een uitkeringsgezin.

Dat is 1,4 keer zo vaak als landelijk gemiddeld9. Twaalf procent van de kinderen tussen de nul en

twaalf jaar woont of heeft in een gezin gewoond met financiële problemen10. Ook verschillende

risicofactoren komen in Zoetermeer vaker voor dan gemiddeld. Zo bestaat 5.178 van de 51.381

huishoudens uit een éénoudergezin (tien procent ten opzichte van zeven procent landelijk)11.

Dat het risico op armoede onder kinderen naar verhouding in Zoetermeer groot is, heeft ITJ de

gemeente voor het onderzoek geselecteerd. Die selectie vond plaats op grond van diverse

indicatoren. Bij de eerste selectie werd gekeken naar het aandeel kinderen dat leeft in een

bijstandsgezin, het aandeel éénoudergezinnen en het aandeel kinderen in een gezin dat een beroep

doet op de bijzondere bijstand. Bij de tweede selectie werden indicatoren gehanteerd als het

aandeel kinderen in achterstandswijken, het aandeel arbeidsongeschikten, de werkloosheid onder

jongeren en het aantal jongeren (zie bijlage 1). Naast Zoetermeer werden ook Groningen,

Schiedam en Capelle aan den IJssel voor het onderzoek geselecteerd.

1.5 Van onderzoek naar actie

ITJ deed in de periode april tot en met oktober 2010 in Zoetermeer onderzoek naar de

hulpverlening aan gezinnen met kinderen die in armoede verkeren. Dit rapport doet daarvan

verslag en biedt een overzicht van de resultaten, achtergronden, conclusies en aanbevelingen.

De gemeente Zoetermeer heeft bij de start toegezegd om mee te werken aan het onderzoek en de

conclusies met samenwerkingspartners verder te bespreken12. Op grond daarvan kunnen

verbeteracties in gang worden gezet. Het is de bedoeling dat die acties eraan bijdragen dat de

organisaties in Zoetermeer met meer resultaat samenwerken om de negatieve gevolgen voor

7 Integraal Toezicht Jeugdzaken. Vooronderzoek Armoede bij Kinderen. Utrecht: Integraal Toezicht Jeugdzaken, 2009.
8 http://www.zoetermeer.nl/index.php?mediumid=5&pagid=224&rubriek_id=4307&stukid=15429.
9 Steketee M, Mak J, Tierolf B. Kinderen in Tel databoek 2010. Kinderrechten als basis voor lokaal jeugdbeleid. Utrecht:
 Verwey-Jonker Instituut, 2010.
10 Gemeente Zoetermeer. Jeugdmonitor Zoetermeer 2010. Deel 2. Kerncijfer met toelichting. Zoetermeer, juni 2010.
11 CBS Statline, 1 november 2010.
12 Brief van de gemeente Zoetermeer met kenmerk WZI/B&I/LH.

 11

kinderen in een armoedesituatie te beperken. Het verbeteren van de hulpverlening is des te meer

van belang omdat verschillende risicofactoren de afgelopen jaren een negatieve trend laten zien.

Zo is het aantal eenoudergezinnen de afgelopen jaren toegenomen13. Ook zien professionals die

werkzaam zijn in Zoetermeer de problemen rondom armoede de afgelopen jaren groter worden.

13 CBS Statline, 1 november 2010.

 12

 13

2 Methoden en toezichtkader

Welke vragen stonden centraal in het onderzoek in Zoetermeer? Op welke manier is het onderzoek

uitgevoerd en hoe zijn de verzamelde gegevens beoordeeld?

2.1 Uitgangspunt

Het toezichtonderzoek startte vanuit de volgende vraag: ‘In hoeverre slagen organisaties er in

Zoetermeer tezamen in om kinderen14 die leven in een armoedesituatie zodanig te helpen dat deze

situatie geen belemmering vormt voor hun ontwikkeling?’

Doelstelling was allereerst in kaart te brengen op welke wijze en met welk resultaat organisaties

samenwerken om de gevolgen van armoede voor kinderen te beperken. Daarin lag de focus sterk

op de daadwerkelijke uitvoering van de hulpverlening. Daarnaast wilde ITJ stimuleren dat de

organisaties hun aanpak waar nodig gezamenlijk verbeteren en beleidsmatig verankeren. Het

uiteindelijke doel is om er aan bij te dragen dat de organisaties met meer resultaat samenwerken

om een zo optimaal mogelijke situatie te creëren voor kinderen die leven in armoede.

2.2 Werkwijze

Om de centrale vraag te beantwoorden zijn verschillende methoden ingezet. Organisaties die

rondom zes thema’s kunnen bijdragen aan de hulpverlening aan jongeren die in armoede leven,

zijn aangeschreven voor het onderzoek (tabel 1).

Tabel 1: Organisaties en samenwerkingsverbanden betrokken in het onderzoek.

Thema Organisaties en samenwerkingsverbanden

Gezinsinkomen Werk en Inkomen (gemeente), Schuldhulpverlening (gemeente),

Formulierenbrigade, Humanitas.

Woonomstandigheden Woningbouwcorporaties, Politie, Gemeente, Wijkposten, Lokaal Zorgnetwerken.

Lichamelijke gezondheid Jeugdgezondheidszorg, Gemeentelijke Gezondheidsdienst (GGD), Voedselbank,

Huisartsen, Centrum voor Jeugd en Gezin (CJG).

Opvoedcontext Bureau Jeugdzorg, Jeugdzorgvoorzieningen, Maatschappelijk werk, Instellingen

voor geestelijke gezondheidzorg (GGZ), Gemeente (jeugdbeleid en Wet

maatschappelijke ondersteuning), Welzijnsorganisaties, MEE, GGD, Thuiszorg

(thuisbegeleiding), CJG.

School Scholen voor (speciaal) basisonderwijs, scholen voor voortgezet (speciaal)

onderwijs, Schoolmaatschappelijk werk, Stichting Leergeld, Zorg- en adviesteams

Vrije tijd Gemeente (bijzondere bijstand), Jongerenwerk, Welzijnsorganisaties, Wijkposten,

Kinderopvang, Stichting Leergeld, Stichting Jong Perspectief.

14 Het onderzoek focust op kinderen van vijf tot zestien jaar.

 14

Deskresearch: gezocht werd naar documenten die een beeld kunnen geven van de lokale

samenwerking en het beleid in de gemeente rondom de hulpverlening aan kinderen in een

armoedesituatie. Het ging om jaarverslagen, beleidsplannen, convenanten en dergelijke.

Interviews: om jongeren en ouders bij het onderzoek te betrekken en inzicht te krijgen in de

manier waarop zij zelf tegen hun situatie aankijken zijn gesprekken gevoerd met ouders en

jongeren uit gezinnen die moeten rondkomen van weinig geld. In de interviews kwam aan de orde

hoe jongeren en ouders aankijken tegen zes thema’s (genoemd in tabel 1). Gevraagd werd naar

hun ervaringen met de hulpverlening en hoe de hulp beter kan. Stichting Alexander15 nam de

interviews af, nadat intermediairs van verschillende organisaties – waaronder Stichting MOOI en de

gemeente Zoetermeer - de jongeren en ouders hadden benaderd. Stichting Alexander sprak met

negen jongeren in de leeftijd van twaalf tot zeventien jaar en met dertien ouders met een inkomen

rond het sociaal minimum.

Dossieronderzoek: bij acht organisaties die veel in contact komen met gezinnen met een laag

inkomen of financiële problemen werden dossiers opgevraagd en doorgenomen op de aard en

omvang van de hulpverlening aan jongeren in een armoedesituatie. Ook werd gekeken naar de

wijze waarop organisaties onderling contact hebben. Het ging om de Gemeente Zoetermeer (werk

en inkomen en bureau Schuldhulpverlening), stichting Kwadraad (maatschappelijk werk),

Vierstroom (thuisbegeleiding), stichting MEE, Jeugdgezondheidszorg en Bureau Jeugdzorg (BJZ). In

totaal zijn 44 dossiers bekeken.

Vignetten: vignetten zijn korte omschrijvingen – gefingeerde cases – van gezinnen. De

kenmerken van de beschreven gezinnen zijn gekozen op basis van het dossieronderzoek en de

interviews. Professionals die actief zijn in de uitvoering kregen ieder zeven vignetten voorgelegd

met variërende kenmerken om te achterhalen welke kenmerken een rol spelen in de hulpverlening

aan kinderen, om te kijken wanneer welke hulp wordt aangeboden en om te zien wanneer met

welke organisatie samenwerking wordt gezocht. In totaal vulden 52 professionals 305 vignetten in.

Versnellingskamer: dit is een bijeenkomst die de mogelijkheid biedt om in korte tijd meningen te

achterhalen en een breed palet van oplossingen te genereren. Onderwerpen die naar voren

kwamen uit de voorgaande onderzoeksonderdelen, werden in een ‘versnellingskamer’ voorgelegd

aan professionals. Ze konden reageren op veertien stellingen. Daarna volgde een brainstorm over

de belangrijkste knelpunten en oplossingen. Tweeëndertig Zoetermeerse professionals namen deel

aan de ‘versnellingskamer’: veertien in de bijeenkomst voor uitvoerders, achttien in die voor

managers.

15 Stichting Alexander is een instituut voor jongerenparticipatie en actiegericht jongerenonderzoek.

 15

2.3 Toezichtkader

ITJ gaat er van uit dat verschillende sectoren, professionals en organisaties moeten samenwerken

om goede hulp te verlenen aan gezinnen die leven in armoede. ITJ gaat ervan uit dat goede

samenwerking minimaal voldoet aan acht kwaliteitscriteria (tabel 2).

Tabel 2: De acht kwaliteitscriteria voor goede samenwerking, uit het toezichtkader van ITJ16.

Kwaliteitscriterium Uitleg

Doelconvergentie De mate waarin overeenstemming bestaat tussen ketenpartners over het

gezamenlijk doel van de keten om het probleem te voorkomen en te

verminderen.

Gedeelde probleemanalyse Een door ketenpartners gedeelde analyse van het probleem. Dit moet leiden tot

een gedeeld beeld van de oorzaken, de omvang en de aangrijpingspunten om het

probleem te voorkomen en te verminderen.

Ketenregie Verschillende organisaties en voorzieningen werken efficiënt samen om aan het

probleem van de jongere te werken. Activiteiten worden op elkaar afgestemd om

het doel van de keten te realiseren.

Informatiecoördinatie Gegevens die nodig zijn om het gezamenlijk doel te bereiken, worden verzameld,

vastgelegd en uitgewisseld.

Bereik van de keten De organisaties weten op welke jongeren en welk deel van het probleem de

keten zich richt en hebben zicht op jongeren die zij wel en niet bereiken met het

gezamenlijke of afzonderlijke aanbod.

Continuïteit in de keten De activiteiten in de keten vinden ononderbroken plaats.

Oplossingsgerichtheid De activiteiten van ketenpartners zijn gericht op het verminderen of voorkomen

van het probleem en zijn afgestemd op de behoeften van jongeren. De

afzonderlijke activiteiten van ketenpartners worden daartoe op elkaar afgestemd.

Systematische evaluatie en

verbetering

Een systematische evaluatie van de (keten)aanpak om de kwaliteit van de

ketendoelen en het bereiken van de beoogde effecten te waarborgen en

verbeteren.

ITJ gebruikt de kwaliteitscriteria als leidraad voor de beoordeling van de verzamelde gegevens.

Gedurende het onderzoek worden de kwaliteitsaspecten verder ingevuld en gewogen. In dit

onderzoek zijn de kwaliteitscriteria bij elkaar genomen en geclusterd in drie onderwerpen:

1. Maatwerk:

• Zorgen dat de hulp past bij de wensen en mogelijkheden van jongeren en ouders en het

stimuleren van een goede band tussen hulpverlener en jongeren en ouders

(oplossingsgerichtheid).

• Zorgen dat de situatie van het gezin in een totaalanalyse in kaart is gebracht inclusief de

problemen op verschillende terreinen en achterliggende oorzaken (probleemanalyse).

• Zorgen dat de problemen, inclusief de achterliggende oorzaken worden aangepakt

(oplossingsgerichtheid, bereik).

• Passende hulp snel regelen (continuïteit, oplossingsgerichtheid).

16 Dit toezichtkader heeft ITJ in 2008 vastgesteld.

 16

2. Bereiken van de doelgroep:

• Stimuleren van participatie (oplossingsgerichtheid).

• Drempels zo laag mogelijk maken en hoge drempels beslechten (bereik).

• Niet-bereikte groepen in beeld hebben en benaderen (bereik).

3. Samenwerking en samenhang:

• Beleidsmatige verankering en aansluiting beleid en praktijk (ketenregie, informatiecoördinatie).

• Een duidelijke regiefunctie (ketenregie).

• Goede informatie-uitwisseling tussen hulpverleners (informatiecoördinatie, bereik, continuïteit).

 17

3 Leven in armoede in Zoetermeer

De volgende hoofdstukken beschrijven de resultaten van het onderzoek. We beginnen met het

schetsen van een beeld van het leven in armoede. Hoe kijken jongeren en ouders naar hun eigen

situatie? Waar lopen gezinnen uit Zoetermeer tegen de grootste problemen aan? En wat zijn de

gevolgen van armoede voor kinderen?

3.1 Jongeren en ouders over armoede

Ouders en jongeren omschrijven armoede als: ‘je hebt geen huis, je hebt geen eten, geen kleren,

niks’. Hoewel hun omstandigheden beter zijn dan de omschrijving die ze van armoede geven, vindt

een deel van de ouders en jongeren de term armoede voor hun situatie toch op zijn plaats. Andere

ouders vinden dat ondanks hun krappe financiële situatie bij hen geen sprake is van armoede. Ze

refereren daarbij aan hun eigen creativiteit om te zorgen voor voldoende gezond eten, kleding en

andere levensbehoeften voor hun kinderen. Een ouder zegt: ‘Ik ben zwaar in de problemen

gekomen [..] maar echte armoede vind ik het niet. Ik heb een dak boven mijn hoofd, ik heb weer

spulletjes bij elkaar kunnen krijgen, ik heb elke dag te eten. […] Ik denk dat als je creatief bent,

kom je er altijd wel’.

Tegelijkertijd maken ouders zich wel zorgen over hun financiën. De zorgen betreffen in eerste

instantie het betalen van de vaste lasten. Ouders stellen dat ze met de dag leven, continu geld

tekort komen en achter de feiten aanlopen. Mede daarom hebben ze zorgen over onverwachte

rekeningen. Ze voelen het als een grote verantwoordelijkheid om hun kinderen een goede

toekomst te geven. Een moeder zegt: ‘Als ik niet spaar of ik gebruik mijn verstand niet dan blijft

het zielig voor ze [de kinderen]. Dan blijven ze in armoede.’ Alleenstaande ouders ervaren hun

situatie als extra zwaar. Als hun kind daarbij speciale zorg of aandacht nodig heeft, komt die

belasting er nog bovenop. Verschillende ouders geven aan dat ze hulp nodig hebben om wat lucht

te krijgen.

Ouders schamen zich en willen de buitenwereld niets laten merken van hun krappe financiële

situatie. Een moeder zegt: ‘Mijn kind loopt altijd netjes buiten [..]. Je gaat niet met je armoede te

koop lopen. Dat doe je niet. Daar schaam je je als ouder voor.’ Jongeren herkennen dit

schuldgevoel. Ze vinden het confronterend om met hun ouders over financiën praten. Een jongere

vertelt: ‘Jongeren denken dat ze die ouders een schuldgevoel gaan geven. Van we hebben te

weinig, we krijgen te weinig.’ Verschillende jongeren hebben zelf ook financiële problemen. Ze

hebben bijvoorbeeld in verband met boetes te maken met incassobureaus. Daarnaast geven ze aan

meer geld nodig te hebben dan ze op dit moment (bij)verdienen.

3.2 Gevolgen voor kinderen

De krappe financiële situatie in het gezin heeft volgens de ouders impact op het leven van hun

kinderen. Ouders zien dat kinderen vaak worden geconfronteerd met wat andere kinderen wel

hebben of kunnen doen, zoals dure sporten, uitjes en andere leuke activiteiten. Dat gebeurt onder

 18

andere op school. Een moeder zegt over de gevolgen voor haar kind: ‘Dat het kind heel vaak nee

moet horen. En dat de ouder constant terugkrijgt: Ja maar die in mijn klas heeft dat wel […]. Je

moet eigenlijk continu nee zeggen en dat is heel frustrerend op den duur, want je wilt je kind alles

geven en alles gunnen. Het is gewoon het minimum en als de boodschappen steeds duurder

worden, blijft voor haar [dochter] steeds minder over’. Ouders zijn bang dat hun kinderen daardoor

buiten de groep komen te staan.

De meeste ouders stellen dat zij hun kinderen voldoende gezond eten kunnen bieden. Dat is

volgens hen vooral een kwestie van kopen als er aanbiedingen zijn en weten welke winkel het

product het goedkoopst verkoopt. Niet alle ouders slagen er echter in om gezond eten te kopen.

Ook geven verschillende ouders aan dat ze de eigen bijdrage voor medicijnen niet kunnen betalen.

Ouders vinden dat hun kinderen op jonge leeftijd al veel verantwoordelijkheid krijgen: ‘Ze willen je

als moeder niet teleurstellen [..]. Dus die kinderen gaan zich juist buitenshuis als engeltjes

gedragen, zodat je niet nog eens dat probleem erbij krijgt. Omdat ze weten dat je al over alles na

moet denken’. Ook verschillende jongeren geven aan dat ze thuis veel moeten helpen, bijvoorbeeld

met vertalen. Daarnaast vertellen ze dat goed met geld omgaan bij hun thuis heel belangrijk is.

Een jongen van twaalf jaar zegt: ‘Mijn moeder zegt dat ik geen domme dingen moet kopen en er

lang mee moet kunnen doen’.

Een ouder die eerst een veel betere financiële positie had, geeft aan dat hij als gevolg van een

grote schuldenlast naar een minder goede buurt heeft moeten verhuizen. Hij ziet grote verschillen.

Zo zijn de speeltoestellen van slechtere kwaliteit, is de buurt minder schoon, is er vaker fysiek of

verbaal geweld op straat en meer onveiligheid door junks en dealers. Ook jongeren geven aan dat

ze problemen in hun buurt zien. Een jongen maakt de vergelijking met de Schilderswijk in Den

Haag. Hij zegt over Zoetermeer: ‘Hier zie ik die problemen ook [..], ze zijn hier zelfs groter volgens

mij. [..] Noem het maar op: inbraak, overvallen, diefstal...’ Andere ouders en jongeren zijn juist

tevreden over hun woonomgeving. De comfortabele huizen en de relatief ruime opzet van de

wijken is voor hen vaak reden geweest om in Zoetermeer te gaan wonen.

Multiproblematiek

Professionals zien in hun dagelijks werk dat gezinnen problemen op meerdere leefgebieden

hebben: ‘Er zijn maar weinig mensen die naast financiële problemen geen andere problemen

hebben. Het telt op. De verhouding tussen draaglast en draagkracht raakt steeds schever’. De

financiële problemen komen voor in gezinnen waar bijvoorbeeld ook gezondheidsproblemen,

taalproblemen, ontwikkelingsachterstanden, huiselijk geweld, seksueel misbruik, verstandelijke

beperkingen, criminaliteit, verslaving en psychische problemen spelen. Volgens professionals is

iedere armoedesituatie weer anders. Een professional stelt: ‘Armoede is een breed begrip. Een

situatie waarbij er heel veel schulden en deurwaarders zijn is weer anders dan een stabiel maar

laag inkomen’. Naar hun idee worden de problemen in Zoetermeer steeds groter. Zo groeit het

gebruik van de voedselbank steeds meer en doet nu één promille van de bevolking hier een beroep

op. Uit de dossiers valt op dat de problemen regelmatig veranderen. Ditzelfde geldt voor de

gezinsamenstelling, bijvoorbeeld omdat het aantal inwonende kinderen en volwassenen in huis

 19

fluctueert. De multiproblematiek gaat gepaard met contact met veel hulpverleners van allerlei

soorten organisaties, zo blijkt uit de dossiers en interviews.

3.3 Samenvatting en conclusie

Voor jongeren en kinderen heeft het leven van weinig geld veel invloed op verschillende facetten

van hun dagelijks leven. Het gaat dan bijvoorbeeld om het niet kunnen krijgen van zaken die

andere kinderen in hun omgeving wel hebben en het opgroeien in een gezin waar veel zorgen zijn

en waar sprake is van schaamte naar de buitenwereld. Tegelijk met financiële problemen spelen

problemen op andere terreinen in de gezinnen. Hulp start niet altijd met het oog op armoede,

andere problemen kunnen ook aanleiding vormen voor de start van hulpverlening. Het is belangrijk

dat de hulp wordt georganiseerd die past bij het totaal van de problemen en de situatie van het

gezin, inclusief de armoedeproblematiek. Indien de hulp wordt georganiseerd rondom het totaal

van problemen van het gezin, zullen al snel meerdere organisaties en professionals betrokken zijn.

Dan is afstemming tussen hen noodzakelijk. Snelle wisseling van gezinssituaties en problemen

maakt het voor hulpverleners nog belangrijker om te beschikken over actuele informatie over het

gezin en de betrokken hulpverleners.

 20

 21

4 Maatwerk

Wat vinden jongeren en ouders belangrijk als het gaat om hulp en dienstverlening in Zoetermeer?

Komt de hulpverlening daar voldoende aan tegemoet en past de hulp bij de problemen van het

gezin en de achterliggende oorzaken? Is er voldoende zicht op de totale gezinssituatie en kan de

benodigde hulp snel worden geregeld?

4.1 Jongeren en ouders willen vaste contactpersoon die begrip toont

Voor jongeren en ouders is het belangrijk dat ze hulpverleners kunnen vertrouwen. Jongeren

hebben liever niet te maken met hulpverleners. Een jongere zegt hierover: ‘Om eerlijk te zijn vind

ik het zware onzin, een vertrouwenspersoon. [..] Alleen te vertrouwen zijn je ouders. Er bestaat

geen andere vertrouwenspersoon’. Voor verschillende ouders kan hulp juist het verschil maken.

Een moeder zegt: ‘Ik heb instanties die mij helpen, dan kan ik een beetje ademen. [..] Mijn situatie

was: ik had geen geld, ik had niks. Ik had een baby, twee jongens en ik had geen voedsel. [..] Als

je geen voedsel hebt dan kunnen ze je helpen met deze dingen. [..] Maar als je dat niet hebt dan is

het van: ik ken niemand en weet niet wat ik moet doen.’

Ouders voelen zich kwetsbaar en zijn aarzelend om informatie over hun situatie te delen: ‘Je voelt

je zo klein [..]. Ik vind het niet prettig. En je moet echt met de billen bloot, je hele hebben en

houden meenemen [..]. Je moet heel veel van je privacy blootgeven. Ze zullen het wel doen voor

frauderen, maar je mag toch wel een beetje van je eigenwaarde behouden?’ Dat iemand over hun

situatie gaat beslissen, maakt dat ouders zich afhankelijk voelen. Het is voor hen belangrijk dat

hulpverleners dichtbij staan en begrip tonen voor de situatie waarin ze zich bevinden. Zo waardeert

een ouder dat ze nog is vrijgesteld van solliciteren omdat zij en haar kinderen veel hebben

meegemaakt. Andere ouders ervaren echter geen begrip voor hun situatie.

Jongeren en ouders willen graag dat hulp snel start en dat die, zeker bij aanvang, concreet en

praktisch van aard is. Enkel praten helpt volgens hen niet. Bovendien is het hebben van een vaste

contactpersoon essentieel. Ouders en jongeren geven aan dat hun contactpersonen regelmatig

wisselen, waardoor zij iedere keer hun verhaal opnieuw moeten doen en hulp niet echt start: ‘Eerst

kreeg ik een dame en die ging ineens weg. [..] Toen kreeg ik weer een andere dame en drie

maanden later was ze weer weg. Er was nog steeds geen plan van aanpak opgesteld. Toen kreeg ik

een derde dame en toen waren we al zeven maanden verder’.

Ouders houden graag grip op de hulpverlening, terwijl ze die lang niet altijd kunnen overzien:

‘Soms heb je wel eens het idee dat alles uit handen wordt genomen. Omdat je met zoveel mensen

tegelijk zit, dat je zelf niet meer het goede overzicht hebt, dat alles voor je wordt geregeld’. Die

angst om geen grip meer op de hulp te hebben, geven ouders en jongeren onder meer aan over

Bureau Jeugdzorg. Ze zijn bang dat Bureau Jeugdzorg kinderen (te) snel uit huis plaatst.

 22

4.2 Versnipperde en kortdurende hulp laat oorzaken ongemoeid

Jongeren en ouders willen graag een vaste begeleider die ze kunnen vertrouwen. Ook professionals

vinden dit belangrijk om de problemen in de gezinnen structureel te kunnen aanpakken. Ze zien

het realiseren van een vaste begeleider per gezin als één van de belangrijkste verbeterpunten voor

Zoetermeer (zie bijlage 2). In de praktijk krijgen gezinnen echter te maken met steeds wisselende

hulpverleners. Daarnaast krijgen gezinnen kortdurende hulp, die vaak alleen gericht is op het

meest acute probleem van het gezin. Andere problemen en achterliggende oorzaken blijven liggen.

Ook is bij ingewikkelde problemen een kortdurend hulptraject onvoldoende om tot resultaten te

komen. Als gevolg daarvan moet daarna nieuwe hulp worden geregeld. Verschillende professionals

zien dat gezinnen daardoor steeds in dezelfde situatie belanden. Een professional vertelt: ‘Vaak is

er aan de basis in een gezin iets niet goed. Er is veel voor nodig om die basis te veranderen. Dan

heb je een structurele oplossing nodig. Dat vergt tijd en geld. Als er geen geld is om mensen in te

zetten, dan lost er niets op’.

Niet alleen worden achterliggende oorzaken en problemen niet aangepakt, ook blijven ze veelal uit

beeld. Slechts weinig professionals beschikken (op papier) over complete informatie over het gezin.

In de 44 bekeken dossiers komen 109 kinderen voor. Over ruim een derde van deze kinderen is

weinig informatie beschikbaar. Leeftijd, gezondheid, opvang of opleiding zijn veelal onbekend.

Verder ontbreekt in dossiers vaak informatie over in hoeverre de financiële situatie problematisch

is. Professionals die hulp verlenen kunnen dan worden overrompeld door acute situaties, zoals

dreigende huisuitzettingen. Overigens is het de bedoeling dat er in het kader van de CJG-vorming

meer zicht komt op alle leden van het gezin. Zo zal voor ieder gezin één plan worden opgesteld,

waarin ook aandacht is voor de kinderen die in eerste instantie niet de aanleiding waren om de

hulpverlening te starten. Daarnaast wordt gekeken of problematiek van (een van) de ouders een

rol speelt en zo ja welke ondersteuning er nodig is17.

Verschillende ouders vertellen dat hulp stopt zonder dat het probleem is opgelost. Verder geven zij

aan dat problemen verergeren omdat het lang duurt voordat de hulp daadwerkelijk start. Een

ouder zegt over de bijstand: ‘Ik vind dat er een uitkering verstrekt moet worden op het moment

dat je hem aanvraagt. [..] Nu krijg je zestig euro in de week, broodnijd noemen ze dat. Maar

ziekenfonds en alles moet je gewoon blijven betalen. Dat gaat niet, dan word je uit het ziekenfonds

gegooid. Dan krijg je met het CJIB18 te maken, moet je 139 euro betalen, maar dat kun je ook

weer niet betalen…’ Over jeugdzorg en geestelijke gezondheidszorg (GGZ) vertellen ouders

eveneens dat het lang duurt voordat hulp daadwerkelijk start en dat er steeds andere

contactpersonen zijn. Professionals beamen dat het lang duurt voordat de hulp daadwerkelijk op

gang komt. Ook vertellen ze dat – terwijl de problemen wel op tijd zijn gesignaleerd – de

problematiek verergert omdat het lang duurt voor de hulp start of omdat vervolghulp niet

beschikbaar is.

17 Gemeente Zoetermeer. Bedrijfsplan Meerpunt 2.0. Zoetermeer, september 2010.
18 CJIB: Centraal Justitieel Incassobureau.

 23

Door de kortdurende hulptrajecten moeten professionals veel inspanningen verrichten om de hulp

te regelen. Die inspanningen zijn ondermeer het iedere keer opnieuw invullen van

aanvraagformulieren, kijken wie de hulp kan overnemen als het traject afloopt en het regelen van

overdracht. Professionals hebben bij het regelen van passende hulp last van regels die rigide

worden toegepast, bijvoorbeeld waar het gaat om de gehanteerde termijnen. Een professional stelt

dat het tijd kost om zorgmijders te overtuigen van de noodzaak van hulp: ‘Vervolgens is de termijn

overschreden. Ik kan dan uitgebreid toelichten waarom het formulier te laat wordt ingeleverd,

maar dat maakt niets uit’.

4.3 Samenvatting en conclusie

Een goede band tussen hulpverlener en gezin is belangrijk, maar tegelijkertijd lastig te realiseren.

Jongeren willen liever geen hulp. Ouders voelen zich kwetsbaar, omdat ze voor hen gevoelige

informatie bloot moeten geven. Dat doen ze het liefst aan iemand die gedurende langere tijd bij

hen betrokken blijft, zodat ze een vertrouwensband kunnen opbouwen en het niet nodig is om

informatie opnieuw te geven. Ook professionals vinden langdurige hulp van belang om aan

structurele oplossingen voor de gezinnen te kunnen werken.

In de Zoetermeerse praktijk is echter vaak sprake van kortdurende hulptrajecten met lange

doorlooptijden voordat de hulp start. Veel aandacht gaat uit naar het bestrijden van het meest

acute probleem. Andere problemen en achterliggende oorzaken blijven uit beeld of worden niet

aangepakt, waardoor ze kunnen verergeren. Het kost professionals veel tijd en inspanning om

steeds nieuwe hulp te regelen. Ze worden daarin gehinderd door regels, bijvoorbeeld doordat de

termijnen voor zorgmijders moeilijk kunnen worden gehaald.

 24

 25

5 Het bereiken van de doelgroep

Wat gebeurt er in Zoetermeer om jongeren en ouders te betrekken bij de maatschappij zodat zij

kunnen meedoen? Hoe hoog of laag zijn de drempels om gebruik te maken van het hulpaanbod?

Welke gegevens zijn er over de omvang van de groep en de deelname aan hulpverlening en

voorzieningen?

5.1 Participatie centraal in beleid

Het stimuleren van participatie vormt een belangrijk aspect van het beleid van de gemeente

Zoetermeer19. Zowel in het kader van het jeugd- en onderwijsbeleid20 als in het kader van het

beleid op het gebied van werk en inkomen21 en maatschappelijke ondersteuning22. Het stimuleren

van participatie gebeurt onder meer door jongeren en ouders te betrekken bij de besluitvorming

over gemeentelijke projecten. Daarnaast beoogt het Brede School beleid te stimuleren dat kinderen

volwaardig kunnen meedoen in de Zoetermeerse samenleving23. In het kader van de Brede School

worden voor alle kinderen activiteiten aangeboden op het gebied van sport, cultuur, opvoed- en

onderwijsondersteuning. Specifiek voor inwoners met een inkomen tot 120 procent van het sociaal

minimum verstrekt de gemeente de ZoetermeerPas. De houders van de pas krijgen kortingen op

sportieve, educatieve en culturele voorzieningen. In 2008 kregen kinderen met een ZoetermeerPas

een cheque ter waarde van 50 euro voor de aanschaf van sportkleding.

5.2 Meedoen aan sport en cultuur ondanks vergoeding toch te duur

Jongeren en kinderen waarderen de activiteiten die scholen en sportverenigingen organiseren.

Ouders geven aan dat verschillende activiteiten voor hen hoge kosten met zich meebrengen. Zo

brengen schoolkampen veel kosten met zich mee. De gemeente vergoedt die alleen als het kind in

groep acht zit, maar op veel scholen gaan de kinderen in groep vijf en zes eveneens op kamp. Ook

de kosten voor sporttenues en schoolreisjes lopen volgens de ouders op. Verschillende jongeren en

ouders vertellen dat ze niet mee mogen doen met schoolactiviteiten als ze niet betalen. Andere

ouders vertellen dat de school wel meedenkt over haalbare oplossingen. Desondanks vinden ze het

lastig om hun financiële situatie uitgebreid met de school te bespreken.

Ouders en kinderen vinden het opgeven voor Brede Schoolactiviteiten niet handig geregeld.

Kinderen mogen zich maximaal voor twee activiteiten opgeven en horen pas later of ze

daadwerkelijk mogen meedoen. Bovendien kunnen ze alleen meedoen aan activiteiten in hun eigen

wijk. Volgens de wat oudere jongeren wordt er te weinig gedaan in Zoetermeer als het om sport

gaat. Jongeren willen graag dat het buurthuis vaker open is. Ook ouders vinden dat er voor

jongeren van twaalf jaar en ouder weinig wordt georganiseerd. Dat is volgens hen wel belangrijk

aangezien dit voorkomt dat jongeren gaan rondhangen en overlast veroorzaken.

19 Collegeprogramma 2010-2014 ‘Samenwerken aan een toekomstgericht Zoetermeer’. Zoetermeer, 2010.
20 Gemeente Zoetermeer. Kadernota Jeugd- en Onderwijsbeleid 2005-2010.
21 Gemeente Zoetermeer. Armoedebeleid gemeente Zoetermeer; een beschrijving van de stand van zaken. Zoetermeer, 2010.
22 Gemeente Zoetermeer. Meerjarenbeleidsplan. Meedoen in Zoetermeer. Wet maatschappelijke ondersteuning 2008-2011.
 Zoetermeer, 2008.
23 Convenant ‘Alle kinderen doen mee’, getekend op 30 juni 2008.

 26

Overigens maken jongeren en ouders hier de vergelijking met Den Haag. Volgens jongeren worden

daar meer activiteiten georganiseerd. Ouders geven aan dat Den Haag ruimhartiger is met het

vergoeden van vervoer. In het kader van de ZoetermeerPas krijgen gezinnen coupons om een dag

naar een pretpark te gaan. Het vervoer erheen wordt echter niet bekostigd, iets wat de gemeente

Den Haag wel vergoedt.

5.3 Hoge drempels door onduidelijkheid en moeizame procedures

De gemeente Zoetermeer zet in op het versterken van de eigen kracht en het zelfoplossend

vermogen van ouders en jongeren. De bedoeling is dat laagdrempelige voorzieningen in de buurten

hieraan bijdragen24. Een voorbeeld is de wijkpost, waar bewoners terecht kunnen met vragen,

klachten en ideeën over de wijk. Een ander voorbeeld betreft het maatjesproject van Jong

Perspectief. Kinderen en jongeren van 6 tot 24 jaar, die in hun dagelijks bestaan wel een steuntje

in de rug kunnen gebruiken, worden gekoppeld aan een volwassen vrijwilliger die de jongere

coacht op basis van eigen levenservaring25. Bovendien komen verschillende organisaties bij de

mensen thuis. Dit geldt bijvoorbeeld voor Stichting Leergeld en gebeurt ook in het project

‘Bezoekvrouwen’ van Stichting Piëzo. In het project helpen allochtone vrouwen andere (allochtone)

vrouwen om wegwijs te worden in de Zoetermeerse samenleving. Het project is gericht op het

doorbreken van isolement van deze vrouwen en hun gezinnen26. Laagdrempeligheid wordt in dit

project ook gecreëerd door mensen uit de doelgroep in te zetten. Hetzelfde gebeurt bijvoorbeeld in

de Formulierenbrigade en bij de Stichting Mensen in de Minima (MIM).

Ouders zijn tevreden over Stichting Leergeld en de Formulierenbrigade en andere organisaties die

bij hen thuis komen. Een moeder vertelt over de Formulierenbrigade: ‘Ze lezen brieven die te

ingewikkeld voor mij zijn. Kwijtscheldingen, belasting en fondsen of met werk helpen ze me. Zo

hebben ze mij geholpen met het aanvragen van een gehoorapparaat bij de sociale dienst’. Een

andere moeder is blij met de vergoeding die ze van Stichting Leergeld heeft gekregen voor het

sporttenue van haar zoon. Via via is ze bij de stichting terecht gekomen. Ook andere ouders

hebben door mond-tot-mond reclame van andere ouders het bestaan van voorzieningen en

organisaties achterhaald.

Een groep ouders stelt dat het voor hen onbekend is bij wie zij kunnen aankloppen en waar zij

welke hulp kunnen halen. Een moeder zegt: ‘Ik denk dat er meer aanbod is. Van bepaalde dingen

ben ik toevallig op de hoogte, dat heb ik dan via via gehoord.’ Ook is er veel onduidelijkheid over

regelgeving. Zo begrijpen ouders en jongeren niet waarom ze voor het ene wel in aanmerking

komen en voor het andere niet. Een ouder begrijpt bijvoorbeeld niet waarom haar kind niet in

aanmerking komt voor een vergoeding voor vervoer omdat de school 5,2 in plaats van 6 kilometer

van huis staat. Ook professionals vinden ‘de regelgeving een doolhof’.

24 Gemeente Zoetermeer. Stadsvisie 2030. Zoetermeer, 2008.
25 www.jongperspectief.nl
26 Piëzo staat voor Participatie, Integratie, Emancipatie, Zoetermeer. http://www.stichtingpiezo.nl/page7/page7.html

 27

Naast onbekendheid met en onduidelijkheid over de gemeentelijke regelgeving, zijn verschillende

organisaties – waaronder de dienst Werk en Inkomen van de gemeente - volgens de ouders

moeilijk bereikbaar. Een ouder zegt: ‘Ik heb al zo vaak achter ze aangelopen dat het me gewoon te

veel wordt. Ik vind dat ze ook eens een keer achter mij aan mogen lopen. Maar dat doen ze niet.

Maar achter hun aanrennen dat werkt ook niet, dus wat werkt dan wel?’

Verder geven ouders aan dat de lengte van de procedures hoge drempels opwerpen (zie ook

paragraaf 4.2). Zo vertelt een ouder dat ze al meerdere keren een bezwaarprocedure heeft moeten

doorlopen voor vervoer en opvang van haar kind. Dit ondanks het feit dat de gemeente haar

persoonlijke situatie goed kent: ‘Het is een hele weg te gaan en ze weten dat je het nodig hebt. En

toch moet je het hele traject doormaken. En dat vind ik heel jammer. Want het is frustrerend voor

ouders. Ik vind dat de gemeente gewoon individueel moet kijken wie het echt nodig heeft.’

Bovendien vinden ouders de eisen hoog die aan schuldhulpverlening worden gesteld. Zo willen

verschillende ouders niet meewerken aan de Wet schuldsanering natuurlijke personen, omdat dan

alles van waarde – ook spullen van de kinderen – wordt weggehaald.

5.4 Kwetsbare groepen niet bereikt

De gemeente Zoetermeer beschikt over wijkprofielen met cijfers over bevolking, huisvesting,

inkomen en dagbesteding27. Bovendien zijn gegevens over jongeren beschikbaar via de

jeugdmonitor28. Er zijn op het moment weinig specifieke cijfers over armoede. Die cijfers zullen

binnenkort in het kader van de armoedemonitor wel beschikbaar komen.

Van sommige regelingen is het bereik bekend. Zo heeft de gemeente zicht op het aantal

ZoetermeerPashouders en verstrekte voorzieningen. Verder is in de evaluatie van de Wet

maatschappelijke ondersteuning (Wmo) het bereik bekeken. De evaluatie concludeert dat, ondanks

alle ingezette voorzieningen, het gebruik laag blijft29. Het is onbekend welke groepen mensen nu

niet worden bereikt. De vignetstudie laat zien dat professionals verschillende belangrijke groepen

minder als potentiële cliënt zien. Zo bieden professionals gezinnen met een relatief kleine schuld

(onder de negenduizend euro) minder vaak hulp aan dan gezinnen met een hoge schuld.

Professionals geven aan dat een deel van de doelgroep zich afzondert en verborgen blijft. Ze

vertellen dat ze bij toeval mensen die tijdenlang uit beeld zijn gebleven tegenkomen in ernstige

situaties. Een professional zegt: ‘Ik tref gezinnen waar al vijf jaar gas en licht is afgesloten’. Verder

is volgens professionals vooral de groep 17 tot 23 jarigen lastig te bereiken, met name de groep

die als kind veel met hulpverleners te maken heeft gehad en op hun achttiende het vrijwillige

circuit voor hulp aan volwassenen mijdt.

27 https://secure.zoetermeer.nl/document.php?fileid=21779&m=5&f=dcb2e5d60ab581ee8b31a1c8b4831523&
 attachment=0&c=18219
28 Gemeente Zoetermeer. Jeugdmonitor Zoetermeer 2010. Kerncijfers met toelichting. Deel 2. Zoetermeer: Onderzoek en
 statistiek, 2010.
29 Gemeente Zoetermeer. Tussenevaluatie Wmo-meerjarenbeleid 2008-2011. Doen meer mensen mee in Zoetermeer?
 Zoetermeer, 2009.

 28

5.5 Samenvatting en conclusie

Het bevorderen van participatie is een belangrijk onderdeel van het beleid van de gemeente

Zoetermeer. Vooral voor jongeren bestaan veel regelingen en activiteiten. Hoewel die activiteiten

wel worden gewaardeerd, maken onduidelijkheid en extra kosten deelname niet altijd eenvoudig te

realiseren.

Recente en specifieke cijfers over armoede in Zoetermeer komen binnenkort beschikbaar in de

vorm van een armoedemonitor, maar zijn nu nog niet voor handen. De armoedemonitor kan de

mogelijkheid bieden om de doelgroep beter in beeld te krijgen en zicht te krijgen op manieren om

het bereik van de doelgroep te verhogen. Verschillende kwetsbare groepen blijven nu onbereikt.

Lage drempels zijn er in Zoetermeer door de wijkgerichte activiteiten en voorzieningen en de inzet

van ervaringsdeskundigen. Jongeren en ouders waarderen die voorzieningen. Hoge drempels

worden opgeworpen door onduidelijkheid over welke regelingen er zijn en wie voor welke regeling

in aanmerking komt. Mensen komen via via aan informatie over regelingen. Het bereik is hiermee

deels afhankelijk van de grootte van het sociale netwerk van ouders en kinderen. Bovendien zijn

verschillende organisaties volgens ouders moeilijk bereikbaar en werpen de lange doorlooptijden en

procedures drempels op. Daarnaast zien professionals gezinnen met relatief kleine problemen

minder vaak als potentiële cliënt. Dit vergroot het risico dat hulp pas wordt ingeschakeld als de

problemen zeer ernstig zijn.

 29

6 Samenwerking en samenhang

In hoeverre is de uitvoering van armoedebestrijding verankerd in het beleid van de gemeente

Zoetermeer? Welke samenwerkingsverbanden zijn er in de praktijk? Hoe staat het met de

onderlinge gegevensuitwisseling en het invullen van de regie?

6.1 Streven naar samenhangende aanpak nog niet gerealiseerd

De gemeente Zoetermeer voert op diverse terreinen beleid dat zich richt op mensen met een

minimum inkomen. De gemeente streeft ernaar armoede integraal aan te pakken en

beleidsterreinen als inkomensondersteuning, schuldhulpverlening, de Wmo, de wijkaanpak en de

uitvoering van de Wet Participatiebudget te verbinden. Kinderen in huishoudens met een laag

inkomen vormen een specifieke doelgroep van het gemeentelijk armoedebeleid30. Ook in het kader

van het jeugd- en onderwijsbeleid wordt ingezet op een integrale aanpak met een sluitende

keten31. Tegelijkertijd wordt in de versnellingskamer aangegeven dat samenhangend beleid

rondom armoede bij kinderen nog niet is gerealiseerd.

De gemeente zoekt rondom het armoedebeleid onder meer samenwerking met Humanitas, het

Leger des Heils, Limor Maatchappelijke Begeleiding, Kwadraad, de GGD, de GGZ, Steun- en

Informatiepunt (STIP) voor de GGZ, woningcorporaties, Vluchtelingenwerk, Palet Welzijn, de

Sociaal Raadslieden, Stichting MIM, Stichting Leergeld, Brijder Verslavingszorg, Stichting Piëzo, Het

Vierde Huis (schuldhulpverlening), Thuisbegeleiding Vierstroom en de Voedselbanken32. Hoewel

veel beleid is gemaakt, zijn professionals uit de praktijk hiervan lang niet altijd op de hoogte. Ze

kennen de gemeentelijke aanpak niet, of weten niet of die resultaat oplevert. Een professional

geeft aan: ‘Ik heb geen zicht op de beleidsmatige aanpak in Zoetermeer en weet dus ook niet of

deze aanpak tot resultaten leidt. Wel zien we de negatieve gevolgen van armoede toenemen’.

6.2 Samenwerkingsverbanden vanuit verschillende sectoren actief

Op het terrein van de uitvoering van hulpverlening rondom armoede aan gezinnen telt Zoetermeer

verschillende samenwerkingsverbanden. Samenwerkingspartners zijn afkomstig uit verschillende

sectoren. De verschillende samenwerkingsverbanden hebben vanuit verschillende perspectieven

met het onderwerp te maken, bijvoorbeeld vanuit veiligheid, ontwikkeling van kinderen,

schuldhulpverlening, etc. Het gaat onder meer om:

• Het CJG wordt in Zoetermeer Meerpunt genoemd. Het heeft vier fysieke inlooppunten van

waaruit inloop en advies, opvoedondersteuning en sluitende zorg wordt geboden. Meer dan tien

organisaties op het gebied van zorg, welzijn, jeugdzorg, onderwijs en ondersteuning zijn

betrokken33. Het gaat onder meer om Bureau Jeugdzorg, Gemeente Zoetermeer,

Informatiecentrum onderwijs Zoetermeer, Integrale jeugdgezondheidszorg, schoolbesturen voor

(speciaal) basisonderwijs, schoolbesturen voor voortgezet (speciaal) onderwijs, MEE Zuid-

30 Gemeente Zoetermeer. Armoedebeleid gemeente Zoetermeer; een beschrijving van de stand van zaken. Zoetermeer, 2010.
31 Gemeente Zoetermeer. Kadernota Jeugd- en Onderwijsbeleid 2005-2010.
32 Klein M van der, Lammerts R, Toorn J van. Samen voor succes in armoedebestrijding: Zoetermeer. Onderzoek en advies in
 het kader van de Nederlandse Stedenestafette 2010. Utrecht, Verwey-Jonker Instituut, 2010.
33 Gemeente Zoetermeer. Bedrijfsplan Meerpunt 2.0. Zoetermeer, september 2010.

 30

Holland Noord, Stichting Georganiseerde Eerstelijnszorg Zoetermeer, Stichting Kwadraad,

Stichting MOOI, Stichting Piëzo, Stichting Jeugdformaat, De Jutters en Thuisbegeleiding

Vierstroom.

• Het loket Informatiecentrum Onderwijs Zoetermeer (ICOZ) is een van de vier inlooppunten van

het CJG. Het is een initiatief van de Zoetermeerse schoolbesturen in samenwerking met de

gemeente Zoetermeer. Het loket informeert en adviseert over de zorg in het primair en

voortgezet onderwijs en waar nodig verwijst het ICOZ door naar de juiste instantie. ICOZ VO is

het regionale samenwerkingsverband van scholen voor voortgezet onderwijs in Zoetermeer.

• Het Zoetermeers Zorgnetwerk is voor 12-23 jarigen die niet naar school gaan. Betrokken zijn

Stichting Jeugdformaat, het Jeugdinterventieteam, de jeugdreclassering, reclassering Nederland

en HALT. Een soortgelijk zorgnetwerk bestaat ook voor kinderen tussen de nul en twaalf jaar. De

zorgnetwerken worden omgevormd om deel uit te gaan maken van het CJG.

• Zorg- en Adviesteams in het voortgezet onderwijs en schoolzorgcommissies in het primair

onderwijs. Deelnemers zijn onder meer de scholen, jeugdgezondheidszorg, afdeling toegang van

Bureau Jeugdzorg en schoolmaatschappelijk werk (MEE op de basisscholen en Stichting

Jeugdformaat op het voortgezet onderwijs).

• In het kader van het Convenant Veilige School Voortgezet Onderwijs komen scholen voor

voortgezet onderwijs, politie, Openbaar Ministerie en de gemeente twee keer per jaar bijeen

voor een casuïstiekoverleg. In dit overleg wordt de algemene uitvoeringspraktijk besproken aan

de hand van het Convenant “De Veilige School” en het Handelingsprotocol. Daarnaast bespreken

de deelnemers incidenten die hiervoor in aanmerking komen34.

• De partners van de Brede School zetten zich in om ontwikkelingskansen van kinderen en

jongeren te stimuleren, hun leefwereld te verruimen en hun onderlinge binding te vergroten door

het aanbieden van (naschoolse) activiteiten. Partners zijn gemeente Zoetermeer,

welzijnsorganisatie Stichting MOOI, basisscholen, wijkmanagers en aanbieders van activiteiten.

• Zoetermeerse woningbouwcorporaties en de gemeente hebben afgesproken om mensen met

deviant woongedrag zo vroeg mogelijk te signaleren en het aantal mensen dat dergelijk gedrag

vertoont terug te dringen, in eerste instantie via vrijwillige begeleiding en zo nodig via een

laatste kanscontract. De bedoeling is om zo dak- en thuisloosheid in Zoetermeer te voorkomen.

• In het kader van het project ‘Schuldhulpverlening voor sociaal kwetsbaren’ werkt de unit

Schuldhulpverlening van de gemeente samen met hulpverlenings- en zorginstellingen waaronder

de thuisadministratie van Humanitas. De schuldhulpverleners nemen deel aan diverse

casusoverleggen met instellingen en organisaties die ook klanten met schulden begeleiden. Het

project is bedoeld voor ouders die zowel een bijstandsuitkering als problematische schulden

hebben.

• Het Wijkteam waarin woningbouwcorporaties, de politie, wijkbeheerder en diverse organisaties

voor maatschappelijke ondersteuning samenwerken om binding van bewoners en de

verantwoordelijkheid van bewoners voor hun woonwijk te bevorderen. Het wijkteam staat onder

coördinatie van de wijkmanager.

34 Convenant “De Veilige School” Zoetermeer, juli 2007.

 31

6.3 Zorgcoördinatie onduidelijk, maar nog in ontwikkeling

Professionals verwachten dat de gemeente op beleidsniveau de regie neemt. Het gaat dan om een

stimulerende en faciliterende rol en het sturen op samenhang en samenwerking.

Naast regie op beleidsniveau wordt ook regie op casusniveau van belang gevonden. Het is veel

professionals niet duidelijk hoe de regiefunctie op dit moment is ingevuld. Een professional zegt:

‘Het is niet duidelijk wie wat doet en wie de eindbeslissing neemt. Iedereen kijkt naar elkaar….’

Verschillende professionals hebben een coördinerende rol voor specifieke doelgroepen. Het gaat

bijvoorbeeld om:

• Gezinscoaches die helpen in gezinnen waar problemen zijn op diverse gebieden, zoals in de

relatie, met de opvoeding van de kinderen, met de financiën en met de omgeving of instanties.

De gezinscoach zorgt voor samenhang in de hulp, biedt zelf praktische steun, biedt hulp bij het

omgaan met elkaar en met instanties en houdt het overzicht35.

• De Palenstein coach die zich richt op bewoners van Palenstein of bewoners die in Palenstein

hebben gewoond en in verband met de herstructurering (tijdelijk) elders in de stad wonen en

waarin de interactie tussen individu en omgeving stagneert36.

• De bemoeizorgverpleegkundigen van de jeugdgezondheidszorg die de zorg rondom een gezin in

kaart brengen, bepalen welke zorg nodig is en de zorg regelen.

• Bureau Basiszorg die zorgcoördinatie op zich neemt voor gezinnen waarin de ouder

psychiatrische of verslavingsproblemen heeft37.

Het is onduidelijk wie de regisseursrol op zich neemt als de doelgroepen overlappen.

Uit het vignetonderzoek komt naar voren dat professionals scholen, MEE en maatschappelijk werk

zien als belangrijke organisaties om op casusniveau het voortouw te nemen. Daarnaast redeneren

professionals dat, onafhankelijk van welke problemen er in een gezin spelen, de eerste organisatie

die het kind of het gezin in beeld krijgt het voortouw moet nemen in het organiseren van goede

hulp. Dit blijkt ook uit het dossieronderzoek. In verschillende dossiers wordt echter ook zichtbaar

dat de zorgcoördinatie daardoor niet altijd terecht komt bij degene die de meeste tijd en beste

vaardigheden heeft om die taak op zich te nemen. De zorgcoördinatie beperkt zich dan tot het

uitwisselen van gegevens met andere organisaties. Het samen bepalen van doelen en de te

doorlopen stappen om die doelen te behalen blijft achterwege.

Een groep ouders heeft de ervaring van het kastje naar de muur te worden gestuurd. Ook

benoemen ouders dat contactpersonen niet op de hoogte zijn van trajecten die bij andere

hulpverleners lopen. Andere ouders zijn tevreden over de afstemming van de zorg: ‘Een keer in de

drie maanden dan komt iedereen [alle zorgverleners] bij elkaar. Kijken waar oplossingen liggen of

dingen die we kunnen proberen. Onderling houden ze ook gewoon contact.’

35 http://www.kwadraad.nl/zoetermeer/tabid/503/iid/174/did/10/Gezinscoaching.aspx
36 De inzet van de Palenstein-coach. http://www.kei-centrum.nl/view.cfm?page_id=1897&item_type=project&item_id=19
37 http://www.loketgezondleven.nl/i-database/interventies/b/12635/

 32

In het kader van de CJG-vorming wordt gewerkt aan de coördinatie van zorg. Voor gezinnen waar

meerdere problemen voorkomen is het streven om één plan te maken. De bedoeling is dat het

gezin of de jongere eigenaar is van het plan om zo de versterking van de eigen kracht centraal te

stellen. De gezinsleden formuleren doelen samen met de betrokken professionals. Ook worden

afspraken en een verdeling van taken opgenomen. Het gezin is de spil waar informatie samenkomt

en weer wordt gedeeld. De gezinnen die te maken hebben met verschillende hulpverleners krijgen

ondersteuning van een zorgcoördinator, die zorgt voor zaken als het bijeenroepen van

betrokkenen, verslaglegging en het bewaken van de voortgang. Wanneer het uitvoeren van het

gezinsplan stagneert, kan dit naar het niveau van management en directie worden gebracht door

een zorgregisseur in te schakelen. Indien nodig kan daarna een beroep worden gedaan op een

jeugdregisseur die doorzettingsmacht naar wethouders of burgemeester kan regelen38.

6.4 Knelpunten in de informatie-uitwisseling

Professionals nemen vaak contact met elkaar op voor het uitwisselen van informatie, het inwinnen

van gegevens of het op de hoogte brengen van anderen. Per organisatie is met een groot aantal

uiteenlopende andere organisaties contact.

Zoetermeer neemt deel aan de Regionale Verwijsindex Haaglanden, een systeem om signalen te

delen en te herkennen. Het systeem heeft het doel om jongeren met problemen zo vroeg mogelijk

te signaleren en op tijd te zorgen voor hulp. Bovendien beoogt het systeem te zorgen voor

overzicht, samenwerking en goede afspraken tussen de verschillende instellingen39. Echter niet alle

organisaties - waaronder de politie - zijn op het systeem aangesloten.

Professionals geven enkele knelpunten aan in de informatie-uitwisseling. Zo doen, ondanks de

mogelijkheden voor informatie-uitwisseling en afgesloten convenanten, verschillende organisaties

een beroep op de privacywetgeving om informatie niet te delen. Ook is voor de politie, scholen en

de kinderopvang na doorverwijzing niet altijd duidelijk hoe het gaat met een kind en of de

hulpverlening daadwerkelijk start. Vooral de GGZ en de Reclassering verstrekken hierover weinig

informatie.

6.5 Samenvatting en conclusie

De gemeente Zoetermeer heeft de ambitie om rondom het armoedebeleid en de hulpverlening aan

kinderen integraal beleid te ontwikkelen. Op dit moment is de gemeente bezig de verschillende

beleidsterreinen beter op elkaar af te stemmen. Professionals zijn onbekend met het lokaal beleid

op het gebied van armoede, terwijl het wel belangrijk is dat zij weten op welke manier zij bijdragen

aan het verminderen van het probleem. Ook kunnen zij vanuit de praktijk meedenken over

passende oplossingen als beoogde doelen niet worden behaald.

De hulp aan kinderen die leven in armoede is georganiseerd in een netwerkstructuur; één

organisatie heeft contact met allerlei andere organisaties. In een netwerk is adequate informatie-

38 Gemeente Zoetermeer. Bedrijfsplan Meerpunt 2.0. Zoetermeer, september 2010.
39 www.verwijsindexhaaglanden.nl.

 33

uitwisseling en een duidelijk ingevulde zorgcoördinatie essentieel. Echter, verschillende knelpunten

verhinderen goede informatie-uitwisseling. Ook is het op dit moment onduidelijk wie wanneer de

coördinatie heeft over de hulpverlening aan gezinnen die leven in armoede. Bestaande

zorgcoördinatoren hebben ieder hun eigen invalshoek, waardoor het risico bestaat dat ze zich

tegelijkertijd met hetzelfde gezin bezighouden en tegengestelde acties uitvoeren. Bovendien

beperkt zorgcoördinatie zich nu vaak tot het uitwisselen van gegevens over de stand van zaken en

blijven het samen benoemen van doelen en het organiseren van zorg achterwege. De ontwikkeling

van de coördinatie van zorg die vanuit de CJG-vorming is ingezet kan hier mogelijk verbetering in

brengen.

 34

 35

7 Conclusie en aanbevelingen

De resultaten laten zien dat armoede vaak voorkomt in gezinnen die ook andere problemen

hebben. Armoede is vaak niet de eerste reden waarmee gezinnen in aanraking komen met

hulpverlening. De diversiteit van de gezinnen, de snel veranderende problemen en het grote aantal

organisaties dat is betrokken, maken het bieden van goede hulp aan kinderen die leven in armoede

niet eenvoudig.

7.1 Conclusie

In de Zoetermeerse gezinnen die leven in armoede speelt schaamte een grote rol. Ze voelen zich

kwetsbaar en zijn aarzelend om open te zijn over hun situatie. Dit maakt het lastig om de gezinnen

te bereiken, een ingang te vinden voor de hulp en om de totale gezinssituatie in kaart te krijgen.

Daarom is het belangrijk dat jongeren en ouders het gevoel hebben dat ze hulpverleners kunnen

vertrouwen en dat hulpverleners gedurende langere tijd bij hen betrokken blijven. Er zijn in

Zoetermeer verschillende goede voorbeelden op het gebied van laagdrempeligheid en het creëren

van vertrouwen, bijvoorbeeld via maatjesprojecten en de formulierenbrigade. Aan de andere kant

concludeert ITJ dat hulp in een relatief laat stadium wordt geboden, dat de oorzaken van de

problemen niet worden aangepakt en kwetsbare groepen niet worden bereikt. Dat heeft onder

meer te maken met onduidelijke regelgeving, slechte bereikbaarheid van organisaties en

versnipperde zorgcoördinatie.

Rondom maatwerk, bereik van de doelgroep en samenhang - drie onderwerpen die specifiek van

belang zijn voor de hulpverlening aan gezinnen die leven in armoede (zie ook paragraaf 2.3) -

concludeert ITJ het volgende:

Het niet aanpakken van oorzaken en korte hulptrajecten belemmeren maatwerk

De meervoudige problemen en de ernst van de problemen maken langdurige hulp van belang. De

hulp is echter kortdurend van aard. Bovendien zijn er lange doorlooptijden voordat de hulp start,

wat het risico met zich meebrengt dat problemen verergeren. Voor veel problemen rondom

armoede is een kortdurend hulptraject onvoldoende om tot resultaten te komen. Als gevolg

daarvan moet daarna nieuwe hulp worden geregeld en zijn steeds andere hulpverleners bij de

gezinnen betrokken. Kinderen en gezinnen krijgen vooral hulp bij acute problemen. Achterliggende

oorzaken en daaraan gerelateerde problemen blijven uit beeld en worden niet aangepakt. Het risico

is dat oorzaken blijven bestaan en de situatie zich herhaalt. Dit heeft negatieve gevolgen voor de

kinderen uit deze gezinnen.

Bereik afhankelijk van omvang sociale netwerk ouders en jongeren

Zoetermeer heeft drempels voor hulp verlaagd door activiteiten en voorzieningen dichtbij mensen

in de wijken te organiseren en ervaringsdeskundigen in te zetten. Toch worden verschillende

groepen nog onvoldoende bereikt. Mensen met relatief kleine problemen worden bijvoorbeeld

minder vaak als doelgroep gezien. Onduidelijke regels, lange doorlooptijden en procedures werpen

 36

drempels op, evenals moeilijk te bereiken professionals. Bovendien komen mensen vooral via via

aan informatie over regelingen. Dat maakt het bereik afhankelijk van de grootte van het sociale

netwerk van ouders en kinderen en het eigen initiatief dat zij kunnen ontplooien.

Coördinatie van zorg blijft nu beperkt tot het uitwisselen van gegevens

In Zoetermeer kan vanuit diverse samenwerkingsverbanden, projecten en activiteiten een bijdrage

worden geleverd aan de hulp aan kinderen die leven in armoede. Verschillende sectoren zijn hierbij

betrokken. De samenhang tussen deze terreinen is op beleidsniveau nog in ontwikkeling. Op het

niveau van de uitvoering is op dit moment onduidelijk wie wanneer de coördinatie heeft. Bestaande

zorgcoördinatoren hebben ieder hun eigen invalshoek, waardoor het risico bestaat dat ze zich

tegelijkertijd met hetzelfde gezin bezighouden en tegengestelde acties in gang zetten. Hoewel

gegevens over de stand van zaken wel worden uitgewisseld, blijven het samen benoemen van

doelen en het organiseren van zorg achterwege. De regiefunctie - hoewel nog in ontwikkeling - die

vanuit de CJG-vorming is ingezet, kan hier mogelijk verbetering in brengen.

ITJ acht verdere verbetering nodig

ITJ heeft op verschillende manieren informatie verzameld over de hulp aan kinderen die leven in

armoede. Op basis van bovenstaande oordelen en conclusies vindt ITJ het van groot belang dat de

gemeente Zoetermeer het voortouw neemt om acties ter verbetering te ondernemen. ITJ ziet - op

basis van de verzamelde gegevens, de verbetersuggesties van professionals (zie bijlage 2) en

jongeren en ouders (zie bijlage 3) - verschillende mogelijkheden om de noodzakelijke verbetering

daadwerkelijk te realiseren.

7.2 Aanbevelingen over maatwerk

Zoek naar mogelijkheden om hulpverleners gedurende lange tijd actief te laten zijn in een gezin

Jongeren en ouders willen graag meebepalen welke soort hulp ze krijgen en van wie. Het is dan

ook goed dat jongeren en ouders bij de casusoverleggen van het CJG zullen worden betrokken. Zo

kunnen jongeren en ouders meebepalen welke professional de coördinatie van de hulp op zich kan

nemen. Het is van belang dat deze coördinator de totaalsituatie van het gezin in kaart brengt en de

hulpverlening in overleg met het gezin afstemt. Daarnaast is het essentieel om te inventariseren op

welke wijze een coördinator een lange periode bij het gezin betrokken kan zijn.

Pak achterliggende en nog niet acute problemen aan

Doordat de aandacht uitgaat naar acute problemen blijft hulp voor achterliggende problemen

achterwege. Zoetermeer kent een aantal initiatieven om de hele gezinssituatie in kaart te brengen

en één plan te maken om te werken aan het totaal van de problemen. Dit gebeurt bijvoorbeeld in

het kader van de CJG’s. Het is belangrijk om deze werkwijze uit te bouwen. Daarnaast is het van

belang in kaart te brengen wat er nodig is om problemen rondom armoede in een vroeger stadium

te signaleren en oorzaken en minder acute problemen aan te pakken.

 37

7.3 Aanbevelingen over participatie en het bereiken van de doelgroep

Betrek jongeren en ouders bij het zoeken naar manieren om het bereik te vergroten

De gemeente Zoetermeer zal cijfers over armoede beschikbaar maken via een armoedemonitor.

Het zou van belang zijn om in het kader van deze monitor ook het bereik en niet-bereikte groepen

in kaart te brengen. Bovendien is het van belang om samen met jongeren en ouders te zoeken

naar manieren om het bereik te vergroten. Ouders en jongeren voelen zich nu gestigmatiseerd en

schamen zich voor hun situatie. Wat zou het voor hen makkelijker maken om (eerder) gebruik te

maken van hulp?

Behoud lage drempels en vergroot de beschikbaarheid van informatie

Zoetermeer kent verschillende laagdrempelige voorzieningen die dicht bij de doelgroep zijn

georganiseerd, zoals de formulierenbrigade. Ouders en jongeren waarderen de wijze waarop ze dat

doen. Deze manier van werken verdient het daarom te worden behouden. Ook kan worden

gekeken hoe deze laagdrempelige werkwijze uit te breiden is.

Voor andere soorten hulp - zoals aanvullende financiële regelingen - is het nodig om de drempels

te verlagen. Daarvoor is het van belang om informatie over bijzondere bijstand en andere

regelingen beter toegankelijk te maken. Dat kan onder meer door mensen persoonlijk voor te

lichten en te zorgen dat professionals goed op de hoogte zijn van alle regelingen zodat zij hun

cliënten kunnen informeren.

Spoor tegenstrijdige regelgeving op en zoek naar manieren om die tegen te gaan

Op dit moment bestaan in Zoetermeer verschillende financiële regelingen en regelgeving om in

aanmerking te komen voor hulp en ondersteuning. Verschillende regels en procedures werken nu

tegen elkaar in en bemoeilijken de toegang tot hulp. Het zou goed zijn om - vanuit het perspectief

van jongeren en ouders - tegenstrijdige regels en de totale doorlooptijd tot het starten van hulp of

voorzieningen in kaart te brengen. Daarna kan worden gezocht naar manieren om procedures te

vergemakkelijken en het aanbod aan te passen aan de aard van de doelgroep.

7.4 Aanbevelingen over samenwerking en samenhang

Zorg voor meer regie tussen de samenwerkingsverbanden

Het zou goed zijn om – samen met professionals - alle samenwerkingsverbanden en coördinatoren

te inventariseren, te bepalen wie wanneer het voortouw neemt en de gemaakte keuzes actief naar

buiten te brengen. Verder is het van belang om de coördinatie van zorg zoals dat nu is afgesproken

in het kader van de CJG’s in de praktijk te brengen, regelmatig te evalueren en waar nodig te

verbeteren.

 38

7.5 Doe wat werkt voor Zoetermeer

Het bestuur van de gemeente Zoetermeer heeft toegezegd om naar aanleiding van de resultaten

van dit onderzoek te overleggen met betrokken organisaties. We vragen de vertegenwoordigers

van de gemeente Zoetermeer dan ook om in overleg met jongeren, ouders, professionals en

andere betrokkenen de aanbevelingen nader te concretiseren en uit te voeren. Vervolgens zal ITJ

de uitvoering van de acties gedurende de komende twee jaar volgen.

 39

Bijlage 1: Risicoselectie

ITJ wil onderzoek doen in gemeenten waar het (risico op het) probleem groot is. Het

vooronderzoek liet diverse indicatoren zien die sterke samenhang vertonen met armoede. Gekeken

is of over die indicatoren lokale gegevens zijn en of de gegevens per regio variëren. De selectie van

gemeenten is gebeurd in verschillende stappen.

Eerste selectie

Om tot een eerste selectie van gemeenten te komen, zijn drie indicatoren gekozen:

• Percentage éénoudergezinnen ten opzichte van aantal particuliere huishoudens: 53 procent van

de kinderen die in een arm gezin wonen40, komt uit een éénoudergezin ten opzichte van

veertien procent onder de totale groep kinderen41.

• Percentage kinderen dat leeft in een bijstandsgezin: van de totale groep kinderen leeft zes

procent in een bijstandsgezin. Onder arme kinderen is dit percentage ruim zes keer zo groot.

• Percentage kinderen in bijzondere bijstand: Armoede leidt tot sociale uitsluiting van kinderen,

in die zin dat zij om financiële redenen minder vaak deelnemen aan sport, culturele en

recreatieve activiteiten42. De bijzondere bijstand is onder meer bedoeld om het toch mogelijk

te maken om aan deze activiteiten deel te nemen.

Vervolgens is de som van deze percentages bepaald, vanuit de veronderstelling dat elk van deze

indicatoren evenredig mee weegt. De range van deze ‘nieuwe variabele’ liep van 2,5 tot 50. De

achttien hoogst scorende gemeenten zijn geselecteerd: Amsterdam, Arnhem, Capelle aan den

IJssel, Den Haag, Dordrecht, Eindhoven, Enschede, Groningen, Heerlen, Kerkrade, Leeuwarden,

Maastricht, Nijmegen, Rotterdam, Schiedam, Utrecht, Vlissingen en Zoetermeer. Gemeenten waar

ITJ al eerder onderzoek deed of waar ITJ-onderzoek loopt zijn uit deze selectie uitgesloten.

Tweede selectie

Vervolgens is een tweede selectie gemaakt, omdat de beschikbare capaciteit het slechts mogelijk

maakt om vier gemeenten te onderzoeken. De tweede selectie is gebeurd op basis van de volgende

indicatoren:

• Kinderen in achterstandswijken: zeventien procent van alle kinderen in Nederland woont in een

achterstandswijk. Dit percentage kan oplopen tot zestig procent43. De score van een wijk wordt

bepaald door inkomen, opleidingsniveau en werkloosheid in het postcodegebied. Bij een score

boven een bepaalde waarde, wordt het gebied als achterstandswijk getypeerd. Inkomen,

opleidingsniveau en werkeloosheid hangen sterk samen met armoede.

40 Gekeken is naar kinderen die wonen in een huishouden onder 120 procent van het sociaal minimum.
41 Jehoel-Gijsbers, G. Kunnen alle kinderen meedoen? Onderzoek naar de maatschappelijke participatie van arme kinderen.
 Nulmeting. Den Haag: Sociaal en Cultureel Planbureau, mei 2009.
42 Jehoel-Gijsbers, G. Kunnen alle kinderen meedoen? Onderzoek naar de maatschappelijke participatie van arme kinderen.
 Nulmeting. Den Haag: Sociaal en Cultureel Planbureau, mei 2009.
43 http://www.rivm.nl/vtv/object_map/o2956n21844.html

 40

• Percentage arbeidsongeschikten: veertien procent van de arme kinderen woont in een gezin

dat leeft van een WAO- of WW-uitkering, ten opzichte van vier procent in de totale populatie44.

• Werkloosheid onder jongeren: deze indicator is meegenomen als een van de mogelijk nadelige

gevolgen van opgroeien in armoede.

• Aantal jongeren 4 tot 18 jaar ten opzichte van aantal jongeren van 0 tot 25 jaar en het totaal

aantal inwoners van de gemeente.

Dit heeft geleid tot de selectie van: Schiedam, Groningen, Zoetermeer en Capelle aan den IJssel.

44 Jehoel-Gijsbers, G. Kunnen alle kinderen meedoen? Onderzoek naar de maatschappelijke participatie van arme kinderen.
 Nulmeting. Den Haag: Sociaal en Cultureel Planbureau, mei 2009.

 41

Bijlage 2: Oplossingen aangedragen door professionals

Tijdens de versnellingskamer die plaatsvond op 4 oktober 2010 noemden professionals allerlei

oplossingen om de (samenhang in) hulpverlening aan kinderen die leven in armoede te verbeteren.

Hieronder zijn de oplossingen die het belangrijkst werden gevonden weergegeven, geclusterd per

onderwerp.

Hulp vanuit één loket

• Centraliseer de hulp aan een gezin zoveel mogelijk.

• Een centraal loket, zoals Meerpunt. De gemeente neemt de regie in handen.

• Inzetten van één coach via één organisatie, levenslang.

• Een contactpersoon langdurig in een gezin inzetten.

Vroegtijdig signaleren en doorverwijzen

• Zorg voor kleine scholen waar leerlingen gezien worden.

• Eerdere signalering van problemen en sneller doorgeven aan verschillende organisaties.

• Signalen sneller neerleggen bij andere organisaties, bijvoorbeeld bij de gemeente.

• Een centraal meldpunt voor organisaties.

Bewerkstelligen van laagdrempeligheid

• Spreek de taal die de doelgroep begrijpt.

• Angst wegnemen en vertrouwen wekken bij hulpvragers.

• Laagdrempelige hulpverlening inzetten, zonder teveel beperking aan uren en werkzaamheden.

• Zorg voor plekken in de wijken waar mensen welkom zijn, waar mensen een luisterend oor

vinden en worden doorverwezen naar de juiste plek.

• Een laagdrempelig inlooppunt in de wijk met outreachtende werkers die afspraken kunnen

maken met hulpverlenende organisaties en die bijvoorbeeld de intake kunnen doen voor andere

instanties.

• Informatiepunten op scholen om mensen te laten weten welke loketten en regelingen er zijn.

Uitbreiden bereik

• Meer inzetten op de nieuwe armen, mensen die zonder werk komen te zitten, enz.

• Meer zorg voor de gezinnen beschikbaar maken die geen indicatie vanuit de AWZB kunnen

krijgen omdat er geen vastgestelde stoornis of handicap is, maar die toch hulp nodig hebben.

• Met elkaar bekijken hoe we kansarme jongeren beter kunnen bereiken.

Sociale netwerk en eigen kracht versterken

• Familie Netwerkberaden inzetten. Die zijn goedkoop en voorkomen geïndiceerde zorg.

• Jongeren en gezinnen koppelen aan sociaal sterkere netwerken.

• Samen met de cliënt kijken wat nodig is en met elkaar een plan van aanpak maken.

• Samen met gezin kijken hoe ondersteuning vanuit netwerk of eigen kracht kan komen.

 42

Informatie delen en bundelen

• Bepaalde toeslagen en extra uitkeringen koppelen aan inkomen of eerdere kwijtscheldingen

zodat niet nog eens een hele papierwinkel ingevuld hoeft te worden.

• Een beter inlichtingenbureau, waarbij bijvoorbeeld belastingdienst, RDW en dergelijke

samenwerken om correct inzicht te krijgen in de financiële situatie, zodat hier gemakkelijker

ingezet kan worden op integrale inkomensondersteuning.

• Beter digitaal systeem waarin alle beschikbare gegevens over minima inzichtelijk zijn en gebruikt

kunnen worden door de juiste hulpverlenende en/of signalerende instanties.

Regie

• Beter invullen van de regiefunctie door de gemeente.

• Het inzetten van contracten met prestatieafspraken.

• Meer afstemming in de samenwerking.

• Stimuleren van samenwerking op alle niveaus (beleid en uitvoering).

• Problemen met elkaar bespreken, wat kunnen we voor elkaar betekenen en niet alleen aan eigen

agenda denken.

Continuïteit

• Pak de wachtlijsten aan.

• Sluitend onderwijs- en zorgprogramma.

• Ontschotting van domeinen en ontschotting tussen lokale hulp, tweede- en derdelijns jeugdzorg.

• Meer continuïteit in hulpverlening aan gezinnen.

Sociale kaart

• Betere bekendheid geven aan de mogelijkheden die iedere organisatie heeft, zodat ieder die bij

een organisatie binnenkomt de juiste ingang krijgt naar een vervolgmogelijkheid.

• Duidelijk maken welke organisaties er zijn en wat ze kunnen bieden.

Overige

• Het beeld van armoede veranderen. Ook met een goed inkomen kan er door bijvoorbeeld

schulden geldgebrek ontstaan.

• Meer inzetten op welwillende arme gezinnen, de weigeraars op een lager pitje zetten.

• Investeren in positieve aspecten binnen het gezin, kwaliteiten van kinderen en van hun ouders

en aanbod op maat aanbieden. Denk aan activiteiten voor kind en ouder samen.

• In voorkomende gevallen ook een bepaalde vorm van dwang uitoefenen. Passiviteit in een gezin

niet belonen.

• De regering moet niet bezuinigen op zorg.

• Iedere jongere in Zoetermeer heeft recht op het beoefenen van een sport.

• Werkgelegenheidsprojecten meer inzetten.

• Een stedelijk Talenthouse; centrum voor jeugd en jongeren voor optredens,

theatervoorstellingen, dansmogelijkheden etc.

• Elkaars professionaliteit accepteren.

 43

• Voorbeelden gebruiken uit de grote steden. De gemeentelijke organisatie moet zich meer gaan

gedragen als zijnde de 3e stad van Zuid-Holland.

• Individuele Jongerencoaches. Wellicht een soort maatjes-project om jongeren te ondersteunen

en verder te helpen op zoek naar een oplossing voor de problemen.

• De gemeente Zoetermeer moet nieuwe dingen niet naast de oude zetten. Dan krijg je

dubbelingen. De lifecoaches moeten worden afgeschaft en dit geld geïnvesteerd in bestaande

organisaties.

 44

 45

Bijlage 3: Wat vinden jongeren en ouders belangrijk?

In de interviews noemden de jongeren en ouders een aantal aanbevelingen en wensen die voor

hen belangrijk zijn. Hieronder zijn ze geclusterd per onderwerp.

Activiteiten voor jongeren

• Er zijn, ook in de winter, voldoende sport- en buitenactiviteiten voor jongeren.

• Het buurthuis is vaker open.

• Ieder kind komt in aanmerking voor de activiteiten van de Brede School.

• De selectieprocedure voor de activiteiten van de Brede School verloopt duidelijk en snel. Ouders

en kinderen worden tijdig geïnformeerd over de uitkomsten van de selectie. Ook is het ouders

duidelijk welke criteria gehanteerd worden bij de selectie.

• Ieder kind krijgt in Zoetermeer de mogelijkheid om zijn zwemdiploma halen.

De Zoetermeerpas

• Organisaties vragen niet opzichtig om de Zoetermeerpas waardoor jongeren en ouders zich

gestigmatiseerd voelen.

• Ouders, jongeren en kinderen willen, zonder dat zij extra kosten hoeven te maken, aan diverse

activiteiten kunnen meedoen.

• Er zijn mogelijkheden voor de vergoeding van bij lidmaatschap komende kosten, zoals een

sporttenue.

• De pas biedt ouders een cheque die zij in bepaalde winkels vrij kunnen besteden of waarmee ze

korting krijgen, de pas de mogelijkheid om met korting gebruik te maken van het openbaar

vervoer of een extraatje tijdens speciale periodes zoals Sinterklaas, kerst of schoolvakanties.

Een laagdrempelig, passend aanbod

• Er zijn laagdrempelige, toegankelijke voorzieningen waar mensen met elkaar in contact kunnen

komen (zoals het restaurant waar buurtgenoten elkaar kunnen treffen en voor weinig geld met

elkaar kunnen eten).

• Ouders krijgen steun bij de opvoeding, in het bijzonder wat betreft het omgaan met

puberteitsproblematiek.

• Ouders hebben een vaste contactpersoon die hun situatie kent, waar ze een vertrouwensband

mee kunnen opbouwen en die hen steunt. Ouders weten wat ze van hun contactpersoon mogen

verwachten. De contactpersoon is goed op de hoogte van de verschillende

regelingen/mogelijkheden die er zijn.

• Er wordt tijdig een juiste diagnose gesteld.

• De hulp is - zeker bij aanvang - concreet, praktisch en gericht op snel te behalen resultaten.

• Het is mogelijk van het aanbod van de voedselbank gebruik te maken zolang dit nodig is.

Samenwerking

• De reden van overdracht naar een andere organisatie is ouders duidelijk.

 46

• Voorkomen wordt dat ouders het idee hebben dat alles hen uit handen wordt genomen. Ouders

blijven het overzicht behouden.

• Indien meerdere organisaties betrokken zijn is er sprake van een goede afstemming en

samenwerking.

Informatievoorziening en begeleiding

• Er is een goede informatievoorziening voor ouders en jongeren. Er is één loket voor vragen.

• Ouders worden actief gewezen op informatie. Informatie bereikt hen niet meer bij toeval.

(Financiële) regelgeving en formulieren

• De (financiële) regelgeving is helder en toegankelijk. Het is voor iedereen (ook nieuwkomers)

duidelijk waar ze voor in aanmerking komen.

• Het aantal in te vullen formulieren is te overzien en duidelijk. Ouders ontvangen automatisch

een formulier als zij dit moeten invullen.

• Ouders krijgen steun en uitleg bij het invullen van de formulieren, bijvoorbeeld via Stichting

Leergeld, de Formulierenbrigade en het Bureau voor minima.

Bejegening

• Ouders worden door instanties correct en met respect bejegend.

• Rekening wordt gehouden met het feit dat ouders privacygevoelige informatie moeten

prijsgeven.

• Organisaties zijn goed bereikbaar en bellen terug als de ouder daar om verzocht heeft.

De aanvraag voor een uitkering/bijstand

• Kosten die een aanvraag voor een vergoeding met zich mee brengen vormen voor de ouder

geen belemmering om de aanvraag te doen.

• De afhandeling van een aanvraag verloopt snel en soepel. Zo wordt verergering van de

problemen voorkomen (huurachterstanden, rekeningen die oplopen etc.).

• De gemeente heeft voldoende oog voor de persoonlijke situatie van ouders en houdt hier

rekening mee in de besluitvorming. Zo wordt bijvoorbeeld rekening gehouden met de

gezondheid van ouders en kinderen, met de zwaarte die een éénoudergezin met zich meebrengt

en hoeven ouders niet meerdere keren dezelfde bezwaarprocedure te voeren als zij eerder in het

gelijk zijn gesteld.

• Besluiten of maatregelen, die de gemeente neemt, worden duidelijk uitgelegd zodat ze geen

onduidelijkheid oproepen.

Onderwijs

• Als de school problemen signaleert informeert zij de ouders hierover en biedt zij (in goed

vertrouwen) steun en begeleiding aan zowel de ouders als het kind. Ook helpt de school de

ouders bij het regelen van aanverwante zaken.

• Wat betreft de regeling inzake de ouderbijdrage of het schoolreisje toont de school een flexibele

opstelling, zodat alle kinderen kunnen aan de activiteiten van school meedoen.

