

kennis en aanpak van
sociale vraagstukken

Client- en samensturing in tijden van decentralisaties:

wat werkt goed?

Voorwoord

Deze handreiking is voor organisaties die bezig zijn met cliënt- en samensturing. Wat is cruciaal als een cliënt zo veel mogelijk zelf de regie voert over zijn eigen ondersteuning? En hoe organiseer je dat met elkaar, als cliënt en (professioneel) ondersteuner? De informatie is gebaseerd op de kenniskring die MOVISIE in 2012 organiseerde rondom projecten en initiatieven die werken vanuit of aan cliënt- en samensturing.

De handreiking bestaat uit twee delen. Deel 1 gaat in op wat cliënt- en samensturing inhoudt en benoemt de werkzame elementen. Deel 2 beschrijft acht praktijkvoorbeelden.

Wij bedanken de vertegenwoordigers van de praktijkvoorbeelden voor hun inbreng en tijd en hopen dat deze handreiking inspireert tot verbreding en versteviging van cliënt- en samensturing.

Anne-Marie van Bergen en Cora Brink (MOVISIE)

Inhoud

2	Voorwoord
4	Deel 1 Cliënt- en samensturing: wat zijn de werkzame bestanddelen?
5	Inleiding
10	Wat stimuleert het individueel herstel?
12	Wat maakt van jou een goede ondersteuner?
14	Wat werkt goed bij de organisatie?
18	Wat zorgt voor soepele samenwerking?
22	Deel 2 Acht praktijkvoorbeelden
23	Voorbeeld 1 SCIP in Amsterdam
28	Voorbeeld 2 Maatschappelijke Zorg Noord-Veluwe
32	Voorbeeld 3 Stichting Door en Voor in Noordoost Brabant
36	Voorbeeld 4 Stadsbrug in Utrecht
40	Voorbeeld 5 Werkconferentie Eigen kracht in Utrecht
43	Voorbeeld 6 Cumulus Welzijn in Utrecht
47	Voorbeeld 7 Stichting Maatschappelijke Opvang in Breda
51	Voorbeeld 8 Kwintes in Veenendaal
54	Literatuur
55	Colofon

Deel 1

Cliënt- en samensturing: wat zijn de werkzame bestanddelen?

Inleiding

Er is een verschuiving gaande in zorg en welzijn. Er komt steeds meer aandacht voor de eigen (herstel)kracht en talenten van de cliënt, in plaats van uitsluitend aandacht voor de aandoeningen en beperkingen van de cliënt. Eigenaarschap, dialoog en maatwerk blijken van groot belang om te komen tot duurzame oplossingen voor mensen die ondersteuning nodig hebben bij zelfredzaamheid en participatie.

Wat is cliënt- en samensturing?

Bij cliëntsturing en samensturing gaat het om praktijken waarin een kwetsbare burger (hier kortweg aangeduid als cliënt) zo veel mogelijk zelf zijn eigen ondersteuning en participatie vormgeeft en een actieve bijdrage levert als organisator en medebeslisser van de activiteiten of 'onderneming'. Het gaat bij deze begrippen niet uitsluitend over wat er gebeurt in een één-op-één relatie hulpverlener-client. Het gaat juist ook om de manier waarop men met elkaar de ondersteuning organiseert. Daarbij werken cliënten onderling samen, maar ook met andere burgers in de samenleving

en met professionals uit zorg en welzijn. Elk draagt mede verantwoordelijkheid voor het proces en het resultaat.

Cliëntsturing en Samensturing

Cliëntsturing wordt door LFOS, een federatie van cliëntgestuurde initiatieven, als volgt omschreven: 'De regie over activiteiten, projecten en organisaties ligt bij (ex) cliënten. De inzet van professionele en betaalde krachten is beperkt. Inspraak en zeggenschap zijn gewaarborgd in alle geledingen. Vrijwilligers zijn in de regel ervaringsdeskundigen uit de doelgroep. Ieder werkt mee vanuit persoonlijke betrokkenheid.' (LFOS, 2012)

Samensturing staat voor sociale praktijken waarin betrokken burgers (cliënten, ervaringsdeskundigen, vrijwilligers) en professionals nauw samenwerken bij het vergroten van kansen op herstel, sociale stijging en uiteindelijk zelfredzaamheid van specifieke groepen burgers in zorgwekkende omstandigheden. (Max Huber en Tineke Bouwes, 2011)

In beide definities gaat het over de inzet voor en door mensen die door langdurige aandoeningen of beperkingen in kwetsbare omstandigheden verkeren.

In deze handreiking zijn dagbestedings- en ondersteuningsinitiatieven bij elkaar gebracht waarin sprake is van cliëntsturing en/of samensturing. Daarbij is het uitgangspunt dat, en dat is in de kenniskring ook bevestigd, de werkzame bestanddelen in principe hetzelfde zijn en dat cliëntsturing en samensturing in de praktijk glijdend in elkaar over kunnen lopen. Wellicht is dat ook juist de gewenste ontwikkelingsrichting.

Waarom cliënt- en samensturing juist nu?

Genoemde verschuiving in zorg en welzijn, ook wel de kanteling genoemd, biedt cliënten meer ruimte om te ontdekken wat ze zelf kunnen, zelfvertrouwen en vaardigheden nemen toe. Ze maken deel uit van een sociaal netwerk waarin ze zowel ontvanger als geveer zijn. Ze zijn ook beter in staat aan te geven wanneer, waarbij en hoe ze echt steun of begeleiding nodig hebben van een professional. Daarmee verandert de onderlinge verhouding: de hulpverlener wordt meer de ondersteuner. Er is sprake van samenwerking onder meer gelijkwaardige condities tussen verschillende hulp- en dienstverleners, cliënten en mensen uit hun persoonlijk netwerk.

Dit is in een stroomversnelling gekomen door de drie decentralisaties (overgang van delen van de AWBZ naar de Wmo, invoering van de Participatiewet en de Jeugdwet).

Deze leiden tot een transitieproces waarin gemeenten de bestuurlijke regie moeten gaan voeren over het hele sociale domein. Gemeenten zijn nu extra kritisch op de aanpak en opbrengsten van aanbieders op het vlak van zorg en welzijn. Maar ze zijn ook op zoek naar vernieuwende aanpakken die aansluiten op de wens om ook kwetsbare mensen zo veel mogelijk in hun eigen kracht te zetten en een actieve rol in de samenleving te laten vervullen. In deze context is de interesse voor praktijken waarin sprake is van cliënt- en/of samensturing groot.

praktijkvoorbeeld

→ SCIP in Amsterdam

SCIP (Stichting Cliëntgestuurde Innovatie en Projecten) in Amsterdam is een zelfstandig cliëntgestuurd onderdeel van HVO-Querido dagactiviteiten. SCIP werkt grotendeels met vrijwilligers, die echt als medewerkers meedoen. Veel van de deelnemers hebben een psychiatrische aandoening of stoornis of hebben een psychiatrische klacht gehad. SCIP zoekt voor iedereen passende werkzaamheden. SCIP heeft circa 18 projecten gericht op ontmoeting en zinvolle bezigheden en werk; van eettafel tot uitvoering.

[Meer >>](#)

praktijkvoorbeeld

→ Maatschappelijke Zorg Noord-Veluwe

Dagbesteding voor alle cliënten van maatschappelijke zorg, dat is het doel waar zes gemeenten op de Veluwe aan werken. Het gaat om Harderwijk, Putten, Ermelo, Nunspeet, Elburg en Oldenbroek. Samen hebben ze een aanbod ontwikkeld om de participatie van geïsoleerd levende mensen met beperkingen te bevorderen.

[Meer >>](#)

praktijkvoorbeeld

→ Stichting Door en Voor in Noordoost Brabant

Stichting Door en Voor voert cliëntgestuurde projecten uit in de regio Noordoost Brabant. Doel is het vergroten van de maatschappelijke mogelijkheden van (ex)cliënten uit de GGZ en verslavingszorg. De stichting werkt met 50 ervaringsdeskundige vrijwilligers en voert activiteiten uit op het gebied van cliëntondersteuning, opleidingen en inbreng van het cliëntenperspectief bij de ontwikkeling van Wmo- en lokaal beleid.

[Meer >>](#)

praktijkvoorbeeld

Stadsbrug in Utrecht

De Stadsbrug is een bedrijfsverzamelgebouw in Utrecht voor kwetsbare doelgroepen. De Stadsbrug organiseert, ondersteunt en stimuleert (nieuwe) vormen van werk- en dienstverlening voor kwetsbare mensen in de regio Utrecht. Het gaat om mensen die dak- of thuisloos zijn (geweest) en/of kampen met verslavings- of GGZ-problematiek.

[Meer >>](#)

praktijkvoorbeeld

Werkconferentie Eigen Kracht in Utrecht

Een groep cliënten en professionals organiseren samen een werkconferentie over het thema 'Eigen Kracht'. De conferentie richt zich op professionals en cliënten uit Utrechtse zorginstellingen en andere geïnteresseerden. Het gaat daarbij om cliënten en instellingen die zich richten op mensen met multi-problemen, psychiatrische problematiek, verslaving en/of dakloosheid.

[Meer >>](#)

praktijkvoorbeeld

Cumulus Welzijn in Utrecht

Brede welzijnsorganisatie Cumulus in Utrecht heeft verschillende activiteiten gericht op de participatie van de (O)GGz doelgroep in de wijk Overvecht. Daarnaast is Cumulus samen met andere organisaties aan het verkennen hoe cliënt-gestuurde initiatieven een plek in de wijk kunnen krijgen.

[Meer >>](#)

praktijkvoorbeeld

Stichting Maatschappelijke Opvang in Breda

SMO Breda is een organisatie voor maatschappelijke opvang die ook dag-besteding biedt. De organisatie heeft een omslag gemaakt waarbij de cliënt niet alleen centraal staat maar ook aan tafel zit. Opdrachten worden samen met cliënten uitgevoerd.

[Meer >>](#)

praktijkvoorbeeld

Kwintes in Veenendaal

Kwintes regio Oost heeft ongeveer 600 ambulante cliënten en 300 in woonvormen. Medewerkers werken herstelondersteunend, waarbij de regie zo veel mogelijk bij de cliënt gelaten wordt. Een zinvolle dagbesteding gericht op maatschappelijke participatie is een belangrijk punt van aandacht. Uitgangspunt is zo veel mogelijk cliënteninitiatieven te faciliteren. [Meer >>](#)

In de volgende paragrafen gaan we in op de werkzame bestanddelen voor:

- Wat stimuleert het individueel herstel?
- Wat maakt van jou een goede ondersteuner?
- Wat werkt goed bij de organisatie?
- Wat zorgt voor soepele samenwerking?

Wat stimuleert het individueel herstel?

Wat is bij het vormgeven van cliënt- en samensturing cruciaal als het gaat om individuele herstelprocessen van de betrokkenen? Wat betekent dit voor de onderlinge relaties en wat is nodig voor maatwerk?

Neem medemenselijkheid als kernwaarde

- Iedereen die betrokken is – cliënt en ondersteuner - wordt allereerst gezien als mens.
- Wees alert op wederkerigheid:
 - Er is sprake van vertrouwen en openheid over en weer.
 - Je kunt en durft elkaar aan te spreken op dingen die je elkaar hebt toegezegd. Dingen die je nodig hebt of zaken die niet goed gaan.
 - Je uit waardering voor elkaar.
 - Er is sprake van enthousiasme dat je deelt.
- Heb aandacht voor elkaar: elkaar echt goed zien, aandachtig luisteren, (non-verbale) signalen oppikken en erop reageren.

Kies voor maatwerk omdat ieder mens anders is

- Ga uit van iemands kwaliteiten en interesses. Wat kan deze persoon aan, wat wil hij? Denk aan vragen als: Wat is je droom? Wat zou je (nog) willen?
- Geef iemand de ruimte om te groeien, maar ook om er gewoon te zijn als groei er (even) niet in zit. Wordt iemand niet overvraagd? Hierbij is het belangrijk dat je mensen de ruimte geeft om stapje voor stapje uit te breiden wat ze doen.
- Speel in op de verschillende leerstijlen van mensen. Kijk wat je tegenkomt en sluit daarop aan. Houd voeling met hoe iemand zich ontwikkelt in zijn taken.
- Hoe kun je iemand uitnodigen? Speel in op wat voor iemand belangrijk is, waarderen, aanmoedigen, uitdagen: je kunt het!
- Soms is drang nodig om in beweging te komen. Wanneer heb je het recht om iemand een duwtje te geven? Elkaar stimuleren (zetje geven) kan alleen in wederkerige relaties: dan wordt het zetje een 'liefdevol' omzien naar elkaar, een uiting dat je om elkaar geeft.
- Heb belangstelling voor iemands netwerk en hoe dit te ondersteunen en vergroten.
- Zo kun je vermijden dat iemand afhankelijk van jou wordt.
- Wees alert op het machtsverschil dat er nu eenmaal is: Hoe speelt dat een rol bij de ander? En hoe ga je daar zelf mee om?

Zorg voor variatie, ruimte en veiligheid

- Zorg voor voldoende variatie in (dagbestedings)mogelijkheden, zodat tussenstappen mogelijk zijn die meer of minder vaktechnische bekwaamheid en/of verantwoordelijkheid vragen.
- Geef ruimte om taken per persoon op maat af te bakenen.
- Maak met iemand afspraken over 'wat je doet als iets niet lukt'. Zorg voor een vangnet (iemand) waarop kan worden teruggevallen. De boodschap is dat je fouten mag maken.
- Veiligheid: zowel letterlijk als figuurlijk. Iemand moet zich veilig voelen om dingen uit te proberen, om nee te zeggen als hij iets niet wil, om steun te vragen, om fouten te maken, om contact te leggen. Daarnaast moet het ook zo zijn dat hij geen onnodige gevaren loopt met bijvoorbeeld machines of materialen, juist ook als hij nog aan het leren is.

Zet de cliënt aan tafel in plaats van de cliënt centraal

- Wees alert dat de cliënt altijd aan tafel zit zodat er niet over, maar met de cliënt gesproken en besloten wordt. Bewaak dit door de hele organisatie heen.

Wat maakt van jou een goede ondersteuner?

Een deel van de cliënt- en samengestuurde organisaties en activiteiten werkt met een ondersteuner, al dan niet met ervaringsdeskundigheid. Deze ondersteuner kan verschillende rollen hebben. Samenhangend daarmee worden er ook verschillende namen gebruikt voor deze functie: ondersteuner, coach, begeleider, kwartiermaker. Hierna hanteren we de term 'ondersteuner'.

Leg de sturing bij cliënten

- De grote uitdaging voor een ondersteuner is om de sturing zo veel mogelijk bij de cliënten te laten, zonder ze te laten zwemmen. Deze balans maakt voortdurende zelfreflectie nodig.

Neem het niet over

- Ga als ondersteuner actief op je handen zitten. Suggesties doen, vragen stellen, ideeën aandragen.
- Sluit aan op de eigen vragen van deelnemers.
- Zet niet je eigen doelen voorop, maar wees dienstbaar aan individuen, de groep en de bredere missie/doel van de organisatie.
- Geef ruimte, laat het gebeuren. Accepteer dat dingen anders gaan dan je het zelf zou doen.
- Geef tegelijkertijd wel je eigen grenzen als persoon aan: wat kun en wil jij waarmaken?
- Soms moet je wel handelend optreden als de veiligheid in het geding is.
- Een valkuil is 'je in je professionele rol laten duwen': "Daar ben jij toch voor?"

Je hebt de juiste competenties

- Een ondersteuner kent de theorieën en methodieken die nodig zijn om de ondersteuningstaak goed te vervullen.
- De ondersteuner is doortastend en volhardend. Mensen groeien met hele kleine stapjes, soms nauwelijks zichtbaar.
- Een ondersteuner geeft vertrouwen en durft risico te nemen.
- Een ondersteuner laat vertrouwen groeien: eerlijk, betrokken, betrouwbaar, doen wat je zegt, present zijn.
- Een ondersteuner kan echt luisteren, heeft oprechte menselijke interesse, inlevingsvermogen, empathie en compassie.
- Een ondersteuner durft zichzelf kwetsbaar op te stellen en om hulp te vragen.
- Ervaringsdeskundigheid is een pre, maakt het gemakkelijker vertrouwen en begrip te laten ontstaan.
- Wees niet bang voor ruimte nemen, zaken aan te kaarten, eigenzinnig te zijn, winst te benoemen bij financiers.

Een dilemma: de voortdurende spanning tussen participatie en kwaliteit

De spanning tussen meedoen als doel en de kwaliteit die je aan je opdrachtgever/deelnemer wilt bieden, kan het maatwerk onder druk zetten. Je moet continu een match maken tussen wat ieder individu kan bijdragen, hieraan ruimte bieden en uitdagen én tegelijkertijd rekening houden met wat de organisatie nodig heeft of wat opdrachtgever en deelnemers van de organisatie verwachten.

Dit spanningsveld betekent dat je voortdurend aandacht moet besteden aan de gezamenlijke visie: meedoen naar vermogen.

Wat werkt goed bij de organisatie?

Een organisatie die werkt vanuit de principes van cliënt- en samensturing moet bovenal een excellente organisatie zijn: zaken moeten goed georganiseerd en helder zijn. Daarnaast zijn er extra elementen die samenhangen met de kwetsbaarheid van de betrokkenen en met de dubbele doelstelling van de organisatie. Er moet niet alleen een goed product of een goede dienst geleverd worden, maar de organisatie moet ook ruimte bieden voor de individuele herstelprocessen van de betrokkenen.

Zorg voor een 'excellente' organisatie

Cliënt- en samensturing vraagt om een uitstekende organisatie. Hierbij zijn dezelfde zaken nodig als bij andere arbeidsorganisaties:

- Een aansprekende en duidelijke missie en visie.
- Producten en diensten waar je klanten echt iets aan hebben en waar je als medewerker trots op kunt zijn.
- Voor iedere medewerker (cliënt en ondersteuner) een aansprekende arbeidsinhoud die aansluit bij wat iemand leuk vindt om te doen, wat hij goed kan en waarin hij zich kan ontwikkelen.

- Heldere communicatielijnen en een duidelijke taak- en functieafbakening.
- Veilige arbeidsomstandigheden.
- Goede arbeidsverhoudingen waarbij medewerkers op alle niveaus in de organisatie gehoord en betrokken worden.
- Goede arbeidsvoorwaarden, zowel materieel als immaterieel: goede werknemers/loopbaanbegeleiding waaruit waardering blijkt.

Zorg dat je zichtbaar bent

Je bent een organisatie met een duidelijke missie en doel. Je stelt de kwaliteiten en mogelijkheden van je medewerkers voorop en je draagt uit dat ze allemaal iets waardevols te bieden hebben. Maak dat zichtbaar, dit is namelijk niet de manier waarop in onze samenleving meestal tegen kwetsbare mensen aan wordt gekeken:

- Maak duidelijk dat je een heldere en gedeelde visie hebt waar alle mensen die deel uitmaken van de organisatie achter staan. Straal die visie uit als organisatie.
- Zet 'cliëntsturing' in de naam, dat geeft duidelijkheid naar cliënten toe. Het geeft hen het gevoel: hier doe ik zelf mee, dit is geen hulpverleningsorganisatie.

Zorg voor een zo stabiel mogelijke organisatie

- Een cliënt/samengestuurde organisatie heeft altijd meer doelen: aan de ene kant de participatie van de cliënt, aan de andere kant de kwaliteit van de producten en diensten. Wees helder over deze verschillende doelen. Wees alert op de spanning tussen het leveren van kwaliteit en de ruimte voor iedereen om naar vermogen mee te doen, inclusief de ruimte om fouten te kunnen maken.
- Ken je eigen grenzen, zowel wat betreft de cliënten als de producten/diensten. Een cliënt- of samengestuurd project kan nooit alle cliënten bedienen. Er zullen ook mensen zijn die niet in de organisatie of de werkzaamheden passen. Geef duidelijk aan wat je waar kunt maken en wat niet. Duidelijke grenzen aangeven geldt ook voor de opdrachten die je aanneemt. Doe hierbij aan management van verwachtingen: geef duidelijk aan wat je kunt leveren en wat niet, maak daar heldere afspraken over en houd je daar vervolgens ook aan.
- Financiële stabiliteit is cruciaal:
 - voldoende budget, helderheid over de financiële autonomie.
 - duidelijkheid over de financiële en wettelijke kaders waarbinnen je je als organisatie moet begeven.
 - goede financiële administratie.
 - goed budgetbeheer, bewaking van de uitgaven en inkomsten.
 - een ter zake kundig iemand/rechtspersoon die bewaakt dat aan de externe verantwoordings-eisen voldaan wordt; dit kan een niet-cliant/samengestuurde organisatie zijn waar je formeel deel van uitmaakt, als je maar inhoudelijke autonomie hebt.

- Wees helder over wie inzicht krijgt in het budget, wie beheer heeft en wie medebeslissingsrecht heeft over het budget. Inzicht door cliënten die participeren in de organisatie moet altijd mogelijk zijn. Taken in beheer en het meebeslissingsrecht moeten in lijn zijn met de financiële deskundigheid.

Wees helder over de organisatiestructuur

- Zorg voor een duidelijk model en duidelijke procedures voor de interne communicatie en besluitvorming.
- Creëer de mogelijkheid om alle procedures en functies op maat vorm te geven, zodat ze ondersteunend zijn aan de leer- en doorgroeimogelijkheden. Denk aan deelfuncties en duo-functies. Ook het administratiesysteem kun je op maat inrichten: bijvoorbeeld een verdere opdeling van budgetposten zodat de deelbudgetbeheerder ook zicht heeft op de verschillende kostenposten.

Stimuleer een lerende organisatiecultuur

- Je bent een lerende organisatie: iedereen is voortdurend aan het leren, er is ruimte om te groeien, om fouten te maken, om even een stapje terug te doen en ook daar weer van te leren. Calculeer in alle processen tijd in om een lerende organisatie te kunnen zijn.
- Stimuleer en honoreer eigen initiatief: begin op alle niveaus in de organisatie steeds met de vraag 'Wat wil je? 'Wat heb je nodig'?
- Bepaal met elkaar wat je verwacht van medewerkers en andere betrokkenen, blijf daarover steeds in gesprek.
- Zelfbeheer is een permanent en zichzelf herhalend leerproces.

Beschouw de cliënt als medewerker

- De scheidslijn vervaagt tussen cliënten, deelnemers, vrijwillige en betaalde medewerkers. Iedereen doet naar vermogen mee, kan groeien en zo nodig ook een stapje terug doen. Dat betekent dat aandacht voor arbeidsmobiliteit centraal staat in de organisatie.
- Zorg voor carrièremogelijkheden voor cliënten, van deelnemer via vrijwilliger met steeds meer taken tot betaalde kracht.
- Let op de werkbelasting van de medewerkers: het moet duidelijk zijn dat iemand ook weer een stapje terug moet kunnen doen.

Heb aandacht voor de interne communicatie

- Wees alert op maatwerk in de manier van informeren en communiceren. Continue dialoog is het sleutelwoord: wat werkt bij ons?
- Zorg dat informatie op maat toegankelijk is, vraag suggesties voor het beschikbaar maken van informatie.

- Maak mensen zelf verantwoordelijk voor het naar zich toe halen van informatie: als je niks vraagt krijg je niks, als je niks zegt, word je niet gehoord.

Heb aandacht voor de interne besluitvorming

- Bekijk per situatie, onderwerp en persoon hoe je het besluitvormingsproces vormgeeft. Denk aan vergaderingen, huiskameroverleg, wandelgangen, dialoog, overleggen waarbij iedereen mee kan doen en waarmee er gestreefd wordt naar consensus. Cruciaal is dat er ruimte is om elke stem te horen.
- Zorg bij vergaderingen voor het groepsproces en de onderlinge interactie: wederzijdse belangen kennen, benoemen en respecteren.
- Zorg voor vakinhoudelijke inbreng in besluitvorming.
- De organisatie dient een structuur te hebben die ruimte geeft aan iedereen en daarmee geschikt is als 'tegenmacht', om te voorkomen dat een groep langdurig actieve cliënten de nieuwe managers worden.
- Wees duidelijk over handelingsruimte: wie mag wat beslissen?
- Wees eerlijk en transparant over kaders: directieve sturing kan, als het maar transparant is.
- Democratie (intern) kan alleen als er aandacht is en rekening wordt gehouden met de mogelijkheden van alle betrokkenen en er tijd wordt genomen voor alle aspecten die daarbij van belang zijn, ook inhoudelijk.
- Regel een professionele ondersteuner voor formele inspraakorganen van cliënten, zoals de cliëntenraad en ondernemingsraad, afhankelijk van de organisatie-structuur. Zo'n (cliënten)raadondersteuner moet naast een goede coach ook juridisch geschoold zijn op dit gebied, zodat gewezen kan worden op rechten en plichten van alle betrokken partijen.

Wat zorgt voor soepele samenwerking?

Deze tijd kenmerkt zich door verandering en vernieuwing: iedereen is op zoek, zowel de gemeenten als de instellingen. Dit brengt ook veranderingen qua samenwerking met zich mee. Taken verschuiven, gemeenten vragen om gezamenlijk optrekken en om het slim verbinden van verschillende organisaties en organisatiedoelen. Organisaties die hier ondernemend op inspelen, krijgen kansen.

Voor organisaties die werken vanuit cliënt/samensturing gelden specifieke aandachtspunten in de samenwerking met andere organisaties:

- betrokken worden met behoud van de principes van cliënt- en samensturing.
- ruimte krijgen en nemen voor de eigenheid van de (kwetsbare) deelnemers.
- gezien worden als volwaardige partner.

Neem samenwerking als speerpunt in het organisatiebeleid

- Samenwerken doe je niet om het samenwerken, maar omdat je als organisatie niet op een eilandje leeft. Participatie van mensen in kwetsbare situaties is alleen goed haalbaar als verschillende partijen daartoe samenwerken en hun mogelijkheden met elkaar verbinden.
- Verdiep je als organisatie expliciet in wat er gebeurt, leg contacten en kijk waar de kansen in je eigen werkgebied liggen.

Zie externe samenwerking als aparte taak en functie

- Om de samenwerking tussen partijen te stimuleren, is het belangrijk dat er iemand is die expliciet de taak heeft om partijen bij elkaar te brengen om samen gewenste vernieuwingen te ontwikkelen. Deze persoon moet over vaardigheden beschikken die zijn gericht op communicatie en verbinding. Hij moet beleidsmatig inzicht hebben en bereid en in staat zijn om steeds het cliëntenperspectief en cliënt- en samensturing als uitgangspunten te nemen. Als zo iemand tevens ervaringsdeskundige is, is dat een pre.

Ondersteunend gemeentelijk beleid

- Een (gemeentelijke) opdrachtgever die stimuleert door een ruim kader te bieden, werkt ondersteunend. Het is een partij die zich via regelmatig overleg goed op de hoogte laat houden, die helpt om stoeve samenwerking vlot te trekken. Ideaal is daarbij als je kunt werken met een opdracht en budget voor het realiseren van het maatschappelijk effect, niet uitsluitend voor een concreet project of voorziening met een concreet doel.

Blijf actief netwerken

Zoek actief het contact met externe partners: niet alleen schriftelijk, per mail of passief via het verspreiden van websites en folders, maar ook in persoonlijk contact. Zorg dat daar voldoende tijd en aandacht voor is. Kernwoorden daarbij: uitleggen, uitdagen, toewerken naar concrete gezamenlijke activiteiten, aanspreken op toezeggingen, duidelijk zijn over eigen organisatie met zijn mogelijkheden en beperkingen en betrouwbaar zijn. Doen wat je zegt en zeggen wat je doet.

Start bij kansen, zoek de energie op

- Bij samenwerking is het van groot belang dat je aansluit bij waar de energie zit en daarop voortborduurt. Mensen en partijen die veel bezwaren hebben, laat je gewoon even liggen.
- Sluit aan bij wat er gaande is: de actualiteit. Kijk wat de onderwerpen zijn waar het in de actualiteit om draait en zoek daaruit de onderwerpen die aansluiten bij waar mensen in kwetsbare posities zelf warm voor lopen.

- Zoek naar manieren om snel te starten. Probeer in eerste instantie te werken op basis van wat ieder kan doen, met gesloten beurzen.

Sluit aan bij belangen samenwerkingspartners

- Luister goed naar samenwerkingspartners: waar ligt hun belang, hoe sluit wat je van hen wilt daarbij aan? Bespreek dit ook met hen. Zoek partners met belangen die aanvullend zijn op de eigen belangen.
- Benoem ook richting potentiële financiers de te behalen winst.

Zorg voor balans tussen aanpassen aan anderen en vasthouden aan eigen identiteit

- Samenwerken betekent dat je bereid moet zijn iets in de eigen identiteit op te geven als dat voor het gezamenlijk te realiseren doel nodig is. Het bewaken van de balans tussen aanpassen aan externe verwachtingen en het behouden van de eigen identiteit vraagt om regelmatige reflectie daarop binnen je eigen organisatie.

Draag het cliëntenperspectief consequent uit

- Het uitdragen van het cliëntenperspectief is een activiteit die permanent inspanning vergt: steeds de aandacht vragen voor en informeren over wat mensen in een kwetsbare positie/cliënten nodig hebben. Samenwerkingspartners hebben behoefte aan die informatie, als ze daadwerkelijk actief betrokken raken. Dit maakt deel uit van het kwartiermaken: zorgen dat kwetsbare mensen overal welkom zijn en terecht kunnen.

Draag kennis over

- Het aanbieden van cursussen en voorlichting is ook een onderdeel van de kwartiermakerfunctie. Het gaat daarbij niet zozeer om allerlei medische informatie over aandoeningen, maar vooral over wat belangrijk is in de omgang, bezien vanuit het cliëntenperspectief. Ervaringsdeskundigen zijn de eerst aangewezenen om dit uit te voeren.

Doe mee aan netwerktafels

- In veel regio's zijn netwerktafels. Dit zijn regelmatige bijeenkomsten waaraan allerlei GGZ-instellingen, welzijnsorganisaties, cliënten- en vrijwilligersorganisaties deelnemen en waarin mensen in een kwetsbare positie en hun ondersteuners vragen kunnen neerleggen op het gebied van participatie. Sluit je hierbij aan of organiseer ze zelf.
- De netwerktafel fungeert als een soort levende sociale kaart: je doet direct zaken, maakt meteen afspraken dat iemand ergens kan komen kijken. Ook kun je zelf actief partijen aan elkaar koppelen die samen iets voor jouw doelgroep kunnen betekenen.

Werk via dakpanoverdracht

- Het contact op cliëntniveau is ook een manier om samenwerkingspartners te committeren en hun werkwijze meer geschikt te maken. Werk daarom bij voorkeur via de dakpanoverdracht: ga in eerste instantie een keer mee als iemand ergens start, en houd daarna ook nog een tijdje contact. Zo ontstaat dakpanoverdracht: het contact aan de ene kant opbouwen en aan de andere kant afbouwen. Dit verkleint de kans op mislukken en uitval.

Heb oog voor het spanningsveld extern handelen-cliëntsturing

- Zorg ervoor dat je als trekker niet het contact met je cliënten-achterban verliest, maar probeer hen ook niet bij alle formaliteiten en onderhandelingen met alle partijen te betrekken. Werk juist zo snel mogelijk toe naar een concrete activiteit waar mensen warm voor lopen.

Heb aandacht voor diversiteit

- Mensen in een kwetsbare positie zijn zeer divers qua interesses, mogelijkheden, eigenaardigheden en specifieke begeleidingsbehoefte. Een van de doelen van samenwerking kan zijn om diversiteit in het participatieaanbod en daarmee de keuzemogelijkheden te vergroten.

Deel 2

Acht praktijkvoorbeelden

Voorbeeld 1

SCIP in Amsterdam

SCIP (Stichting Cliëntgestuurde Innovatie en Projecten) in Amsterdam is een zelfstandig cliëntgestuurd onderdeel van HVO-Querido dagactiviteiten. SCIP werkt grotendeels met vrijwilligers die echt als medewerkers meedoen. Veel van de deelnemers hebben een psychiatrische aandoening of stoornis of hebben een psychiatrische klacht gehad. SCIP zoekt voor iedereen passende werkzaamheden. SCIP heeft circa 18 projecten gericht op ontmoeting en zinvolle bezigheden en werk: van eettafel tot uitgeverij.

Waarom?

Mensen met een psychiatrische handicap worden vaak buiten de maatschappij geplaatst. Dat is niet nodig. Vaak willen zij na een crisis wel weer deel gaan nemen aan de 'gewone wereld'. Maar omdat ze er te lang uit zijn geweest, vinden zij geen aansluiting meer. Gevolg hiervan is dat 'de maatschappij' ook weinig contact heeft met deze doelgroep. Het lijkt erop dat er een taboe op psychische ziektes rust. SCIP wil door middel van haar activiteiten deze cirkel doorbreken.

Visie

De kern van de werkwijze ligt in de cliëntsturing. Cliëntgestuurd betekent minimaal 51% van de betrokkenen in alle lagen (van uitvoering tot management) heeft een cliëntachtergrond. Bij SCIP is een meerderheid van de deelnemers, vrijwilligers en betaalde krachten cliënt of cliënt geweest van de geestelijke gezondheidszorg.

Doel

- Maatschappelijke participatie en zelfsturing van cliënten van de GGZ bevorderen.
- Stimuleren dat vernieuwing en verbetering van de zorg in handen van direct betrokkenen komt te liggen.
- Vormgeven aan projecten en initiatieven die voortkomen uit de vraag van cliënten.

Aanpak en resultaten

SCIP heeft circa 18 projecten gericht op ontmoeting en zinvolle bezigheden en werk (van eettafel tot uitgeverij). We lichten er hier drie uit: de uitgeverij en de Actieve Computer Centra: ACC Noord en ACC Singel.

Uitgeverij Toby Vroegh is een project waarbij circa 40 vrijwilligers betrokken zijn. Er is een betaalde projectleider en een betaalde werkbegeleider. De vrijwilligers verzorgen alle aspecten van het uitgeef- en drukproces. Ook de publicaties hebben een

link met de psychiatrie doordat de auteur er zelf mee te maken heeft gehad of door de keuze van het onderwerp. In zakelijke zin houdt de uitgeverij zijn eigen broek op. De opbrengsten van de uitgaven dekken de kosten. Het democratisch gehalte is hoog: iedere maand vergaderen alle bij de uitgeverij betrokken medewerkers (zowel vrijwilligers als werkbegeleider en projectleider) over de gang van zaken en besluiten die genomen moeten worden. Iedereen kan agendapunten inbrengen. Besluiten worden genomen via consensus. Er is een roulerend voorzitterschap en de afspraken worden genotuleerd.

De ACC's Singel en Noord zijn computercentra, speciaal voor mensen van de GGZ in Amsterdam, alhoewel ook hier iedereen welkom is. In de ochtend en avond kun je hier cursussen volgen onder begeleiding van docenten. 's Middags is er inloop voor diegenen die zelfstandig willen werken. Er is dan altijd een vrijwilliger aanwezig die iemand op weg kan helpen. Er is ook een ruimte waar je even kunt uitrusten, een kopje koffie of thee drinken en kletsen met de bezoekers.

ACC Singel is alle werkdagen open. Er is een betaalde projectleider, de overige functies worden ingevuld door vrijwilligers, goeddeels met een GGZ-achtergrond. Denk aan taken als computerdocent, receptie en administratie, systeembeheer, individuele begeleiding computergebruik. Anders dan de drukkerij kent het ACC geen vergadercultuur. Twee keer per jaar vindt een vrijwilligersoverleg plaats waarin de grote lijnen en belangrijke zaken worden doorgenomen. Verder vindt alle overleg individueel plaats of in kleine groepjes die samen met iets bezig zijn.

ACC Noord heeft in principe dezelfde opzet als ACC Singel qua aanbod en aanpak. In tegenstelling tot ACC Singel zijn er op dit moment geen betaalde krachten werkzaam. Daardoor wordt een extra groot beroep gedaan op de (ervaringsdeskundige) vrijwilligers en hun communicatieve en organisatorische vaardigheden. Er zijn 15 tot 20 vrijwilligers en enige honderden cursisten per jaar.

Succesfactoren

Uitgaan van talenten en mogelijkheden

In tegenstelling tot de reguliere psychiatrie worden mensen binnen SCIP niet aangesproken en behandeld als cliënten van de GGZ, maar als personen die op basis van hun individuele capaciteiten bepaalde verantwoordelijkheden op zich nemen. In plaats van onvermogens wordt uitgegaan van talent en persoonlijke kracht en de bijdrage die daardoor geleverd kan worden aan diverse projecten en processen. De praktijk heeft inmiddels uitgewezen dat deze vorm van bejegening vruchten afwerpt. Mensen binnen SCIP reageren positief. Zij voelen zich serieus genomen. Daarnaast

kan het voor deelnemers de afstand tot de gewone maatschappij verkleinen en bijdragen aan processen van herstel.

Niet de taak maar de mens staat voorop

Binnen SCIP wordt het proces gezien als onderdeel van het resultaat. Mensen worden aangemoedigd en gestimuleerd hun eigen weg te volgen, zonder noodzakelijkerwijs concrete einddoelen te hebben, en gestimuleerd om mee te praten en te beslissen. Dit leidt tot geringere uitval en grotere werkvreugde en betrokkenheid onder de deelnemers.

Gemengde doelgroep

Door de huidige financiering (met name AWBZ, inloofunctie GGZ) zonder toegangseis staat deelname open voor iedereen die zich aangesproken voelt door de mogelijkheden van SCIP. Het gevolg daarvan is een grote diversiteit onder de deelnemers van SCIP op gebieden als belastbaarheid, positie binnen het proces naar herstel, en sociale vaardigheden. De samenwerking die hierdoor ontstaat tussen mensen met lichtere en zwaardere psychiatrische problemen blijkt in de praktijk bij te dragen aan het empowermentproces van alle deelnemers. Deelnemers kunnen zich aan anderen optrekken, of omgekeerd zelfvertrouwen opbouwen door het vervullen van een voorbeeldfunctie.

Betrokkenheid van iedereen naar vermogen

Regulering van bovenaf wordt beperkt tot een minimum. Dat wil zeggen dat de deelnemers aan de projecten zelf verantwoordelijkheid dragen voor het project en voor de werkzaamheden die daarbinnen vallen. Cliëntsturing betekent met zijn allen doen, en met zijn allen doen betekent echt met zijn allen. Iedereen werkt en denkt mee naar eigen mogelijkheden en krijgt in lijn daarmee ook verantwoordelijkheden. De taak van de betaalde krachten is om dit uitgangspunt mee te bewaken en ervoor te zorgen dat iedereen tot zijn recht komt. Dat er ruimte is om te groeien, dat zowel degenen die veel kan als degene die maar beperkt mee kan geschikte bezigheden krijgt en dat het geheel ook nog leidt tot de resultaten en producten waar je met elkaar aan werkt.

Het gaat bij echte cliëntsturing in de eerste plaats om de cultuur die je met elkaar hebt: het voortdurend zoeken met elkaar en aandacht hebben voor elkaar, ruimte geven voor eigen dingen, opleiden. De organisatie is horizontaal, verantwoordelijkheid (dus ook macht) is iets wat je elkaar geeft, niet iets wat afgedwongen wordt. Communicatie is tweerichting. De relatie is ook wederkerig; mensen halen (vooral bij aanvang) iets, maar brengen ook iets.

Eigen initiatief, maatwerk en oefen- en groeimogelijkheden

Hoe pak je dat aan? Het initiatief zo veel mogelijk bij de mensen zelf laten, maar je moet het als professional wel voeden door interesse te tonen en hen aan te moedigen en beschikbaar te zijn om mee te denken en zo nodig te helpen. Als mensen willen, kunnen ze meer gaan doen, meer verantwoordelijkheden nemen, daar is ruimte voor. Je moet daarbij ook risico's durven nemen, zodat mensen kunnen ontdekken en laten zien wat ze kunnen, bijvoorbeeld een vrijwilliger die de kas bijhoudt. Soms hebben mensen ook beperkt energie, ze zouden wel meer willen, maar kunnen dat eenvoudigweg niet. Dan kan iemand ook 10 jaar hetzelfde doen. Er zijn ook mensen die een duwtje in de rug nodig hebben, omdat ze bang zijn voor verandering. Maar het kan ook zijn dat iemand echt niet meer kan doen. Dat is altijd een inschatting die je moet maken: hoeveel duw kun je en mag je iemand geven? Wanneer moet je respecteren dat iemand voor jouw gevoel meer kan en dat toch niet wil of kan?

Doorgroeien

Als deelnemers steeds meer verantwoordelijkheden aankunnen, kan er een moment zijn waarop zij uitgeleerd zijn binnen SCIP en beseffen dat hun arbeid ook meer geld waard is. Deelnemers richten de blik dan automatisch naar buiten. Het kan een enkele keer voorkomen dat mensen binnen SCIP kunnen doorstromen naar betaalde banen als werkbegeleider. Bij alle vacatures wordt vermeld dat mensen met een cliëntenachtergrond expliciet worden uitgenodigd en dat zij de voorkeur genieten. Mensen die vrijwilliger zijn en aangeven voor een betaalde baan in aanmerking te willen komen, hebben speciaal de aandacht.

Een sollicitatiecommissie bestaat (goeddeels) uit de vrijwilligers voor en met wie een werkbegeleider gaat werken. Wanneer je als vrijwilliger de baan krijgt is er sprake van een promotie die ondersteund wordt door de mensen met en voor wie je werkt. Cliëntsturing is een 'doorrollend' proces: als je als betaalde kracht of als vrijwilliger meer verantwoordelijkheid krijgt, moet je ook weer leren delegeren en coachen, in plaats van zelf de taken uit te voeren. Je moet leren omgaan met de spanning tussen kwaliteit en het bieden van ruimte voor (kwetsbare) vrijwilligers.

Omgaan met de spanning kwaliteit/toegankelijkheid voor iedereen

Een organisatie als SCIP combineert twee doelen: het bieden van geschikte bezigheden en groeimogelijkheden voor alle (vrijwillige) medewerkers en het realiseren van de producten/het aanbod ten behoeve van deelnemers en afnemers. Net als in andere organisaties en groepen kan het voorkomen dat er spanning ontstaat tussen het streven naar kwaliteit in de vorm van kwalitatief goede producten en het streven naar kwaliteit in het bieden van ruimte voor iedereen. Ook om fouten te maken en te leren.

Sinds 2009 maakt SCIP onderdeel uit van HVO Querido, een zorgorganisatie.

Tips voor zorgorganisaties die met een cliëntgestuurde organisatie samengaan of intensief samenwerken:

- Zorg dat je verwachtingen van tevoren wederzijds uitspreekt.
- Zorg voor een kennismakingsperiode waarin je elkaar leert kennen voordat er sprake is van daadwerkelijk samengaan.
- Het behoud van de eigen identiteit is heel belangrijk, bijvoorbeeld een apart logo of een eigen huisstijl.
- Je moet je realiseren dat er sprake is van een heel andere wereld. Je moet ontdekken dat je elkaar nodig hebt, dat je elkaar kunt aanvullen, dat je lol en plezier van elkaar kunt hebben.
- Oprecht luisteren, laten zien dat je het begrepen hebt.
- Zorg dat je als management dienstbaar bent, in plaats van hiërarchisch dingen opleggen.
- Kijk waar je de verbinding kunt maken zonder dat het geforceerd is.
- Laat zien waarom dingen niet kunnen (bijvoorbeeld vanwege financiën of externe regels). Leg dat duidelijk uit zodat mensen het zelf kunnen begrijpen.
- Een belangrijk inzicht: cliëntsturing is géén bezuiniging. Het kost tijd en menskracht. Het levert wel kwaliteit op.
- Bevlogenheid en betrokkenheid van alle kanten zijn nodig!

Meer informatie

<http://www.scipweb.nl/>

Voorbeeld 2 Participatie Maatschappelijke Zorg Noord-Veluwe

Dagbesteding voor alle cliënten van maatschappelijke zorg. Dat is het doel waar zes gemeenten op de Veluwe aan werken. Het gaat om Harderwijk, Putten, Ermelo, Nunspeet, Elburg en Oldenbroek. Samen hebben ze een aanbod ontwikkeld om de participatie van geïsoleerd levende mensen met beperkingen te bevorderen. Er is een procesondersteuner Participatie Maatschappelijke Zorg aangesteld, gefinancierd door de gemeenten.

Waarom?

De aanleiding voor dit project is een onderzoek waaruit blijkt dat er eigenlijk geen aanbod dagbesteding was in de regio Harderwijk dat geschikt en toegankelijk is voor de doelgroep van maatschappelijke zorg, mensen met GGZ- en/of verslavingsproblematiek en cliënten maatschappelijke opvang.

Visie

Het proces is ingezet vanuit een duidelijke visie op de manier waarop de participatie kan worden gerealiseerd. Zelfsturing is daarin benoemd als de meest belangrijke succesfactor voor het realiseren van duurzaam herstel en maatschappelijke participatie. Dat betekent dat het credo 'cliënten overal aan tafel' steeds het uitgangspunt is. Dat vergt het nodige ontwikkelingswerk, vasthoudendheid en geduld om de instellingen zo ver te krijgen.

Doelen

- Dagbesteding ontwikkelen voor en met de doelgroep.
- Cliëntenparticipatie ontwikkelen.
- Instellingen laten wennen aan samenwerken.
- Dagbesteding meteen 'aan de voordeur'; vanaf het begin van de ondersteuning inzetten op dagbesteding en een actieve houding naar buiten toe.

Wie doet wat?

Regionale samenwerkingspartners

- Ontmoeting, een christelijke organisatie die dagopvang biedt.
- Iriszorg (en Tactus) voor de verslavingszorg en voor de nachtopvang daklozen.
- Inclusiefgroep, een lokale organisatie die een hobbywerkplaats heeft waar mensen met gereedschappen aan het werk kunnen.
- Kwintes (RIBW) en GGZ Centraal (behandeling) en EBC, een Evangelisch Begeleidings Centrum, dat wonen en dagbesteding biedt voor daklozen in 't Harde.

Lokale samenwerkingspartners

- Welzijn/vrijwilligersorganisaties: Welzijn op Maat, Pinel.
- De zes samenwerkende gemeenten Harderwijk, Elburg, Oldenbroek, Putten, Nunspeet en Ermelo.
- Woningcorporaties Uwoon, Omnia Wonen.
- Veld 42, een sportondersteunende organisatie.
- De Wmo-raden van de zes betrokken gemeenten.
- De regionale sociale dienst en de sociale werkvoorziening.
- Maatschappelijk betrokken ondernemers zoals Het Idee.

Projectstructuur

Het project kent een stuurgroep annex klankbordgroep, gericht op beleid en de uitvoering. Cliënten zijn als ervaringsdeskundige betrokken bij verschillende onderdelen binnen het project.

Regiogemeenten

De regiogemeenten, met name Harderwijk, is verantwoordelijk beleidsregisseur MZ. Zij nemen de regierol waarbij ze het gewenste maatschappelijk effect hebben gedefinieerd en een procesondersteuner hebben aangesteld om dit met de uitvoeringsorganisaties en de cliënten te realiseren. De beleidsregisseur MZ heeft regelmatig overleg met de procesondersteuner. Ook zorgt hij voor een regelmatige terugkoppeling met de verantwoordelijke politici en met de Wmo-raden van de zes gemeenten. Verder nemen de gemeenten in hun subsidiecontracten met de organisaties eisen op die ondersteunend werken aan het traject, zoals de eis dat iedere cliënt die zich bij de maatschappelijke opvang meldt een individueel zorgplan dient te krijgen waarin niet alleen aandacht is voor zorg, wonen en inkomen maar ook voor het realiseren van dagbesteding. Bij voorkeur wordt aanbod op het gebied van participatie gesubsidieerd dat voor de gehele doelgroep open staat en waarbij samenwerking met andere organisaties en met cliënten plaatsvindt.

Procesondersteuner

De procesondersteuner heeft een opbouwwerk-taak, waarbij ze zorgaanbieders en andere maatschappelijke organisaties in de regio moet inspireren en begeleiden om vormen van participatie en dagbesteding te realiseren. De procesondersteuner heeft daarbij geen eigen budget, alleen overtuigingskracht.

Kern van de aanpak van de procesondersteuner is dat ze niet werkt met losse projecten, maar met netwerksturing: er is overeenstemming tussen de beleidsambtenaar en de procesondersteuner wat het gewenste maatschappelijk effect is (dagbesteding en activering voor OGGZ-doelgroep), maar er is niet vooraf een concreet projectplan met activiteiten en tijdspad afgesproken. De procesondersteuner sluit aan

bij beweging die ze ziet ontstaan en pakt die zaken op waar mensen warm voor lopen. De procesondersteuner werkt op meerdere fronten tegelijk, waarbij ze zoveel mogelijk aansluit bij eigen ideeën van de doelgroep en bij wat er zich spontaan aan activiteiten voordoet. De procesondersteuner agendaert, stimuleert en ondersteunt, communiceert en verbindt. Door steeds opnieuw de stem van de cliënt te laten klinken en van daaruit het gesprek aan te gaan, en die mensen te betrekken die enthousiast worden, laat ze zien dat er veel mogelijk is.

Aanpak & resultaten

Activiteiten die in twee jaar tijd ontplooid zijn:

- Realiseren van beleidsparticipatie: bij de start is een groep cliënten bij elkaar gebracht die andere cliënten binnen de instellingen hebben geïnterviewd over dagbestedingsbehoeften. De uitkomsten zijn gedeeld met ambtenaren en WMO-raden van zes gemeenten.
- Cliënten praten vaker mee over nieuwe ontwikkelingen als de opzet van een laagdrempelige inloop, individuele opvang. Hun aanwezigheid en bijdrage worden erg gewaardeerd binnen verschillende overleggen.
- Binnen instellingen is dagbesteding 'een issue'. Speciaal daarvoor aangestelde professionals stimuleren cliënten iets aan dagbesteding doen. Ook cliëntenraden/herstelwerkgroepen adviseren vanaf de eerste dag op dagbesteding in te zetten.
- Er wordt straatvoetbal georganiseerd en er is een kerngroep sport en beweging. In 2012 namen cliënten het initiatief om de Veluwe Games te organiseren. Ook is er een winkeltje opgezet mede dankzij de samenwerking tussen drie instellingen in Ermelo.
- Er is inmiddels een divers aanbod voor de doelgroep: de filmschool van Iriszorg heeft zich in Harderwijk gevestigd en bestaande dagbestedingvoorzieningen hebben een ruimer aannamebeleid.

Succesfactoren

- Het systematisch werken met zoveel mogelijk zelfsturing. Doordat cliënten bij allerlei overleg mee aan tafel zitten, verschuift de focus bij de overleggen van het organisatiebelang naar het belang van de doelgroep.
- De ambtenaar die optreedt als beleidsregisseur is een voormalig sociaal-psychiatrisch verpleegkundige. Deze heeft heel goed door wat er moet gebeuren en geeft de procesondersteuner ruimte en sturing.
- De procesondersteuner, die de zelfsturing voortdurend bewaakt en initieert, blijkt een noodzakelijke randvoorwaarde. Succesfactoren van de inzet van de procesondersteuner zijn de tijd, persoonlijke aandacht en enthousiasme voor netwerksturing. Dit zorgt voor nieuwe initiatieven.
- De inzet binnen de opvang van medewerkers met hart voor activering/dagbesteding is een succesfactor; zij realiseren nieuwe arrangementen. Door aan te

sluiten bij bestaand enthousiasme en dit te versterken, en door in te zetten op de bundeling van de in de regio aanwezige energie, lukt het om met zeer beperkte middelen toch tot inspirerende resultaten te komen.

Knelpunt

- Een knelpunt is het ontbreken van doorzettingsmacht; 'verleiding' is cruciaal, maar soms lastig.
- Een hardnekkig knelpunt in dit proces blijkt de houding van de hulpverlening. Het is een heel lang en moeizaam proces om daarin een verandering tot stand te brengen. Is hulpverlening nu een oplossing of juist een probleem? Traditionele hulpverleners houden nogal eens het stigma en het 'pamperen' in stand.

Meer informatie

Neem contact op met [Wilma Beltman](#)

Voorbeeld 3 Stichting Door en Voor in Noordoost Brabant

Stichting Door en Voor voert cliëntgestuurde projecten uit in de regio Noordoost Brabant. Doel is het vergroten van de maatschappelijke mogelijkheden van (ex)cliënten uit de GGZ en verslavingszorg. De stichting werkt met 50 ervaringsdeskundige vrijwilligers en voert activiteiten uit op het gebied van cliëntondersteuning, opleidingen en inbreng van het cliëntenperspectief bij de ontwikkeling van Wmo- en lokaal beleid.

Waarom?

De Stichting is in 2000 opgericht op initiatief van de cliëntenraden van de GGZ-instellingen in Oost-Brabant en 's-Hertogenbosch. Aanleiding voor de start van Stichting Door en Voor waren cliënten met ambities en ideeën die ze niet konden verwezenlijken. Verschillende cliënten zijn samen met deze ambities aan de slag gegaan. In het begin was het flink zoeken naar hoe ze samenhang in al die individuele ambities en ideeën konden vinden.

Doel

Doel is het bevorderen van de maatschappelijke mogelijkheden van cliënten door ondersteuning van cliënten en door voorlichting van de omgeving. Nevendoel is het versterken van de maatschappelijke status van cliënten, in samenhang met het verminderen van stigma en zelfstigma.

Visie

Voor Stichting Door en Voor is de herstelvisie de basis voor de manier van werken. In de herstelvisie is het uitgangspunt dat niet genezing centraal staat, maar het ontstaan van een nieuwe zin en betekenis in het leven, terwijl men over de rampzalige gevolgen van een psychiatrische aandoening heen groeit. Alle vrijwilligers van Stichting Door en Voor zijn geschoold in de herstelvisie.

Vraagsturing en het cliëntenperspectief staan centraal: activiteiten starten vanuit wensen en ideeën van cliënten en ook binnen de activiteiten zijn concrete vragen van cliënten leidend, bijvoorbeeld in de 1-op-1 begeleiding. Cliëntenperspectief betekent voor de individuele cliënt informatie, keuzemogelijkheden en keuzevrijheid hebben, wederzijds respect, continuïteit van zorg en ondersteuning en wederkerigheid.

De stichting ondersteunt cliënten en ex-clieënten bij het participeren in de

maatschappij, om ze bij te dragen aan hun emancipatie. In de ondersteuning gaat het om naast de cliënt staan om zo echt te steunen. Het draait om menselijkheid. Er wordt geen regie of verantwoordelijkheid overgenomen, maar er wordt geholpen bij het ontdekken van eigen kracht en zwakheden. In de begeleiding komt altijd het moment waarop de cliënt het zelf moet gaan doen.

Wie doet wat?

De stichting werkt samen met een heel scala aan hulpverleningsorganisaties. Ze informeren andere organisaties actief over de eigen activiteiten en blijven goed op de hoogte van het aanbod van anderen. Dit draagt bij aan adequate onderlinge verwijzingen tussen Stichting Door en Voor en de samenwerkingspartners. Er vinden ook wel parallelle trajecten plaats, dus trajecten waarbij cliënten gelijktijdig zowel door een ervaringsdeskundige van de stichting wordt ondersteund als hulp krijgen van een professionele hulpverlener van een van de samenwerkende organisaties. Voorwaarde hiervoor is dat de hulpverlener de ondersteuning van de stichting als gelijkwaardig ziet.

In de ondersteuning van cliënten wordt onder meer samengewerkt met GGZ-organisaties, verslavingszorg, maatschappelijke opvang, eerstelijnsorganisaties, Wmo-loketten, MEE-organisaties, collega cliëntenorganisaties en welzijnsorganisaties. Daarnaast zijn er samenwerkingsrelaties met gemeenten en woningcorporaties.

Onlangs is samen met de gemeente Oss het project Wonen Welzijn Zorg gestart, waarbij vanuit wensen van cliënten in de wijk activiteiten worden opgestart. Hierbij worden ervaringsdeskundigen ingezet. Samenwerkingspartners zijn onder meer GGZ-instellingen, verslavingszorg, de maatschappelijke opvang en de eerste lijn in de regio.

Aanpak

Ondersteuning

Ervaringsdeskundigen van het Cliënten Steunpunt ondersteunen cliënten die vragen hebben over bijvoorbeeld wonen, werk, opleiding, welzijn en financiën. Ook ondersteunen ze cliënten bij het opstellen van hun Crisiskaart© in de regio Noordoost-Brabant. De stichting biedt administratieve ondersteuning en hulp bij de belastingaangifte.

In de ondersteuning is geen standaardwerkwijze. Iedereen is zichzelf en legt vanuit menselijkheid contact. Vanuit die eigenheid worden passende matches tussen ondersteuners en cliënten gemaakt. Er is wel een duidelijke gemeenschappelijke visie en uitwisseling over ieders manier van werken.

Ervaringswijzer

De stichting werkt mee aan het landelijke project Ervaringswijzer. Dit is een website waar cliënten kunnen opzoeken welke plekken prettig zijn om te komen, waar goede hulp is te vinden en waar goede vrijetijdsbesteding is. De plekken worden door cliënten/deelnemers gevonden en gewaardeerd. Daarover schrijven zij een recensie. Het is dus een sociale kaart vanuit cliëntenperspectief.

Opleidingen

Vanuit de stichting worden twee opleidingen voor (ex)cliënten georganiseerd. De cursus 'Herstellen doe je zelf' is gericht op het eigen persoonlijk herstel. De cursus 'Werken met eigen ervaring' bereidt voor op werk als ervaringsdeskundige door te leren hoe je ervaring in kunt zetten voor anderen.

Projecten ontwikkelen vanuit cliëntenperspectief

Stichting Door en Voor ontwikkelt samen met anderen nieuwe cliëntgestuurde projecten. Ook ondersteunt ze andere organisaties bij het realiseren van cliëntgestuurde projecten, bijvoorbeeld door het idee te concretiseren, financiers en samenwerkingspartners te zoeken en ideeën voeden met eigen ervaring.

Databank ervaringsdeskundigen

De stichting beheert een databank met 189 (begin 2013) ervaringsdeskundigen uit de GGZ. De databank krijgt regelmatig verzoeken om voorlichting te geven aan onder meer GGZ-organisaties, welzijnswerk, MEE-organisaties en opleidingsinstituten. De databank bemiddelt tussen vraag en aanbod.

Voorlichting

De medewerkers van de stichting geven regelmatig voorlichting over het eigen werk bij cliëntgroepen en samenwerkingsorganisaties. Jaarlijks wordt ergens in de regio een manifestatie georganiseerd met ontmoeting en discussie.

Cliëntenvertegenwoordiging bij gemeenten

Veel gemeenten in de regio Noordoost Brabant maken gebruik van ervaringsdeskundigen en ervaringskennis van Door en Voor bij de ontwikkeling van de Wet Maatschappelijke Ondersteuning. Ervaringsdeskundigen van de stichting zijn vertegenwoordigd in diverse Wmo-adviesraden in de regio. Vanuit de stichting worden deze vertegenwoordigers geworven, opgeleid en ondersteund. De stichting verzorgt regelmatig voorlichting en advies bij gemeenten en Wmo-adviesraden.

Resultaten

De ongeveer 50 vrijwilligers werkzaam bij de stichting hebben door hun werk hun

eigenwaarde en zelfvertrouwen teruggevonden. Dit leidt regelmatig tot een stevige sociale basis. In 2011 zijn er 3119 cliëntcontacten geweest.

De stichting wordt erkend en serieus genomen door alle relevante partijen in de regio. De stichting heeft vertrouwen van cliënten én organisaties. Er wordt geluisterd naar ideeën, zowel op individueel niveau als op het niveau van de organisatie.

Mensen met ambities die aankloppen bij de stichting worden ondersteund bij het concretiseren van hun ideeën. Dit resulteert in goed doordachte ideeën en goed verloopende processen. Het betekent niet dat alle ideeën ook daadwerkelijk worden gerealiseerd, maar wel dat de betrokkenen er door groeien.

Succesfactoren

Belangrijkste werkzame elementen zijn de menselijkheid, de eigenheid en de aandacht voor talenten en krachten van mensen. De stichting wordt echt gemaakt door de mensen die er werken. Daarnaast is de flexibiliteit een belangrijke succesfactor, onder meer om de vraaggerichtheid echt in de praktijk te kunnen brengen.

Meer informatie

www.doorenvoor.nl

Voorbeeld 4

Stadsbrug in Utrecht

De Stadsbrug is een bedrijfsverzamelgebouw in Utrecht voor kwetsbare doelgroepen. De Stadsbrug is een samenwerkingsproject van Stichting Gids, Stichting Beschermende Woonvormen Utrecht en Altrecht Talent. De Stadsbrug organiseert, ondersteunt en stimuleert (nieuwe) vormen van werk- en dienstverlening voor kwetsbare mensen in de regio Utrecht.

Het gaat om mensen die dak- of thuisloos zijn (geweest) en/of kampen met verslavings- of GGZ-problematiek. De Stadsbrug ondersteunt mensen die een nieuw project, bedrijf of voorziening willen starten. Uitgangspunt is dat niet gedacht wordt in 'kan niet' of 'bestaat niet'. Er wordt samengewerkt met een bonte mix van organisaties en instellingen, ondernemers en gemeentelijke diensten. De Stadsbrug is steeds op zoek naar formules en ideeën die uitdagen en inspireren, samen met de deelnemers.

Waarom?

De Stadsbrug is ontstaan naar aanleiding van een opdracht van de gemeente Utrecht aan Bureau Dagloon. Bureau Dagloon is een klussenbedrijf in Utrecht waar deelnemers (technische) kennis en werkervaring kunnen opdoen in verschillende projecten. De missie van Bureau Dagloon is het vergroten van de participatie van de deelnemers in de samenleving. Bureau Dagloon werd op een gegeven moment te klein en kreeg van de gemeente Utrecht de opdracht om meer werk-activiteiten voor de OGGZ-doelgroep te ontwikkelen. Deze opdracht kwam na signalen van de doelgroep dat ze behoefte hadden aan hoger gewaardeerde vormen van werk. Onderdeel van de opdracht van de gemeente was dat bij het creëren van de nieuwe werk-activiteiten cliëntgestuurd aan de slag moest worden gegaan. Vraag: hoe creëren we op een cliëntgestuurde manier meer hoger gewaardeerde werk-activiteiten die aansluiten bij de wensen van de doelgroep?

Doel

- Het organiseren, ondersteunen en stimuleren van een mix van (nieuwe) vormen van werk- en dienstverlening voor kwetsbare mensen in de regio Utrecht.
- Het bevorderen van de participatie van kwetsbare mensen.
- Het creëren van draagvlak voor het meedoen van kwetsbare mensen in de samenleving.

Visie

Uitgangspunt is een hoge kwaliteit van de geleverde dienstverlening, dus het uiteindelijke product of de uiteindelijke dienst aan opdrachtgevers. Er wordt gewerkt met en voor professionele bedrijven, dus het bieden van kwaliteit is een belangrijke voorwaarde. Vanuit dat uitgangspunt wordt de organisatie van nieuwe activiteiten professioneel gestart. Als het project loopt wordt gekeken welke onderdelen overgenomen kunnen worden door deelnemers/cliënten. Utrecht Underground bijvoorbeeld wordt inmiddels redelijk zelfstandig gerund door deelnemers.

De SBWU hanteert bij de activiteiten die zij onder haar hoede heeft een ander uitgangspunt, namelijk dat de professionals sterk ondersteunend zijn, maar dat deelnemers van begin af aan de lead hebben.

Er wordt niet gedacht in termen van 'kan niet' of 'bestaat niet'; samen met de deelnemers wordt continu gezocht naar uitdagende en inspirerende nieuwe formules en ideeën. Er wordt gewerkt met passie en experimenteeruimte wordt geboden. Zaken mogen dus mislukken.

Wie doet wat?

In de Stadsbrug werken drie partijen samen die elk eigen activiteiten onder hun hoede hebben:

- Gids Leren & Werken is het re-integratiebedrijf, waarin Bureau Dagloon is opgegaan.
- Stichting Beschermd Woonvormen Utrecht (SBWU) biedt begeleiding en huisvesting aan mensen met psychiatrische en/of verslavingsproblemen. De SBWU heeft onder meer een internetcafé en een kapsalon onder haar hoede.
- Altrecht Talent begeleidt mensen met een psychiatrische achtergrond of sociale kwetsbaarheid naar burgerschap en baan. Het doel is voor iedereen anders en varieert van maatschappelijke participatie tot (arbeids)re-integratie met economische zelfstandigheid. Altrecht Talent is onderdeel van GGZ-instelling Altrecht. Vanuit Altrecht Talent zijn zes mensen gedetacheerd bij de Stadsbrug. Zij hebben onder meer de fietsenwerkplaats, de klussenbus en Stad Sport onder hun hoede.

De gemeente subsidieert de Stadsbrug ten dele. Daarnaast is er AWBZ geld en wordt er commercieel inverdiend.

Stichting Stadsbrug is opgericht door de drie participerende organisaties en hangt 'boven' de drie partijen. Kerntaak is het beheer van het bedrijfsverzamelgebouw. De keuze van projecten ligt deels ook bij de stichting. Geselecteerd wordt op doelgroep, type werk en verdienmodel. Doel van elk nieuw project is een succesvolle dienst of product: het mag mislukken, maar moet kunnen lukken.

Samenwerkingspartners

De Stadsbrug werkt samen met een breed scala aan organisaties, bijvoorbeeld:

- Evenementenbureau Domstad Events.
- Studentenorganisatie Ik verras je.
- Park Transwijk.
- Een recyclebureau.
- De vereniging van Geestelijk verzorgers.
- Middelbare scholen.
- Verschillende werkgevers en opdrachtgevers als de Klussenbus en Bureau Dagloon
- Gemeente Utrecht (huren vergaderruimtes in het bedrijfsverzamelgebouw). Wijkraad Zuid West.

Aanpak

Na de opdracht van de gemeente zijn eerst de bestaande mogelijkheden geïnventariseerd voor de doelgroep om werk-activiteiten te gaan doen. Vervolgens is gekeken wat voor werk-activiteiten mogelijk zijn, onder meer via een brainstormsessie met mensen uit de doelgroep over hun wensen en ideeën.

Er is sprake van samensturing: ideeën ontwikkelen zich in samenspraak. Mensen komen met ideeën die vaak nog vrij vaag zijn. In gesprekken tussen deelnemers en medewerkers ontwikkelen de ideeën zich verder. Vaak is niet eens meer duidelijk wie de eerste aanzet tot een nieuw plan of nieuwe activiteit heeft gegeven.

Resultaten

- In totaal zijn er 8 betaalde medewerkers actief en 60 deelnemers.
- Er is een gevarieerd aanbod aan werkactiviteiten.
- Er wordt een grotere en bredere doelgroep bereikt dan met de voorloper Bureau Dagloon. De doelgroep die bereikt wordt, wordt elders vaak niet bereikt.
- Er zijn niet zoveel deelnemers die doorstromen naar betaald werk, dat blijft bij uitzonderingen.
- Deelnemers verleggen hun grenzen en doen dingen die niemand voor mogelijk had gehouden. Ze zijn bijvoorbeeld veel betrouwbaarder in het maken van afspraken dan verwacht. In de stappen die ze zetten laten ze een duidelijke groei zien.
- Deelnemers ervaren hun leven als meer zinvol en de werkactiviteiten als zinvolle dagbesteding. De verantwoordelijkheid en kansen die ze hebben binnen de werk activiteiten spelen hier een cruciale rol in.
- Deelnemers ervaren dat ze meer geaccepteerd worden, bijvoorbeeld gevoed door de reacties in het gastenboek van Utrecht Underground.

Succesfactoren

Succesfactoren in het werken met deelnemers

- Laagdrempelig en toegankelijk.
- Werken vanuit de relatie.
- Wederkerige relaties.
- Mensen verantwoordelijkheid en mogelijkheden geven.
- Bij (tijdelijk) minder functioneren, een gesprek daarover aangaan.
- Mogelijkheid bieden om als iemand een mindere periode heeft tijdelijk minder verantwoordelijkheid te laten dragen, bijvoorbeeld door meer mee te kijken.
- Zorgen dat er altijd een professional is die meekijkt en er altijd meerdere deelnemers betrokken zijn bij een project of activiteit.

Succesfactoren in het type projecten

- Serieus werk dat er toe doet!
- Werk goed organiseren en faciliteren.
- Ook het bedrijfsbelang in de gaten houden; goede verdienmodellen maken.
- Een goede mix van bedrijven die elkaar versterken.
- Een goede product-markt mix, zodat je de mogelijkheid hebt om opdrachtgevers te interesseren in andere productendiensten.
- Projecten die elkaar helpen en ondersteunen. Bijvoorbeeld de koeriersservice ook voor het cateringbedrijf in te zetten en de website en folder ook in eigen beheer uit te geven.

Succesfactoren in het selecteren van medewerkers

- Belangrijkste is dat medewerkers met passie hun werk doen.
- Medewerkers moeten elkaar en de deelnemers kunnen inspireren.
- Medewerkers moeten om kunnen gaan met de grote regelruimte op alle niveaus.

Succesfactoren in samenwerking met andere partijen

- Helder en eerlijk zijn in de communicatie, vooral over wat partijen wel en niet van de deelnemers kunnen verwachten. Er vooral geen doekjes om winden.
- De deelnemers 'verkopen' met humor.
- Goede pr, media-aandacht, heldere pitch.

Randvoorwaarden

- Regelruimte: ruimte om met regels te spelen.
- Goed contact met de gemeente onderhouden.
- Niet meteen afgerekend worden als deelprojecten mislukken.

Meer informatie

www.destadsbrug.nl

Voorbeeld 5

Werkconferentie Eigen Kracht in Utrecht

Een groep cliënten en professionals organiseren samen een werkconferentie over het thema 'Eigen Kracht'. De conferentie richt zich op professionals en cliënten uit Utrechtse zorginstellingen en andere geïnteresseerden. Het gaat daarbij om cliënten en instellingen die zich richten op mensen met multiproblemen, psychiatrische problematiek, verslaving en/of dakloosheid.

De conferentie is onderdeel van een serie conferenties, geïnitieerd door het forensisch ACT-team van Altrecht in samenwerking met Centrum Vaartserijn. De organisatie van deze werkconferentie is een samenwerking van cliënten en medewerkers van de Stadsbrug, Altrecht, SBWU, Tussenvoorziening, Centrum Vaartserijn en de Achterkant. De conferentie wordt begeleid door een ondersteunende professional.

Onderwerpen: eigen regie, zelfversterking, samensturing, Wmo, AWBZ, eigen kracht, gebiedsgericht werken, buurtteam, netwerk, herstel, werken naar vermogen, ervaringscoach, terugval preventie, rol als cliënt, rol als hulpverlener. Zowel de planning als de uitvoering van het programma (vooral workshops) worden ingevuld door zowel cliënten als hulpverleners.

Waarom?

De werkconferentie is met name gericht op woonbegeleiders die vaak nog weinig weten over dagbestedingsmogelijkheden. Ook is de houding van de woonbegeleiders niet altijd gericht op activering. Cliënten/ervaringsdeskundigen laten juist door het organiseren van de werkconferentie zien waartoe zij zelf in staat zijn. Dit is voor de woonbegeleiders vaak een eyeopener.

Doel

Professionals en cliënten van diverse Utrechtse zorginstellingen zijn via de werkconferentie geïnformeerd over nieuwe of vernieuwende projecten en aanpakken waarin de eigen kracht en mogelijkheden en/of zelfregie van cliënten centraal staan.

Visie

Uitgangspunt is het belang van samensturing, eigen kracht en zelfregie voor het herstel en de participatie van mensen uit de doelgroep. Dit om de professional ertoe te bewegen anders te gaan werken en met de cliënten samen te werken: de eigen kracht van de cliënt als uitgangspunt nemen, uitgaan van zijn behoeften en het

cliëntensysteem versterken. Vanuit deze visie wordt de uitvoering gedaan via samensturing: door de inzet van ervaringsdeskundigen samen met een gezamenlijk uitvoeringsteam vanuit verschillende organisaties.

Wie doet wat?

De conferentie is georganiseerd door cliënten en hulpverleners van de Stadsbrug, Altrecht, SBWU, Tussenvoorziening, Centrum Vaartserijn en de Achterkant. Ervaringsdeskundigen zijn zowel onbetaalde als betaalde medewerkers in het team. Het is daarmee een samengestuurd project geworden.

Aanpak

In het kader van het stedelijk project gericht op de aanpak van dakloosheid vindt samenwerking plaats tussen GGZ (Altrecht en Centrum Maliebaan), RIBW, maatschappelijke opvanginstellingen en de wijkwelzijnsorganisaties. Er is een netwerk voor overleg en verwijzing; ook wordt ernaar gestreefd ruimtes en mensen te delen. In Utrecht gaat het in deze aanpak niet alleen om daklozen, maar ook om mensen met verslavingsproblematiek of een psychiatrische aandoening of psychosociaal probleem. Participatie staat centraal. Daarbij gaat het niet alleen om bestaande cliënten maar ook om het bereiken van 'niet-zichtbare' cliënten op wijkniveau. De bedoeling is dat alle organisaties en initiatieven samenwerken, met zo min mogelijk schotten, voor alle inwoners die er baat bij kunnen hebben. Ook cliënteninitiatieven draaien hierin mee. De samenwerkende cliëntenraden trainen ervaringsdeskundigen.

Organisaties in de gemeente Utrecht werken met [Je kunt meer.nl](http://Je.kunt.meer.nl) waarin alle participatiemogelijkheden per wijk zijn opgenomen met de trede op de participatieladder die mensen realiseren door deelname. Alle bewoners/cliënten van OGGZ, GGZ en LVG-voorzieningen krijgen een activeringsassessment om vast te stellen op welke trede ze zich bevinden en of ze kunnen doorgroeien. Op basis daarvan worden ze begeleid bij het vinden van een daarop aansluitende activiteit. Utrecht gebruikt de informatie ook om te zorgen dat vraag en aanbod beter matchen. Zo zijn er wellicht activiteiten waar mensen wel naar zoeken, maar die er niet zijn. Of activiteiten die nauwelijks deelnemers trekken, terwijl er misschien wel (veel) subsidie naartoe gaat. Met deze aanpak krijgt men zicht op welke activiteiten verder ontwikkeld moeten worden en welke minder kans van slagen hebben.

Aanpak bij de werkconferentie

De werkconferentie is de vijfde op een rij en is een initiatief van het Forensisch ACT (Altrecht) in samenwerking met Centrum Vaartserijn. De conferentie is georganiseerd door cliënten en hulpverleners en is daarmee een samengestuurd project geworden, waar in nauwe samenspraak en samenwerking tussen cliënten en hulp-

verleners een mooi en inspirerend programma is samengesteld voor de dag.

De werkconferentie die in 2012 plaatsvond had het thema: Kloten! Het thema staat voor de ballen, de moed, het inzicht, de humor, de eigenwijsheid en de vaardigheden om mee te veranderen. De hulpverlener wordt aangemoedigd om het herstelproces van de cliënt op een andere manier te benaderen. In plaats van de onmogelijkheden van cliënten te benadrukken, gaat de hulpverlener zich focussen op de eigen kracht van de cliënt. Dat vergt moed en een andere manier van werken. Dit geldt evengoed voor de cliënt. Die wordt zich ook meer bewust van zijn eigen kracht en de mogelijkheden tot eigen regie in het herstelproces. Van de cliënt vergt dit 'kloten' om zelfbewust en krachtig vorm te geven aan de eigen levensdoelen.

Hoe ga je als hulpverlener of als cliënt te werk als het gaat om het vormgeven van een herstelproces vanuit eigen kracht? Wat zijn de ervaringen, wat zijn hanteerbare werkwijzen? Tijdens de workshops en de plenaire discussies wordt het thema van verschillende kanten belicht. Het nieuwe gemeentelijk beleid, gericht op participatie en herstel vormt het kader. Daarbinnen komen zowel de invalshoek van de cliënt als die van de hulpverleners ruimschoots aan bod. Centraal staat de eigen kracht van de cliënt en het effectief ondersteunen daarvan door hulpverleners.

Resultaten

Er zijn vooraf geen concrete doelen gesteld op het niveau van cliënten, medewerkers, organisatie of maatschappij. Het project zal worden geëvalueerd op de vraag of en op welke manier het bijdraagt aan de zelfredzaamheid van cliënten, participatie in de wijk en een andere manier van werken door professionals.

Werkzame principes

Succesfactor is dat er een goede procesbegeleiding plaatsvindt van de samenwerking tussen cliënten en professionals in de nieuwe onderlinge verhoudingen. Als professional moet je onder andere ruimte geven, borgen, kaders destilleren en vragen stellen met betrekking tot haalbaarheid. Daarbij kan het belemmerend werken als de professional toch het initiatief neemt in plaats van dit aan de cliënt over te laten.

Meer informatie

Kijk op de website van [peers2peers](#) of neem contact op met [Clyde Echteld](#)

Voorbeeld 5

Cumulus Welzijn in Utrecht

Brede welzijnsorganisatie Cumulus in Utrecht heeft verschillende activiteiten gericht op de participatie van de (O)GGZ doelgroep in de wijk Overvecht. Daarnaast is Cumulus samen met andere organisaties aan het verkennen hoe cliëntgestuurde initiatieven een plek in de wijk kunnen krijgen. De precieze activiteiten hangen af van vragen en initiatieven die zich aandienen.

Op dit moment zijn er twee concrete nieuwe activiteiten:

- Een stedelijk project met ervaringsdeskundigen dat aansluiting zoekt in de wijk.
- Een wijksteunpunt door en voor mensen met licht verstandelijke beperkingen (in samenwerking met de landelijke cliëntenorganisatie LFB).

Waarom?

Aanleiding is de vraag vanuit Cumulus hoe ze vanuit de Wmo een samenhangend aanbod kunnen realiseren voor de (O)GGZ doelgroep dat:

- Gericht is op herstel, maatschappelijke activering en participatie.
- Aansluit bij andere, op alle burgers gerichte, activiteiten in de wijken.
- Het eigen initiatief en de sturing vanuit cliëntperspectief versterkt.

Doel

- Het versterken van maatschappelijke participatie en sociale netwerken en het verminderen van sociaal isolement, vooral gericht op 'leven in de wijk'.
- Het bieden van een vangnet en opstapplaatsen. Tevens preventie van terugval.
- Het versterken van eigen kracht en het vormgeven aan herstel.

Visie

Vanuit de decentralisaties is de belangrijkste opgave ten aanzien van de (O)GGZ doelgroep om een (Wmo) aanbod te realiseren dat gericht is op herstel en maatschappelijke activering. Uitgangspunt daarbij is een betere verbinding tussen doelgroep-specifiek aanbod en algemeen aanbod in de wijk. Tegelijk moet daarin het eigen initiatief van en de sturing vanuit het perspectief van de cliënt versterkt worden. Dus van AWBZ naar Wmo, van stedelijk naar wijkgericht, van specifiek (O)GGZ naar verbinding in de wijk en van aanbod- naar cliëntgericht.

Wie doet wat?

- Cumulus werkt nauw samen met andere organisaties in de wijk. In gezamenlijk overleg wordt gekeken waar samenwerking mogelijk is. Vooral als het gaat om het creëren van samenhang in het aanbod en het in beeld krijgen van kansen voor cliënt- en samensturing.
- Er wordt samengewerkt met stedelijke instellingen voor de verschillende doelgroepen (mensen met GGZ- en/of verslavingsproblematiek en/of licht verstandelijke beperkingen/LVB) en gemeente Utrecht/DMO. Concreet: de Tussenvoorziening, de SBWU, Altrecht, Indigo, Centrum VaartseRijn, Leger des Heils, Centrum Maliebaan, de Wilg, Abrona, Reinaerde en Amerpoort.
- Cliënten worden onderling verwezen. Naast de directe contacten tussen begeleiders van de verschillende organisaties is er een Netwerk (O)GGZ-LVB Overvecht gestart.
- Cumulus Welzijn neemt regelmatig deel aan netwerkbijeenkomsten van de Utrechtse (O)GGZ-instellingen. Daarnaast neemt Cumulus deel aan de leeromgeving 'Herstel' waarin stedelijke partners onder leiding van de gemeente kennis en ervaringen delen over de wijkgerichte aanpak herstel voor de OGGZ-doelgroep.

Aanpak

- Cumulus werkt aan een omslag naar cliëntsturing. Bijvoorbeeld door de deelnemers aan activiteiten een grotere rol en verantwoordelijkheid bij de organisatie van de activiteiten te geven of door het starten van activiteiten waarbij zelfwerkzaamheid gemakkelijker is.
- Er wordt wijkgericht gewerkt, vanuit de eigen kracht en de behoeften van de cliënten. Er worden ervaringsdeskundigen ingezet en er wordt gewerkt met een gezamenlijk uitvoeringsteam met andere organisaties.
- Er wordt op verschillende manieren gewerkt aan verbindingen op wijkniveau: tussen organisaties en professionals, maar ook steeds vaker tussen bewoners en cliënten in informele netwerken.
- Het project wordt deels uit reguliere gemeentelijke subsidiegelden voor het welzijnswerk gefinancierd, aangevuld met projectsubsidies maatschappelijk herstel.

Resultaten

Van de naar schatting 1200 tot 1500 mensen met (O)GGZ problematiek in de wijk worden jaarlijks ongeveer 100 tot 120 door Cumulus bereikt met de specifiek voor deze doelgroep opgezette activiteiten. Samenwerkingspartners bereiken tevens nog andere mensen. Ook doen mensen binnen het brede welzijnsaanbod aan algemene activiteiten mee.

Gerealiseerd aanbod

- Ontmoetingsgroepen Rode en Blauwe loper. Deze groepen bieden deelnemers een beschutte omgeving waarin ze elkaar kunnen ontmoeten en gezamenlijk activiteiten kunnen ondernemen. Deelnemers helpen naar vermogen mee met bijvoorbeeld het organiseren van activiteiten. Een aantal deelnemers heeft ook buiten de ontmoetingsgroepen contact. De vaste activiteiten bieden structuur in het dagelijks leven. Daarnaast biedt het deelnemers ook de mogelijkheid om persoonlijk te groeien. In de groep kunnen ze initiatieven nemen, een taak of verantwoordelijkheid op zich nemen, passend bij hun tempo en mogelijkheden. Er wordt van een ieder inbreng gevraagd bij het bedenken van activiteiten en het maken van allerlei praktische afspraken binnen de groep. Deelname aan de groepsactiviteiten draagt bij aan herstel en groei van zelfvertrouwen en vertrouwen in anderen. Een aantal deelnemers is zich, gestimuleerd door de activiteiten en ondersteuning vanuit de ontmoetingsgroepen, gaan oriënteren op activiteiten buiten de ontmoetingsgroepen.
- Wegwijs in Overvecht. Dit project begeleidt mensen bij het vinden van activiteiten en contacten in de wijk. Er wordt samen met de bewoner gekeken naar zijn of haar wensen en mogelijkheden en welke stappen gezet kunnen worden. Waar nodig krijgt de bewoner ondersteuning bij het zetten van de stappen. Naast het toeleiden naar activiteiten worden vaak maatjes voor bewoners gevonden via maatjesprojecten. Daarnaast zijn er vriendengroepen. Jaarlijks worden ongeveer 80 bewoners begeleid, waarvan de helft naar één of meer activiteiten. In 2011 werden 16 maatjeskoppels begeleid en zijn er 4 vriendengroepjes met in totaal 11 bewoners opgestart. De ervaring leert dat vaak langdurige begeleiding van een professional of vrijwilliger nodig is om te voorkomen dat de koppels en vriendengroepen snel weer stoppen.
- Drempels verlagen. Cumulus Welzijn en Stichting Beschermd Wonen Utrecht (SBWU) organiseren samen onder meer een kook- en eetgroep, een computer-cursus, een toneelgroep voor de (O)GGZ doelgroep. Daarnaast is in 2011 een beweegactiviteit gestart waar zowel bewoners bekend bij de SBWU als bewoners bekend bij Cumulus aan meedoen.
- Netwerk (O)GGZ-LVB Overvecht. Vanuit het Utrechtse herstelnetwerk waar een breed scala aan organisaties in participeert, is het netwerk (O)GGZ-LVB Overvecht opgestart. Dit netwerk waarborgt onderlinge afstemming en samenwerking en stimuleert bijvoorbeeld het onderling verwijzen van bewoners naar activiteiten en hulpaanbod. De activiteiten van Cumulus zijn toegankelijk via de Utrechtse online databank [Je kunt meer](#), waar een divers aanbod van activiteiten en dagbesteding bij elkaar is gebracht.

Succesfactoren en knelpunten

- De samenwerking binnen de wijk tussen de brede welzijnsorganisatie en aanbieders van ondersteuning specifiek voor de (O)GGZ en LVB doelgroep is een duidelijke succesfactor. Het maakt het mogelijk bestaand aanbod te versterken, bewoners gericht naar bij hen passend aanbod te verwijzen en gezamenlijk nieuw aanbod te ontwikkelen.
- Het streven is om de bewoners met beperkingen een steeds grotere rol in de uitvoering van de activiteiten te geven. De ervaring tot nu toe leert dat dit niet voor iedereen haalbaar is. Voor een deel van de activiteiten blijkt langdurige ondersteuning van een professional of vrijwilliger nodig.

Meer informatie

www.cumuluswelzijn.nl

Voorbeeld 7

Stichting Maatschappelijke Opvang in Breda

SMO Breda is een organisatie voor maatschappelijke opvang die ook dagbesteding biedt. De organisatie heeft een omslag gemaakt waarbij de cliënt niet alleen centraal staat maar ook aan tafel zit. Opdrachten worden samen met cliënten uitgevoerd.

Waarom?

De afdeling dagbesteding wil af van het aanbodgericht werken. Daarom werkt ze zo veel mogelijk samen met anderen. Niet alleen met andere zorgorganisaties maar ook met de sociale werkvoorziening, bedrijven, woningcorporaties en particuliere initiatieven zoals Gered Gereedschap. De ervaring is dat dit zowel voor de cliënten als voor de ontvangende partijen stigma-doorbrekend werkt. Met de GGZ en de verslavingszorg is een project gestart om de werkprocessen zo veel mogelijk te integreren volgens het principe van één cliënt - één plan. Medio 2013 start een pilot om cliënten van SMO, GGZ en verslavingszorg naar eigen voorkeur te laten kiezen uit het gehele activeringsaanbod waarbij de financiering de cliënt volgt. Dit gebeurt in eerste instantie met gesloten beurzen waarbij eventuele verrekening achteraf plaatsvindt.

Visie

SMO Breda werkt krachtgericht: uitgaan van wat mensen wel kunnen, niet wat ze niet kunnen. Het credo is: de cliënt aan tafel, niet langer de cliënt centraal. De cliënt zo veel mogelijk aanspreken als de eigenaar van zijn herstelproces. Samensturing, waarbij cliënt en werkers samen werken aan het traject en samen richting geven aan de activiteiten van de organisatie, is dan een logische werkwijze.

SMO Breda vindt dat maatschappelijk herstel van cliënten alleen mogelijk is wanneer zij zo veel mogelijk zelf verantwoordelijkheid voor hun leven nemen en daar persoonlijk een actieve bijdrage aan leveren. Eigen motieven en waarden van de cliënt zijn daarbij het uitgangspunt.

Doel

Maatschappelijk herstel van cliënten.

Aanpak

Een aantal voorbeelden hoe dit in de praktijk uitwerkt:

- Er wordt niet meer óver de cliënt gesproken, maar mét de cliënt. De cliënt zit zelf aan tafel met het team om over zijn eigen traject te overleggen, anders wordt er niet over gesproken. Dit is zowel voor medewerkers als voor cliënten wettend.

- Vanuit de methodieken die SMO Breda gebruikt (Systematisch Rehabilitatiegericht Handelen, Critical Time Intervention, en Herstelmethodek) worden cliënten gestimuleerd zoveel mogelijk zelf een persoonlijk plan te maken. Een belangrijke mijlpaal daarbij is dat voor 2014 de cliënt zelf toegang krijgt tot het eigen cliënt-dossier en in een deel van het cliëntdossier ook zelf kan werken. De beschrijvingen en doelen die hieruit voortkomen, blijken veel realistischer en dichter bij de werkelijkheid van de cliënt dan de plannen die medewerkers voor hun cliënt opstellen.
- De afdeling dagbesteding werkt regelmatig met opdrachten van buitenaf die vaak projectmatig worden aangepakt. Cliënten maken nu samen met hun werkbegeleider een plan om deze opdrachten uit te voeren, inclusief de begroting, de aanschaf van materialen, de productieplanning en de onderlinge werkverdeling. De groep voelt zich hierdoor veel meer eigenaar van het proces en iedereen doet naar vermogen mee. Ook leveren de groepen zelf ideeën aan voor nieuwe producten die ze kunnen maken. Een houtbewerkingsgroep is op deze manier aan de slag gegaan met picknicktafels van steigermateriaal en heeft daar zelf ook de afzetkanalen voor bedacht.
- Cliënten rijden zelf de transportbusjes, waarmee materieel en mensen van de ene locatie naar de andere worden vervoerd (project Samen Mee Onderweg). Als voorbereiding volgen ze een rijvaardigheidscursus. Het vertrouwen en de verantwoordelijkheid die het rijden van anderen met zich meebrengt, blijkt een belangrijk positieve opstap op de weg naar herstel. Tevens verhoogt het de mobiliteit van alle cliënten die (nog) niet zelf kunnen reizen.
- Een groep (ex)cliënten wordt getraind en daarna ingezet als ervaringsdeskundigen. Inzet is om medewerkers te leren hoe je de cliënt kunt steunen zonder over te nemen of te betuttelen. De bedoeling is dat het gehele personeel, inclusief de bestuurders en de huishoudelijke hulpen deze trainingen gaan volgen.

Succesfactoren

SMO houdt zijn medewerkers voor dat hun inspanning alleen resultaat kan opleveren als zowel zij zelf als de cliënt zich actief inzetten. Een veel voorkomend misverstand is dat werkers het gevoel hebben dat zelfregieversterkend of krachtgericht werken zou betekenen dat je als werker niets mag doen, dat het helemaal van de cliënt moet komen. Integendeel, het stimuleren van de kracht en de zelfregie van de cliënt betekent dat je als werker veel professionele inzet toont, maar wel ter ondersteuning van en in voortdurende samenspraak met de cliënt. Als een van beiden afhaakt, kan de ander doen wat hij wil, dan is geen effect te verwachten. Dit wordt duidelijk met de formule: KC (de kracht van de cliënt) \times KW (de kracht van de werker) = EH (effectiviteit van het handelen). Als een van de delen nul is, is het effect ook nul. Alleen als beiden vanuit hun kracht een bijdrage leveren, wordt het handelen effectief. Een werker die

vanuit zijn kracht werkt weet dat als hij tegen de cliënt zegt: "Jij 'moet' iets", dit tegelijkertijd voor hemzelf betekent: "Ik moet zelf ook iets."

Een cliënt in zijn kracht:

- weet wat hij wil
- weet wat hij kan
- kent eigen kracht/zwakte
- weet wat zijn drijfveren zijn

Een werker in zijn kracht:

- weet wat het effect van zijn handelen is
- gaat de cliëntrelatie echt aan
- zet in wat er echt toe doet
- kent z'n eigen drijfveren
- weet: wie ben ik? wat kan ik?
- koppelt steeds met de cliënt terug:
is wat wij nu doen goed in jouw perspectief?

Hoe stimuleer je deze omslag?

Het werken met samensturing is nieuw voor de organisatie. De medewerkers zijn dit niet gewend en weten in eerste instantie vaak ook niet goed hoe ze dit moeten aanpakken. De manager is een belangrijke spil om medewerkers zo ver te krijgen dat ze deze omslag in werken gaan maken.

Welk handelen van de manager draagt hieraan bij?

- Opdrachten geven aan werkers en cliënten samen. Daarbij een duidelijk kader stellen (doorlooptijd, financiën, gewenste kwaliteit van het eindproduct), maar daarbinnen ook alle ruimte voor de groep om het zelf in te vullen. Vervolgens de groep niet laten zwemmen, maar je als manager laten informeren over de uitwerking en de voortgang en kijken hoe het gaat. Goed navragen wie nu wat heeft bijgedragen.
- Resultaten en successen intern bekend maken en vieren. Laten zien wat er gebeurt.
- Aanwezig zijn op de werkvloer, zien wat er gebeurt en de medewerkers zo nodig aanspreken en hen feedback geven. Het komt vaker voor dat medewerkers taken van cliënten overnemen om het werkproces te versnellen. Dit moet de manager signaleren en meteen bijsturen.
- Als medewerkers aangeven het moeilijk te vinden om samen met cliënten een opdracht uit te werken, doet de manager er goed aan in eerste instantie samen met de medewerker het gesprek aan te gaan met de cliënt of cliëntengroep.
- De bovengenoemde training door (ervaringsdeskundige) cliënten is ook met het oog hierop opgezet.
- Risico's durven nemen en je nek durven uitsteken, door bijvoorbeeld cliënten in bedrijfsbusjes te laten rijden.
- Spreek cliënten aan op hun eigen verantwoordelijkheid en géef hen ook verantwoordelijkheid. Dat is niet iets van een bepaalde groep medewerkers, maar van de

gehele organisatie. Maak echt werk van ideeën van cliënten. Zo creëer je steeds meer een cultuur waarin deelname van cliënten in alles vanzelfsprekend is.

- Als manager is het zaak veel op de werkvloer te zijn, met medewerkers en cliënten te spreken en hen consequent zo veel mogelijk bij zaken te betrekken en te laten merken dat wat zij aandragen ook echt meegenomen wordt. Verder is het van belang het cliënt- en samensturend werken zelf ook naar buiten uit te dragen, zowel intern als extern.

Meer informatie

www.smobreda.nl

Voorbeeld 8

Kwintes in Veenendaal

Kwintes regio Oost heeft ongeveer 600 ambulante cliënten en 300 cliënten in verschillende woonvormen. Medewerkers werken herstelondersteunend, waarbij de regie zo veel mogelijk bij de cliënt wordt gelaten. Een belangrijk punt van aandacht is een zinvolle dagbesteding, gericht op maatschappelijke participatie. Uitgangspunt is zo veel mogelijk cliënteninitiatieven te faciliteren. Samenwerking vindt plaats met het lokale welzijnswerk, buurtbewoners en cliëntenorganisaties.

In samenwerking met Welzijn Veenendaal worden in drie buurthuizen activiteiten georganiseerd. Daarnaast is er een belangrijke rol voor Bureau Herstel van Kwintes dat met ervaringsdeskundigen werkt. Cliënten beheren en gebruiken een eigen website en er worden regelmatig nieuwsbrieven door en voor cliënten verspreid waarin aandacht wordt besteed aan actuele zaken.

Waarom?

Kwintes wil haar organisatie zo inrichten dat deze optimaal bijdraagt aan het herstel van de cliënten. Kwintes ontwikkelt allerlei initiatieven om de cliëntsturing en cliëntenbetrokkenheid te vergroten.

Kwintes maakt onderscheid in activiteiten die een cliënteninitiatief zijn en initiatieven die cliëntgestuurd zijn:

- Cliënteninitiatief: het idee is van de cliënten, maar medewerkers zijn verantwoordelijk voor het uitvoeren van de activiteit.
- Cliëntgestuurd: de cliënten zijn ook verantwoordelijk voor het uitvoeren van de activiteit.

Veel cliënten zijn ook actief als assistent activiteitenbegeleider, waarbij ze samen met een beroepskracht en/of andere assistent-begeleiders een activiteit begeleiden op een van de activeringscentra.

Doel

Doel is dat cliënten (met ondersteuning) zo zelfstandig mogelijk wonen en een zinvolle dagbesteding vinden gericht op maatschappelijke participatie. Cliëntsturing is daarbij belangrijk; zo veel mogelijk naar eigen inzicht en mogelijkheden een bijdrage kunnen leveren aan het reilen en zeilen van de activiteiten en organisatie.

Aanpak

- Kwintes Activering is bezig om contacten te leggen in de stad en met de buurt-

centra om met hen samen activiteiten te organiseren waar zowel cliënten van Kwintes als andere wijkbewoners aan mee kunnen doen. Ook daarbij wordt zo veel mogelijk samen met cliënten gewerkt. Er zijn momenteel drie wijken waarin een groep bezig is met wolvilten en bloemschikken onder begeleiding van cliënten van Kwintes. In de stuurgroep van dit project zitten ook cliënten.

- Sinds kort heeft een aantal cliënten een winkel geopend in Scheepjeshof. In de winkel worden producten verkocht die door cliënten gemaakt zijn. Binnen Kwintes was er veel animo voor een winkel en al snel werd een bedrijfsplan opgesteld. Op termijn moest de winkel kostendekkend worden en door cliënten worden gerund. In de praktijk blijkt dit tegen te vallen: het is moeilijk de bezetting rond te krijgen, de verkoop is niet op het begrote niveau en de persoon die het project zou coördineren is tijdelijk afgehaakt. Daarom zijn medewerkers ingesprongen. Dit is duidelijk een leermoment. Mogelijk heeft Kwintes toch een ondernemer nodig voor zo'n project. Hoe reëel is het om dat helemaal bij cliënten neer te leggen? Wat voor achterwacht/ondersteuning is dan nodig om een dergelijk project tot een succes te maken?

Leerpunten

- De invoering van cliënt- en samensturing is echt een leerproces. Soms worden cliënten nog te veel in het diepe gegooid, soms worden ze nog onvoldoende betrokken. Ook de cliënten zelf moeten leren hoe ze hierin hun weg vinden.
- In de praktijk is het worstelen met de spagaat: je wilt aansluiten bij de vraag van cliënten, maar wat als cliënten afhaken en vinden dat medewerkers het maar allemaal moeten organiseren en trekken? Of als cliënten wel hun eigen ideeën willen uitwerken, maar dat in de praktijk niet blijken te kunnen? Kwintes wil ook vaker met mensen de wijk in. Ook dat hoeft niet altijd de wens van de cliënten zelf te zijn. Op dit moment is de aanpak dat Kwintes de wijk intrekt met degenen die dat zelf ook willen.
- In de praktijk blijkt dat ook activiteiten waar cliënten in principe de hele activiteit begeleiden, de beroepskracht op de achtergrond soms wel nodig is om ervoor te zorgen dat niemand buiten de boot valt. Er is toch al gauw sprake van groepjesvorming, soms van uitsluiting. Steeds vaker praten cliënten nu met elkaar en betrekken elkaar. Toen de beroepskracht nog meer centraal stond, sprak iedereen tegen de beroepskracht en moest die het gesprek onderling op gang zien te krijgen.
- Een ander belangrijk punt: beroepskrachten bespreken en evalueren zaken met elkaar, bijvoorbeeld over de activiteiten op de buurtcentra, maar niet met de cliënten die het begeleiden en met de deelnemers. Samensturing zit dus nog niet echt tot in de haarvaten! Dat geldt ook bijvoorbeeld voor het stellen van regels: je gaat als

organisatie gemakkelijk regels formuleren in plaats van aan betrokken cliënten te vragen hoe ze het willen oplossen.

Ideeën van cliënten over verdere verbeteringen

- Om cliënten nog meer te betrekken, is het belangrijk dat je het echt met z'n allen aanpakt: zowel de beroepskrachten als de cliënten. Mensen die nog niet actief mee willen doen, proberen te verleiden om alsnog actief te worden.
- De communicatie over veranderingen in de dagelijkse gang van zaken kan nog beter. Vaak worden deze niet officieel gemeld aan de cliënten, de verwachting is dat de medewerkers dat wel in de wandelgangen doen. Als dat dan toevallig niet gebeurt, weet je als cliënt nergens van, je voelt je dan niet serieus genomen.
- Het is ook belangrijk dat toezeggingen worden nagekomen. Je moet elkaar durven aanspreken en aan afspraken houden.
- Doordat medewerkers nu meer op pad worden gestuurd, bevinden zij zich veel minder vaak onder de mensen. Als ze toevallig in huis zijn, zitten ze op kantoor. Daarmee schiet het meer terughoudend zijn en niet dingen overnemen wel dóór. Het is ook belangrijk dat je gewoon zo nu en dan contact met elkaar hebt, zonder dat het meteen een officieel overleg is.

Wat werkt?

Werkzame bestanddelen zijn:

- Het werken met cliëntgestuurde projecten.
- Kwartiermaken: de samenwerking zoeken met anderen van buiten Kwintes en hen waar nodig ook toerusten of adviseren.
- Herstelgerichte zorg met presentie en SRH (Systematisch Rehabilitatiegericht Handelen) als leidende visie en methodiek.
- Samenwerking met welzijns- en cliëntenorganisaties.
- Cliëntmedezeggenschap op beleid en uitvoering op alle niveaus.
- Toerusting van het personeel door ervaringsdeskundigen.
- Inspelen op het eigen verhaal van de cliënt.
- Ervaringsdeskundigen aannemen als medewerkers.
- Eigen communicatiekanalen voor cliënten onderling.
- Voortdurende monitoring en sturing hierop.

Meer informatie

www.kwintes.nl

Literatuur

- Aanpak met o.a. zelfsturing in [gemeente Peel en Maas](#)
- Grinsven, S. van en Achahchah, J. (2012). *Samenwerken en netwerken*. Stappenplan voor versterken van zelforganisaties. Utrecht: MOVISIE.
[Beschikbaar op www.movisie.nl](http://www.movisie.nl).
- Haaster, H. van en Vesseur, J. (2001). *Door cliënten gestuurd*. Een onderzoek naar cliëntgestuurde projecten in Nederland. Amsterdam: IGPB.
- Haaster, H. van en Vesseur, J. (2004). *Door cliënten aangeboden*. Pilot: cliëntgestuurde projecten als nieuwe AWBZ aanbieders? Amsterdam: IGPB.
- Huber, M.A. en Bouwes, T. (2011). *Samensturing in de maatschappelijke opvang*. De tegenstelling voorbij. Utrecht: MOVISIE.
- Tuynman, M. en Huber, M. (2012). *‘Wij kunnen het beter’*. Handreiking zelfbeheer in de maatschappelijke opvang. Utrecht en Amsterdam: Trimbos-instituut en Hogeschool van Amsterdam.

Colofon

Auteurs: Anne-Marie van Bergen en Cora Brink (MOVISIE)

Aan de totstandkoming van deze publicatie is medewerking verleend door Corridor Rotterdam, Cumulus Welzijn, Jekuntmeer en Stadsbrug Utrecht, SCIP Amsterdam, Door en Voor regio 's-Hertogenbosch, RIBW Kwintes Veenendaal en Flevoland, SMO Breda, ZOG Midden Holland Gouda, Wilma Beltman, Frans Dix, Clyde Echteld, Hans van Eeken, Cees van Helvoirt, Max Huber, Ben Venneman, Duijkje Schaper, Katja Mooij en Marjet Zeegers. Waarvoor dank.

Eindredactie: Tekstburo Gort en afdeling Communicatie MOVISIE

Fotografie: Hollandse Hoogte, Stijn Rademaker, Guus Dubbelman, Arie Kievit, Roger Dohmen, Demotix. De afgebeelde personen in deel 1 van deze publicatie hebben geen directe relatie met de tekst.

Ontwerp: www.taluut.nl

Downloaden: www.movisie.nl

Deze publicatie is het resultaat van de Kenniskring Cliënt- en Samensturing 2012, informatie van de deelnemers en eerdere publicaties.

In de tekst wordt daar waar 'hij' wordt gebruikt zowel 'hij' als 'zij' bedoeld. Omwille van de leesbaarheid hebben we steeds alleen 'hij' gebruikt.

Deze publicatie is tot stand gekomen dankzij financiering van het ministerie van VWS.

Ministerie van Volksgezondheid,
Welzijn en Sport

Onderdelen van deze uitgave mogen alleen worden overgenomen of openbaar worden gemaakt door middel van druk, fotokopie of op andere wijze met bronvermelding.

© MOVISIE, juni 2013