

Leren bouwen aan een nieuw
sociaal stelsel vanuit buurtkracht

*Een netwerkstrategische benadering
voor het operationaliseren van
gemeentelijke regievoering*

Handleiding voor het werken
met de stelselmatrix

Anne-Marie Poorthuis

Ter voorbereiding van de grote decentralisaties
ontwikkelen van maatschappelijke veerkracht
binnen de proeftuinen in Doorwerth en Oosterbeek
Gemeente Renkum


Colofon

ISBN/EAN: 978-90-77086-60-5

Gebruik toegestaan voor maatschappelijke doeleinden met bronvermelding en copyright.

© 2013 Gemeente Renkum / Stichting Eigentijdse Verbindingen

Concept Anne-Marie Poorthuis
www.EigentijdseVerbindingen.nl

Praktijk Gemeente Renkum
Rina Moorman projectleider proeftuin Doorwerth en regievoerder voor het operationeel maken van een nieuw sociaal stelsel rond versterken buurtkracht.
Wulf Baars projectleider proeftuin Oosterbeek en regievoerder voor het operationeel maken van een nieuw sociaal stelsel rond jeugd en opvoeding.
www.Renkum.nl

Uitgeverij De Arend Kortenhoef


Inhoud

1. Inleiding
2. Opgave en strategie voor operationaliseren gemeentelijke regievoering
3. Het nieuwe stelsel en de stelselmatrix
4. Posities van verantwoordelijkheid in het stelsel
5. Zelforganisatie en participatie in het stelsel
6. De buurt als communicatieniveau in het stelsel
7. De zelforganisatie en participatie van de buurt
8. De opbouw van het stelsel
9. Opbouwen van een sociaal stelsel in de proeftuinen
10. Open netwerk en sociaal wijkteam
11. Expertise, diensten en voorzieningen
12. Gemeenteraad en -bestuur
13. De consequenties voor de gemeente
14. Intern operationeel maken gemeentelijke regievoering

Bijlage 1: Patroon netwerkstrategie voor regievoering

Bijlage 2: Netwerkanalyse voor initiatiefnemers

Bijlage 3: Buurtportfolio en thema-analyse

Bijlage 4: Omgevingsanalyse

Bijlage 5: Stelselmatrix 'versterken van buurtkracht' proeftuin Doorwerth

Bijlage 6: Stelselmatrix 'jeugd en opvoeding' proeftuin Oosterbeek

Bijlage 7: Stelselmatrix 'zelfredzaamheid huishouden' proeftuin Doorwerth

1. Inleiding

Gemeenten staan voor grote nieuwe opgaven. De veranderende samenleving, de decentralisaties in het sociaal domein van provincie naar gemeenten en de grote financiële druk vragen om een nieuw sociaal stelsel dat uitgaat van de eigen kracht van bewoners en buurt, en investeert in verantwoordelijkheidsverschuiving en zelforganisatie. Opgave van gemeentelijke regievoering is om dit nieuwe stelsel met een diversiteit aan partijen van bewoners, professionals, gemeente, maatschappelijke organisaties en bestuur op te bouwen, lerend in praktijk te brengen en te borgen.

Anticiperend op deze nieuwe opgave heeft team samenleving van de gemeente Renkum in 2012 een gemeentelijke netwerkstrategie voor regievoering¹ ontwikkeld en in 2013 de rol van gemeentelijke regievoering geoperationaliseerd in twee proeftuinen: *versterken van buurtkracht* te Doorwerth en *opvoeden vanuit eigen kracht* te Oosterbeek, die in het kader van de decentralisaties zijn georganiseerd om een nieuwe praktijk voor te bereiden. Met deze twee proeftuinen participeert de gemeente Renkum tevens in een regionale leeromgeving die wordt gevormd door de twaalf gemeenten van de regio.

Belangrijk product van de proeftuinen in de gemeente Renkum en een toepassing van netwerkstrategie is de *stelselmatrix*. De stelselmatrix geeft een overzicht van alles waaraan een operationeel regievoerder netwerkstrategisch bouwt en maakt daarmee het werk van de regievoerder en de betrokken partijen expliciet. De matrix toont het stelsel dat ontstaat wanneer alle betrokken partijen (van bewoner tot bestuur) positie innemen en samen werken aan zelforganisatie en verantwoordelijkheidsverschuiving in het sociale domein. De operationele rol van gemeentelijke regievoering om dit stelsel met betrokkenen op te bouwen, lerend in praktijk te brengen en te borgen, is geen eenmalige rol. Een sociaal stelsel is dynamisch. Elk maatschappelijk thema heeft invloed op het hele stelsel. Betrokkenen bouwen het stelsel als het ware steeds opnieuw op met alles wat op dat moment aan de orde is. Zowel in de opbouw van het stelsel als in de wijze waarop het stelsel invulling krijgt, wordt zichtbaar wat samenleven vanuit eigen kracht en buurtkracht vraagt en hoe we met elkaar *de kunst van samenleven* kunnen verstaan. De bedoeling is dat het stelsel daarin faciliterend is en niet leidend. Net zoals gemeentelijke regievoering faciliterend is en niet

¹ Gemeentelijke netwerkstrategie voor regievoering, Anne-Marie Poorthuis Eigentijdse Verbindingen 2012

leidend.

We hebben de stelselmatrix verder ontwikkeld tot een breed toepasbaar instrument. Dit boek is een *handleiding voor regievoerders* die staan voor deze nieuwe opgaven, netwerkstrategisch willen werken aan een levende samenleving, een lerend stelsel willen opbouwen en daarbij de stelselmatrix als ondersteunend instrument willen toepassen om gemeentelijke regievoering te operationaliseren. De stelselmatrix helpt de gemeentelijke regievoerder en alle betrokkenen die positie innemen, om het stelsel overzichtelijk en transparant te maken. De twee proeftuinen van de gemeente Renkum experimenteren op dit moment met het operationeel maken van deze gemeentelijke regievoering en de verschillende posities in het stelsel.

2. Opgave en strategie voor operationaliseren gemeentelijke regievoering

Opgave van gemeentelijke regievoering is om de aandacht voor een actueel maatschappelijke thema in de praktijk te organiseren. Voor de proeftuinen betekent dit dat de thema's: *opvoeden vanuit eigen kracht* in Oosterbeek en *versterken van buurtkracht* in Doorwerth in een samenspel van bewoners, professionals en gemeente worden verkend en in een samenhangend sociaal stelsel, dat uitgaat van zelforganisatie en verantwoordelijkheidsverschuiving, worden georganiseerd. Belangrijk is dat de verschillende posities in het stelsel helder in beeld komen. In de proeftuinen van de gemeente Renkum, die zich voorbereiden op de decentralisaties in het sociaal domein gaat het allereerst om *een duidelijke eigen positie voor bewoner en buurt, een andere positie voor professionals en een kanteling in regievoering en bestuur*. In beeld komen *de positie van een open generalistische netwerk*, waarin iedereen die betrokken is bij de buurt en zijn bewoners een schakel kan zijn en *de positie van een flexibel sociaal wijkteam* dat verschillende expertise (van professionals én bewoners) bij elkaar brengt en afstemt rond een bepaald individueel of collectief vraagstuk of thema. Met deze posities wordt tijdens de proeftuinen het stelsel opgebouwd.

De gemeentelijke netwerkstrategie die we in 2012 ontwikkeld hebben, geeft de regievoerder een aantal bouwstenen om de aandacht voor het maatschappelijk thema met een groot aantal mensen te delen en de stappen naar zelforganisatie uit te werken en samen te leren. Deze netwerkstrategieën nemen we mee in de opbouw van het stelsel. De gemeentelijke netwerkstrategie begint altijd met zoeken van een uitnodigende en aantrekkelijke naam voor het thema als vertrekpunt. Een actueel thema is voor een buurt een motor in ontwikkeling. Vanuit dit vertrekpunt

onderscheiden we vier netwerkstrategieën om relaties met elkaar op te bouwen, kennis te delen en krachten te bundelen:


Analyseren van netwerken²

We analyseren wat er allemaal betrokken is bij het thema (ingrediënten en mensen) in een bepaalde buurt en onderzoeken wie de schakels zijn om de netwerken verder op te bouwen en betrokken te houden.


Open gesprek op gang brengen en opbouwen van een buurtportfolio³

Door breed in gesprek te gaan krijgen betrokkenen aandacht voor en kennis van het thema en door alle kennis zichtbaar te maken in een buurtportfolio komt bewustzijn op gang. Belangrijkste is dat het gesprek breed op gang komt. Daarbij kunnen we ook alle netwerken weer inschakelen en we kunnen ook gericht gesprekken organiseren, zoals keukentafelgesprekken, buurtgesprekken, buurtmix⁴ of creatieve piramide⁵.


Creëren van een mogelijkmakende omgeving⁶

Een omgeving waar ieder zich op eigen wijze voor inzet en uit kan putten, waar mogelijkheden worden gedeeld. Waar mensen gebruik van kunnen maken en in kunnen investeren. Een omgeving met een uitnodigend en stimulerend klimaat. Voorbeelden uit de proeftuinen zijn pedagogische omgeving en vitale omgeving.


Versterken vermogen om vraagstukken aan te kunnen

Een werkende praktijk die krachten kan bundelen, kan inspelen op onverwachte vraagstukken en uitdaagt om de kunst van samenleven te verstaan en met elkaar voorbeeld te zijn.

² Zie netwerkanalyse pagina 30

³ Zie buurtportfolio pagina 33

⁴ Ondernemend en opbouwend werken met jongeren en omgeving. Netwerknieuws november 2012. Zie www.inverbandmetjongeren.nl

⁵ In Wolfheze en Doorwerth zijn creatieve piramides georganiseerd. Zie www.creatievipiramide.nl

⁶ Zie mogelijkmakende omgeving pagina 35

3. Het nieuwe stelsel en de stelselmatrix

Kunst van regievoering is om het sociaal stelsel dat we opbouwen rond een actueel maatschappelijk thema samenhangend in beeld brengen. Het stelsel gaat uit van de zelforganisatie van de bewoner en wordt gebouwd met betrokken partijen die daar een bijdrage aan leveren. Deze partijen vormen samen een keten van verantwoordelijkheid die voortdurend verschuift.

De stelselmatrix brengt dit in beeld. De matrix toont horizontaal de posities in de keten van verantwoordelijkheid en verticaal de elementen van zelforganisatie en participatie. Daarmee wordt het thema dat vertrekpunt is georganiseerd. Dat geeft verschillende aandachtspunten om aan te werken. Met behulp van de stelselmatrix kan de regievoerder het samenhangend stelsel in beeld te brengen, de aandachtspunten met anderen delen en omzetten in een programma van activiteiten dat bijdraagt aan de zelforganisatie van de bewoner. Dat vraagt van de betrokken partijen een voortdurend proces van verantwoordelijkheidsverschuiving richting bewoner.

Stelselmatrix									
Posities van verantwoordelijkheid en elementen van (zelf)organisatie									
Element	Positie	Bewoners/ huishoudens	Buurt/ gemeenschap	Open netwerk generalistisch	Sociaal wijkteam	Diensten en voorzieningen	Gemeentelijke regievoering	Gemeenteraad en - bestuur	Bestuurlijke samenwerking
	Vertrekpunt (thema)								
Versterken eigen regie en kracht	Netwerk van Betrokkenheid								
	Gesprek, contact (bewustzijn)								
	Mogelijkmakende omgeving	<p>Samen werken aan zelforganisatie en verantwoordelijkheidsverschuiving <i>Geheel van aandachtspunten die we periodiek omzetten in een programma van activiteiten waaraan iedere positie op eigen wijze en in samenhang werkt ten dienste van de zelforganisatie van de buurt en de bewoners</i></p>							
	Vermogen vraagstukken aan te kunnen								
Participeren in het stelsel	Ondersteuning								
	Vertrouwen in stelsel								
	Verantwoordelijk- heidsverschuiving								
	Toegankelijke kaders								

4. Posities van verantwoordelijkheid in het stelsel

Aansluitend bij de actualiteit van het thema dat aandacht vraagt vormen betrokkenen met elkaar een keten van verantwoordelijkheid. De keten die thans in de proeftuinen actueel is, begint bij de bewoner en de buurt, vervolgt met een open netwerk en een sociaal wijkteam, sluit aan met diensten en voorzieningen en rond af met gemeentelijke regievoering, gemeenteraad en -bestuur en bestuurlijke samenwerking. Alle posities in de keten zitten in een continu leerproces van zelforganisatie en verantwoordelijkheidsverschuiving richting bewoner en buurt.

- De keten begint bij de *bewoner (het individuele huishouden)* en de eigen mogelijkheden om wonen, werk, gezondheid, (samen)leven en leren te organiseren.
- Dan de *buurt*, de gemeenschap die betrokkenen met elkaar opbouwen en afhankelijk van de sociale samenhang meer of minder met elkaar delen. De buurt is ook het communicatieniveau voor de gemeentelijke regievoering.
- Derde positie in de keten is het *open netwerk* van schakels in de buurt. Iedereen die betrokken is bij de buurt en zijn bewoners kan een schakel zijn. Wat schakels (zowel bewoners, professionals als gemeente) met elkaar gemeen hebben is dat ze open kunnen kijken, signalen opvangen, relaties leggen en de weg wijzen. Zij verstaan de kunst om over eigen hokjes heen te kijken en los van eigen specialismen steeds opnieuw te zien wat de eigen kracht is van bewoners en buurt en wat aandacht vraagt. Voor professionals gaat het dan om een generalistische houding.
- Vierde positie in de keten is het *sociaal wijkteam* dat verschillende expertise (van professionals én bewoners) bij elkaar brengt en afstemt rond een bepaald individueel of collectief vraagstuk en dat creatief zoekt naar mogelijkheden en op zoek gaat naar aanvullende expertise als zij het zelf niet kan oplossen. Een team rond de betreffende bewoner of buurt dat de expertise bij elkaar brengt in één plan en één regisseur die zorgt voor samenhang.
- Vijfde positie zijn de beschikbare *diensten en voorzieningen* voor bewoners en buurt die via het sociaal wijkteam integraal worden afgestemd en ingezet aansluitend bij de actuele vraagstukken en de mogelijkheden tot zelforganisatie.
- Zesde positie is de (operationele) *regievoering van de gemeente* die zorgt dat het sociaal stelsel met betrokkenen wordt opgebouwd en actueel blijft aansluitend bij de eigen regie van de bewoner en de buurt.

- Zevende positie zijn *gemeenteraad en gemeentebestuur* die het democratische proces neerzetten, via maatschappelijke en financiële kaders ruimte creëren voor zelforganisatie en verantwoordelijkheidsverschuiving en waar nodig werken aan het oplossen van belemmeringen in wet- en regelgeving.
- Achtste positie is de *bestuurlijke samenwerking* die ervoor moet zorgen dat datgene wat lokaal niet kan samen met andere gemeenten en maatschappelijke organisaties wordt gerealiseerd.

Uitdaging is om met al deze posities en afgestemd op de actuele thema's steeds weer een samenhangend sociaal stelsel op te bouwen en alle posities operationeel te maken door aan te sluiten bij de eigen kracht van bewoner en buurt en niet alleen verantwoordelijkheid te nemen voor de eigen positie, maar ook voor het functioneren van het sociaal stelsel als geheel.

5. Zelforganisatie en participatie in het stelsel

Naast posities van verantwoordelijkheid (horizontale keten) onderscheidt de stelselmatrix vier elementen van (zelf)organisatie (verticaal). In deze elementen van zelforganisatie zien we de netwerkstrategieën terug, waarmee betrokkenen de eigen regie kunnen versterken.

- Eerste element van (zelf)organisatie is het bouwen aan *netwerken*. Elke positie gaat vergezeld van (respectievelijk persoonlijke, sociale of professionele) netwerken die betrokken kunnen worden bij het thema.
- Tweede element van (zelf)organisatie is contact maken en op verschillende manieren *open in gesprek* gaan om het thema te leren kennen en bewustzijn te ontwikkelen.
- Derde element van (zelf)organisatie is het afstemmen van mogelijkheden en het participeren in een *mogelijkmakende omgeving*, bijvoorbeeld een pedagogische omgeving of een vitale omgeving
- Vierde element van (zelf)organisatie is het versterken van het eigen *vermogen om vraagstukken aan te kunnen* in de dagelijkse praktijk.

Daarnaast onderscheidt de stelselmatrix nog vier elementen om te participeren in het stelsel en een eigen positie van verantwoordelijkheid in het stelsel te kunnen opbouwen.

- Eerste element van participatie is *ondersteuning*. Het kan zijn dat ondersteuning nodig is. Steeds proberen we waar mogelijk ondersteuning weer overbodig te maken.
- Tweede element van participatie is het *vertrouwen* in het stelsel dat we met elkaar organiseren en de eigen positie daarin.
- Derde element van participatie is *verantwoordelijkheidsverschuiving*. Het hele stelsel wordt opgebouwd vanuit de bewoner en de buurt. Alle andere posities in het stelsel sluiten daarbij aan en delen een voortdurend proces van verantwoordelijkheidsverschuiving richting bewoner en buurt.
- Vierde element van participatie zijn *toegankelijke kaders*. Belangrijk is dat wet- en regelgeving aansluiten, ten dienste staan van samenleven en dat belemmeringen die ontstaan door wet- en regelgeving steeds weer worden opgelost.

6. De buurt als communicatieniveau in het stelsel

De buurt is het communicatieniveau van waaruit het sociaal stelsel wordt opgebouwd. Betrokkenen ontmoeten elkaar op buurtniveau, brengen het gesprek op gang, vormen netwerken en teams en investeren in de buurt. De toegankelijkheid van expertise, diensten en voorzieningen (lokaal en regionaal) wordt vanuit buurtniveau doordacht en opgebouwd. Is een voorziening voldoende bereikbaar? Sluit een voorziening aan bij de buurt ook al wordt deze regionaal georganiseerd? De aandacht voor de buurt is wat alle betrokkenen, zowel bewoners, professionals, gemeente, (maatschappelijke) organisaties en bestuur met elkaar kunnen delen, waar ieder op eigen wijze aan kan bijdragen, waar zichtbaar wordt wat werkt en wat nog extra aandacht nodig heeft. Een sterke buurt is voor iedereen een uitdaging.

Toegankelijke ontmoetingsplekken zijn per buurt verschillend en worden bepaald door de gastvrijheid van betrokkenen in de buurt. De ontmoetingsplekken kunnen bijvoorbeeld ruimtes van scholen, maatschappelijke organisaties, verenigingen en ondernemingen zijn. Uitdaging is om aantrekkelijke en uitnodigende ontmoetingsplekken te vinden en deze levend te houden. Een ontmoetingsplek straalt ook de energie uit die erin wordt gestopt.

De buurt als centraal communicatieniveau in het stelsel wordt gefaciliteerd met actuele thema's, met een buurtportfolio vanuit de buurt en een dashboard over de buurt⁷. Een buurtfolio wordt gebruikt

⁷ Project dashboard proeftuin Doorwerth

om de initiatieven, voorbeelden en kennis van een actueel maatschappelijke thema in een bepaalde buurt zichtbaar te maken en helpt om de betrokkenheid en het bewustzijn rond het thema te vergroten. Voor een buurtportfolio wordt gebruik gemaakt van een diversiteit aan media zoals website, kleine tentoonstellingen op publieke plaatsen zoals bibliotheek, school, loket, supermarkt en andere lokale ontmoetingsplekken, lokale krant, email-nieuwsbrieven, sociale media, presentaties, folders, flyers, kaarten enzovoort. Kunstenaars, scholen, educatieve projecten enzovoort in de buurt kunnen hier op inspelen en zorgen voor aantrekkelijke vormgeving en presentatie.

Met een dashboard worden data (lokaal, regionaal, provinciaal en landelijk) over zelfredzaamheid, klantprofielen en de inzet van tweede, eerste en nulde lijn geïntegreerd in wijkprofielen, die buurtkracht in beeld brengen en het versterken van buurtkracht relateren aan de inzet van tweede, eerste en nulde lijn.

7. De zelforganisatie en participatie van de buurt

De aandacht van gemeentelijke regievoering in het stelsel richt zich met name op het versterken van de buurt. Aan de hand van de elementen van zelforganisatie (netwerken van betrokkenheid, bewustzijn via gesprek, de mogelijk makende omgeving, het vermogen om vraagstukken aan te kunnen) en participatie (ondersteuning, vertrouwen, verantwoordelijkheidsverschuiving en kaders) beschrijven we de eigen kracht van de buurt en de netwerkstrategieën (in blauw) waarmee de regievoerder daarbij kan aansluiten en een samenhangend stelsel voor de buurt⁸ kan laten werken.

Vertrekpunten van de buurt

Elke buurt heeft zijn eigen kenmerken, die in grote lijnen te maken hebben met *wonen, werken, gezondheid, (samen)leven en leren*, en eigen aandacht vragen. De manier waarop een buurt deze aandacht zelf organiseert is per buurt verschillend. Elke buurt heeft te (onder)handelen met zijn eigen omstandigheden. Dat kunnen omstandigheden zijn van wonen zoals de kern van de buurt, de woningen, het groen, de infrastructuur; omstandigheden van werken zoals de afstand tot het werk, de bedrijvigheid in de buurt en de verdiensten; omstandigheden van gezondheid zoals de wijze waarop mensen bewegen, investeren in gezondheid en de aanwezigheid van mensen met een beperking of een zorgvraag; omstandigheden van (samen)leven, zoals individualiteit en

⁸ Zie voor de uitgewerkte stelselmatrix *versterken van buurtkracht* de bijlage op pagina 36/37

saamhorigheid, maar ook klimaat en omstandigheden van leren, zoals schoolkeuzes, een leven lang leren en samen leren. Iedere buurt doet dat op eigen wijze en het is interessant om per buurt te kijken wie en wat de belangrijkste schakels zijn en wat een buurt daarmee zelf op gang brengt.

De bedoeling is dat het sociaal stelsel, en iedereen die daar positie inneemt, aansluit bij de vertrekpunten van de buurt en de (zelf)organisatie van de buurt versterkt. Daarvoor zoeken we naar actuele thema's die we kunnen delen en van waaruit we met elkaar kunnen investeren in *wonen, werken, gezondheid, (samen)leven en leren*. Door *iets tot thema te maken* dat actueel is, de buurt aangaat, uitnodigend en aantrekkelijk is, en uitdaagt om te bouwen, ontstaat een duidelijk vertrekpunt. Door ruimte te creëren, aandacht te vragen, krachten te bundelen, voorbeelden te zoeken en initiatieven te stimuleren komt een proces van (zelf)organisatie op gang. Daarbij neemt iedere positie in het stelsel ook steeds het eigen proces van verantwoordelijkheidsverschuiving mee, waarmee de eigen positie aanscherpt en overbodig wordt in wat een buurt zelf kan.

Netwerken van betrokkenheid

Een buurt bestaat uit een diversiteit aan mensen en groeperingen die allemaal op eigen wijze betrokken zijn bij de buurt, netwerken vormen en een eigen inbreng hebben, zoals buurtbewoners, ondernemers, winkeliers, jongeren, scholieren en leraren, ouders, kunstenaars, sporters, ouderen, politieke groeperingen, kerkelijke groeperingen, belangengroepen, mensen met een niet Nederlandse achtergrond, ambtenaren, politie, sociaal werkers, enzovoort. Netwerken vormen zich rond een initiatief, een thema, een voorbeeld, een vraagstuk, een gebeurtenis enzovoort en zijn vaak tijdelijk actueel. Wordt een initiatief losgelaten dan valt het netwerk langzamerhand weer uiteen. Rond een nieuw initiatief ontstaat weer een nieuw netwerk, met nieuwe energie of wordt een netwerk weer nieuw leven ingeblazen.

Het gaat erom de aandacht voor netwerken op gang te brengen en netwerkontwikkeling te faciliteren. Een hulpmiddel daarvoor is *de netwerkanalyse voor initiatiefnemers*⁹. Mensen worden uitgenodigd om netwerkanalyses te maken rond hun initiatief of thema. Dit doen we met behulp van tafelkleden. Via netwerkanalyse komt een diversiteit aan betrokkenen en ingrediënten in beeld, die bij kunnen dragen aan het initiatief of thema. Mensen die een netwerkanalyse maken, zijn vaak blij verrast door de grote betrokkenheid en de hoeveelheid ingrediënten die in beeld komen. Door

⁹ Netwerkanalyse voor initiatiefnemers pagina 30

vervolgens contact te maken met de schakels in het netwerk en deze ook weer uit te nodigen om netwerkanalyse te doen, komen steeds meer netwerken in beeld en komt een steeds grotere diversiteit aan betrokkenen met elkaar in contact. Ambitie is dat het vormen van netwerken rond initiatieven steeds vanzelfsprekender wordt in de buurt.

Bewustzijn en saamhorigheid ontwikkelen in gesprek

Iedereen die deel uitmaakt van een buurt weet wat van die buurt. Heeft eigen kennis van *wonen, werken, gezondheid, (samen)leven en leren* in de buurt en kennis via anderen met wie ze in gesprek zijn. Sommigen zijn veel in gesprek en met een diversiteit aan mensen, anderen leven meer geïsoleerd en spreken nauwelijks iemand. Door met elkaar in gesprek te zijn, nieuwsgierig te zijn naar wat anderen weten en eigen kennis te delen, ontstaat saamhorigheid en bewustzijn. Dit bewustzijn wordt breed en rijk als een diversiteit aan mensen en groepen in een buurt met elkaar in contact komt en uitwisselt. Maar dat vraagt nogal wat van de mensen in een buurt.

We kunnen dit versterken door periodiek het gesprek in de buurt op gang te brengen rond een bepaald thema. Ambitie is dat het gesprek over het thema als een lopend vuurtje door de buurt gaat. Het gesprek in de buurt kan op veel manieren gevoerd worden die er allemaal toe doen en die we kunnen stimuleren. Denk om te beginnen gewoon aan de informele ontmoetingen op straat, bij school of in de supermarkt. We kunnen ook gericht ontmoetingen en gesprekken organiseren. Met name gesprekken tussen verschillende groepen, zoals tussen ondernemers en jongeren of tussen kunstenaars en buurtbewoners, brengen veel op gang. We kunnen verhalen ophalen bijvoorbeeld bij ouderen of jongeren en veel voorbeelden zichtbaar maken. De kunst is om veel expertise en inzet van de buurt zelf te gebruiken bij het op gang brengen van het gesprek. Door periodiek het gesprek in de buurt op gang te brengen rond een bepaald thema wordt *het in gesprek zijn in de buurt* een gewoonte en wordt het ook een gewoonte om als buurt betrokken te zijn bij een thema en met elkaar bewustzijn te ontwikkelen. Mensen gaan elkaar ook vragen wat het volgende thema wordt of zelf het volgende thema aandragen¹⁰.

Via een buurtportfolio maken we inspiraties uit gesprekken, verhalen en ontmoetingen zichtbaar. Iedereen in de buurt kan meedoen aan het maken van het buurtportfolio. Hiervoor gebruiken we

¹⁰ Deventer Duurzaam in gesprek, Netwerkverkenning Deventer, 2008. Zie www.eigentijdseverbindingen.nl

een diversiteit aan media. Een buurtportfolio kan later ook gebruikt worden om uit te wisselen tussen buurten of de buurt als voorbeeld zichtbaar te maken.

Mogelijkmakende omgeving

Een buurt kan voor mensen een mogelijkmakende omgeving zijn. Een omgeving waar mensen de antwoorden kunnen vinden op een bepaald vraagstuk, de mogelijkheden kunnen vinden die ze nodig hebben om zich te ontwikkelen, de aanmoediging kunnen vinden om een bepaalde stap te zetten of de steun om iets van de grond te krijgen. Er zijn mensen in een buurt die gebruik maken van zo'n mogelijkmakende omgeving. Er zijn ook altijd mensen in een buurt die juist investeren in zo'n mogelijkmakende omgeving en als vanzelfsprekend een schakel zijn voor anderen die dat nodig hebben. Buurten zijn heel verschillend. Alle aspecten van *wonen, werken, gezondheid, (samen)leven en leren* hebben invloed op de mogelijkheden en het klimaat van een buurt en elke buurt neemt ook zijn historie met zich mee.

Iedere positie in het stelsel kan de mogelijkmakende omgeving versterken door bewust de eigen inzet toegankelijk te maken en te delen en daarbij een focus te kiezen die aansluit bij het actuele thema van de buurt. Bijvoorbeeld het bouwen aan een *pedagogische omgeving* voor de proeftuin *opvoeden vanuit eigen kracht* en het bouwen aan een *vitale omgeving* voor de proeftuin *versterken van buurtkracht*. Met behulp van een omgevingsanalyse¹¹ brengen we de mogelijkmakende omgeving en de inzet van het hele stelsel in beeld. Daarmee kunnen we bewust kijken hoe we de inzet steeds weer afstemmen op de gebruiker die centraal staat.

Vermogen om vraagstukken aan te kunnen

Als een buurt iets organiseert dan mobiliseert ze de krachten die daarvoor nodig zijn. Iedere buurt heeft eigen tradities in het organiseren van buurtfeesten, manifestaties, festivals, sportevenementen en andere gebeurtenissen. Buurten zijn daarin verschillend. Sommige buurten hebben al een lange historie waarbij gezamenlijke tradities steeds door nieuwe mensen worden overgenomen. Sommige buurten kunnen veel aan en zijn makkelijk te mobiliseren als er vraagstukken zijn. Maar soms zijn er ook situaties die maar blijven bestaan. Waar iedereen last van heeft en niemand iets aan doet.

Als mensen op elkaar kunnen inspelen, elkaar weten te vinden, verschillen kunnen zien, vertrouwen op elkaars kunnen, creatief kunnen kijken naar mogelijkheden en vooral elkaar wat gunnen dan zijn

¹¹ Omgevingsanalyse pagina 35

de voorwaarden aanwezig om als buurt in te spelen op onverwachte vraagstukken. Dan ontstaat de ruimte om met elkaar te onderzoeken en vanuit verschillende perspectieven te kijken.

Als stelsel volgen we het eigen vermogen van de buurt, maar investeren ook gevraagd en ongevraagd in het versterken van buurtkracht. Bijvoorbeeld door een buurt uit te nodigen om iets te organiseren. Of door op een nieuw thema uit te nodigen. We kunnen soms net dat steuntje geven, ruimte scheppen of de uitdaging stimuleren, die een buurt nog nodig heeft om krachten te bundelen. Door concreet dingen met elkaar te gaan doen, actief aan de slag te gaan kan het gezamenlijk vermogen om vraagstukken aan te kunnen zich verder ontwikkelen.

Ondersteunen van zelforganisatie

Er kunnen veel redenen zijn voor een buurt om ondersteuning te krijgen bij zelforganisatie. Het kan gaan om de ambitie van de buurt om zich te ontwikkelen, om problemen waar een buurt zelf niet uitkomt, om landelijke ontwikkelingen die consequenties hebben voor de buurt enzovoort.

Ondersteuning van zelforganisatie vanuit het stelsel begint met bewustmaken en neerzetten van de vanzelfsprekendheid dat een buurt zichzelf organiseert. Veel buurten hebben thans geen aandacht voor het eigen organiseren en zijn zich soms helemaal niet bewust van de mogelijkheid dat ze dat zelf kunnen doen. Toch zijn er altijd wel mensen in een buurt te vinden die vanzelfsprekend dingen oppakken en organiseren. Deze schakels kunnen we opzoeken en zichtbaar maken. Van daaruit kunnen we beginnen om zelforganisatie te ondersteunen.

Vertrouwen in het stelsel

Een buurt heeft een eigen positie in het stelsel. Een buurt die vertrouwen heeft in het stelsel is een buurt die de inspanningen waardeert, ziet welke bijdragen worden geleverd en weet dat het stelsel ondersteunt bij wat de buurt zelf kan doen. Vertrouwen in het stelsel hoeft niet te betekenen dat een stelsel alles moet kunnen. Niet de antwoorden staan centraal, maar de orde en de samenhang die het geeft.

Vertrouwen in het stelsel ontstaat door aandacht en betrokkenheid. Het hoeft niet allemaal perfect te zijn als betrokkenen maar weten dat zaken worden gezien, dat er wordt geluisterd door degenen die zich bemoeien met de buurt, dat er concrete inspanningen zijn en dat er afstemming is. Als er

respect is voor de verschillende posities in het stelsel dan ontstaat er ruimte in het stelsel om met elkaar te leren en creatief te zoeken naar mogelijkheden.

Verantwoordelijkheidsverschuiving

Voor sommige buurten is het vanzelfsprekend, voor andere buurten heel ver weg om de verantwoordelijkheid te nemen voor het opbouwen van de eigen buurt. Uiteindelijk kan deze verantwoordelijkheid heel ver gaan. Er zijn zelfs buurten die initiatieven nemen voor het organiseren van voorzieningen, zoals de energie coöperaties en de zorg coöperaties die her en der in het land worden opgericht. Buurten kunnen veel eigen verantwoordelijkheid nemen, maar verantwoordelijkheid kan ook weer verdwijnen als bepaalde schakels verdwijnen.

Dat vraagt van het stelsel om steeds weer naar de actuele mogelijkheden te kijken van een buurt en daarbij aan te sluiten. Betrokkenen in het sociaal stelsel blijven voortdurend bezig de eigen rol aan te scherpen en als onderdeel van het stelsel overbodig te worden, maar de aandacht voor de buurt blijft, ook als verantwoordelijkheden worden verschoven of losgelaten. Zo kan altijd ingespeeld worden op onverwachte situaties.

Kaders

Voor de buurt kan er altijd een spanningsveld zijn tussen de van buitenaf gestelde kaders en de eigen ruimte voor ontwikkeling en behoeften.

Ambitie van bewoner en stelsel is om te komen tot een vermindering van regelgeving en het hanteren van duidelijke en transparante kaders. Dat vraagt een opstelling waarbij kaders niet vertrekpunt zijn, maar respectvol worden onderzocht op mogelijkheden in plaats van beperkingen. Kaders geven zowel grenzen als ruimte. Omgaan met kaders vraagt creativiteit, zodat als kaders de buurt belemmeren er creatief naar oplossingen wordt gezocht.

De eerste vier elementen (netwerk, gesprek, mogelijkmakende omgeving en vermogen) gaan vooral over hoe de buurt zichzelf kan organiseren. De tweede vier elementen (ondersteuning, vertrouwen in het stelsel, verantwoordelijkheidsverschuiving en kaders) gaan vooral over het participeren van de buurt in het sociaal stelsel en de mogelijkheden om daar ook weer aan mee te organiseren.

8. De opbouw van het stelsel

De gemeentelijke regievoerder die de opdracht heeft om de aandacht rond een bepaald maatschappelijke thema te organiseren en de regievoering operationeel te maken, onderscheidt verschillende fasen om het stelsel met betrokkenen op te bouwen:

- Fase 1: Uitnodigen om positie in te nemen en een sociaal stelsel op te bouwen rond het thema.
- Fase 2: Opstellen en uitvoeren van een programma van activiteiten per buurt/gebied
- Fase 3: Uitdagen om te leren en expertise, diensten en voorzieningen per buurt te onderzoeken.
- Fase 4: Vergelijken van verschillende buurten.
- Fase 5: Borgen van het sociaal stelsel per buurt door periodiek te werken aan actuele thema's.

Eerste fase: Uitnodigen om positie in te nemen en een stelsel op te bouwen rond het thema

Deze eerste fase in de opbouw van het stelsel investeert de regievoerder in het benoemen van het thema en de verschillende posities in het stelsel, een communicatieplan voor een buurtportfolio en afstemming met andere thema's. De regievoerder neemt verschillende stappen:

1. Benoemen van het actuele thema en de buurt. Betrokkenen uitnodigen om samen een sociaal stelsel op te bouwen en de principes van verantwoordelijkheidsverschuiving en zelforganisatie toe te passen.
2. Onderscheiden en zichtbaar maken van verschillende posities van verantwoordelijkheid in het stelsel, zoals de bewoner, buurt, open netwerk, sociaal wijkteam, diensten en voorzieningen, gemeentelijke regievoering, gemeenteraad en -bestuur en bestuurlijke samenwerking. De keuze van posities sluit aan bij actuele ontwikkelingen, zoals thans de decentralisaties en kan in de toekomst dus weer wijzigen.
3. Communicatieplan maken voor een buurtportfolio¹² waarmee de ontwikkeling van de buurt rond een bepaald thema gedurende een bepaalde periode zichtbaar wordt. Met een thema-analyse kan een eerste verkenning voor een buurtportfolio worden gemaakt.
4. Afstemmen van het thema met andere actuele thema's. Elk thema geeft een eigen focus en wordt op eigen wijze georganiseerd, maar wel afgestemd met andere thema's. Zoals de afstemming tussen de twee thema's van de proeftuinen: *opvoeden vanuit eigen kracht* en

¹² Buurtportfolio en thema-analyse pagina 33

versterken van buurtkracht. Doorwerth werkt voor het *versterken van buurtkracht* ook nog aan een alliantie van *wonen, klimaat, samenleven en leren* in de buurt.

Daarmee is de eerste fase afgerond en een basis gelegd voor het opstellen en uitvoeren van een programma van activiteiten.

Tweede fase: Opstellen en uitvoeren van een programma van activiteiten per buurt/gebied

De aandachtspunten die uit de stelselmatrix naar voren komen zijn de basis voor een programma van activiteiten dat de regievoerder samen met betrokkenen maakt.

1. Elke buurt is verschillend en een programma van activiteiten sluit daarbij aan. Maatwerk dus. Daarbij worden ontwikkelingen (landelijk, regionaal en lokaal) en relevante werkwijzen, zoals bijvoorbeeld positief opvoeden met Triple P (proeftuin Oosterbeek) en de zelfredzaamheidsmatrix (proeftuin Doorwerth) ook vertaald naar de buurt.
2. Er wordt een bepaalde periode afgesproken en een planning gemaakt om te werken aan het programma van activiteiten. Sommige acties in het programma worden weer als een apart project georganiseerd.
3. De uitdaging om voorbeeld te zijn (voor andere buurten of de regio) stimuleert en helpt om kritisch te blijven kijken naar de eigen ontwikkeling en er met elkaar voor te gaan staan. Resultaten die we meten zijn de mate van zelforganisatie en de verantwoordelijkheidsverschuiving in het stelsel.

Derde fase: Uitdagen om te leren en expertise, diensten en voorzieningen per buurt te onderzoeken

Uitgangspunt zijn de eigen verantwoordelijkheid en de zelforganisatie van buurt en bewoners. Het stelsel is primair gericht op het versterken van het vermogen om vraagstukken aan te kunnen. Bij de start van een sociaal stelsel rond een actueel thema, zal daar nog veel op uitgevonden moeten worden. De regievoerder kijkt bij de opbouw van een nieuw sociaal stelsel eerst naar wat er is en maakt met de huidige gemeentelijk diensten en maatschappelijke organisaties afspraken over de posities in het sociaal stelsel, de participatie in het sociaal wijkteam en de beschikbaarheid en toegankelijkheid van diensten en voorzieningen. Zowel het sociaal wijkteam als het hele sociaal stelsel ontwikkelen zich gedurende het programma van activiteiten verder en krijgen steeds meer duidelijk welke expertise, diensten en voorzieningen passen bij het thema, aansluiten bij bewoners en buurt, en resulteren in zelforganisatie en verantwoordelijkheidsverschuiving. Daar komen nieuwe

contracten uit voort. Een sociaal stelsel is een lerend stelsel. Elke periode leren we meer over de expertise, diensten en voorzieningen die nodig zijn in een buurt. Leerafspraken kunnen ook opgenomen worden in de contracten met (maatschappelijke) organisaties.

Vierde fase: Vergelijken van verschillende buurten

Naast de resultaten per buurt onderzoekt de regievoerder met betrokkenen de overeenkomsten en verschillen tussen buurten. Het gaat er niet om dat buurten hetzelfde worden. Wat onderzocht wordt, is of het stelsel werkt en wat we daarin van elkaar kunnen leren, of de verschillende posities optimaal investeren, vertrouwen hebben in het stelsel en bijdragen aan zelforganisatie en verantwoordelijkheidsverschuiving. Een regievoerder die verantwoordelijk is voor de opbouw van het stelsel in de buurt stuurt op de menselijke maat, zorgt voor een goed contact met de buurt en het sociaal wijkteam en weet wat goed loopt en wat niet. Om zichtbaar te maken wat werkt, presenteren buurten hun portfolio en presenteren sociale wijkteams uit verschillende buurten hun manier van werken. Door vergelijkend onderzoek tussen buurten blijft iedereen alert en uitgedaagd om het stelsel te ontwikkelen, voorbeeld te zijn en te leren van verschillen.

Vijfde fase: Borgen van het sociaal stelsel in de buurt

Zelforganisatie en verantwoordelijkheidsverschuiving in een sociaal stelsel blijven aandacht vragen. Het blijft mensenwerk en als mensen verdwijnen of andere aandacht krijgen kan een sociaal stelsel anders gaan functioneren. Daarom blijft het belangrijk om periodiek het stelsel in de buurt nieuw leven in te blazen aan de hand van een actueel thema. Met een actueel thema als motor blijft de aandacht levend, wordt het stelsel steeds meer geborgd zonder dat het vastroest en blijft ook het programma van activiteiten actueel. In wezen ordenen we rond elk actueel thema het sociale stelsel weer opnieuw.

9. Opbouwen van een sociaal stelsel in de proeftuinen

In de proeftuinen voor de decentralisaties in de gemeente Renkum bouwen we rond twee thema's aan een sociaal stelsel: *versterken van buurtkracht* (Doorwerth) en *opvoeden vanuit eigen kracht* (Oosterbeek). Je kunt op veel verschillende manieren de opbouw van het stelsel in gang zetten. De regievoerder in de proeftuin die het stelsel operationeel maakt, is eigenlijk overal tegelijk bezig, maar met name met het aantrekken van netwerken, het op gang brengen van het gesprek rond het thema, het uitnodigen om positie in te nemen in het stelsel en het aanpakken van concrete activiteiten om

voorbeeld te maken. De regievoerders van de beide proeftuinen hebben in de eerste periode veel samen gebouwd. We geven een impressie van de activiteiten die de regievoerders tot nu toe hebben ondernomen om het stelsel op te bouwen. We noemen hier zowel activiteiten van Oosterbeek als van Doorwerth.

- De regievoerders hebben aanknopingspunten gezocht om contact te maken. In Doorwerth was een belangrijk aanknopingspunt het vitaliteitscentrum voor ouderen dat al een klein voorbeeld is van een sociaal wijkteam. In Oosterbeek is begonnen bij het CJG-netwerk (centrum jeugd en gezin). Met deze beide netwerken is een eerste netwerkanalyse gemaakt en een verdiepend gesprek gevoerd om zicht te krijgen op de belangrijkste aandachtspunten en schakels.
- Startbijeenkomst met maatschappelijke organisaties waarin de proeftuinen zijn gepresenteerd en betrokkenen in gesprek zijn gegaan over de eigen voorbeelden en de positie in de buurt.
- Bijeenkomst met maatschappelijke organisaties die initiatieven (willen) nemen om samen netwerkanalyses te maken rond de initiatieven waarmee zichtbaar wordt wat op dit moment de daadwerkelijke relaties zijn met de buurt en wie daar schakel in zijn. Belangrijk aandachtspunt voor de aanwezigen: wil je wat doen met de buurt zorg dan dat je (zelf of via schakels) in contact bent met de buurt.
- Gesprek met team zorgloket ter informatie en als uitnodiging om mee te doen met de thema's in de proeftuinen. De consultants van het zorgloket zijn belangrijke schakels naar bewoners in de buurt. De stappen in de keukentafelgesprekken zijn vergelijkbaar met de elementen van zelforganisatie en participatie.
- Themabijeenkomst met twee teams van de gemeente: team samenleving en team zorgloket om 'regievoering vanuit buurtkracht' met elkaar te delen en te leren hanteren.
- Achtereenvolgens een proeverij en een presentatie met gemeenteraad om hen te informeren over de proeftuin en het opbouwen van een sociaal stelsel vanuit bewoner en buurt.
- Samenwerking regievoerder Doorwerth en teamleider zorgloket in het uitwerken van de aandachtspunten voor zelfredzaamheid huishouden (ontwikkeling stelselmatrix huishouden).
- Bespreken van de stelselmatrix met betrokkenen in de proeftuinen, de samenhang laten zien en formuleren van aandachtspunten voor de proeftuinen Doorwerth en Oosterbeek.

- Maandelijkse bijeenkomsten met netwerk jeugd en opvoeding (nieuwe naam gegeven) en samen investeren in de buurt als pedagogische omgeving (proeftuin Oosterbeek). Mensen in het netwerk leren elkaar kennen en activiteiten stimuleren. Er worden bijvoorbeeld plannen gemaakt voor gesprekken in de buurt over jeugd en opvoeding en ontmoetingen tussen ouders.
- Introduceren en onderzoeken van Triple P, positief opvoeden als werkwijze van de proeftuin (Oosterbeek). Uitwisselen van de wijze waarop deze werkwijze in de praktijk wordt gebruikt en ondersteund bij ontmoetingen tussen ouders.
- Betrekken van collega's ruimtelijke ontwikkeling om samen het versterken van buurtkracht (Doorwerth) breder aan te pakken en te onderzoeken hoe allianties in de buurt worden gevormd.
- Voorbereiden van een creatieve piramide met de lokale bevolking van Doorwerth. De creatieve piramide werkt met elftallen van verschillende groeperingen in de buurt.
- Introduceren van de stelselmatrix als product van de proeftuinen bij een diversiteit aan betrokkenen: in de netwerken van de proeftuinen, teamleiders gemeente, team samenleving, projectbureau Doorwerth, gemeentelijke organisatie, wethouders, gemeenteraad en regio, met de uitnodiging om bij het bouwen aan het sociaal stelsel rond actuele thema's de samenhang te blijven zien.
- Zoeken naar sleutelfiguren om het sociaal wijkteam Doorwerth in de proeftuin verder opbouwen en te verbinden met de kern van het vitaliteitscentrum.
- Betrekken van Oosterbeek-west dat inmiddels ook een voorbeeld van een klein sociaal wijkteam heeft.
- Vanuit het netwerk jeugd en opvoeding de inzet van expertise en het vormen van (sociale wijkteams verkend en geoefend aan de hand van concrete casussen en daarbij de consequenties onderzocht van één regisseur, één plan en één team. Werkwijze is een soort vissenkom. Een binnenkring met de benodigde expertise (het sociaal wijkteam) gaat in gesprek rond de concrete casus en het netwerk jeugd en opvoeding als buitenkring observeert. Daarna bespreekt het netwerk in kleine groepjes de observaties.
- Vanuit de proeftuin Doorwerth is een project dashboard voorbereid waarmee wijkprofielen kunnen worden gemaakt van de buurt.

- In Doorwerth is samen met enkele schakels het dorpsgesprek gestart. Enerzijds door gewoon wekelijks aanwezig te zijn in het winkelcentrum of bij de bibliotheek en anderzijds door gericht mensen (bijv ouders) op te zoeken en thema's te benoemen.
- Vaste agenda gemaakt voor netwerk jeugd- en opvoeding. De bijeenkomsten bestaan steeds uit vier activiteiten:
 - a) Benoemen en investeren in vertrekpunten (zelfredzaamheid, positief opvoeden, eigen kracht en betrokkenheid buurt, samen bouwen aan het stelsel).
 - b) Ontmoeten en verbinden van netwerken in de buurt (contact met bewoners, buurt, vrijwilligers, gemeenteraad, gebiedsteam, bestuur).
 - c) Bij elkaar brengen van expertise, afstemmen van inzet en formuleren van werkwijzen rond concrete casussen.
 - d) Werken aan en benoemen resultaten proeftuin (resultaten stelsel jeugd en opvoeding)

Bovengenoemde activiteiten van de proeftuinen in Oosterbeek en Doorwerth zijn voorbeelden van activiteiten die we met behulp van de stelselmatrix kunnen opnemen in een samenhangend programma. Toen we begonnen met de proeftuinen hadden we nog geen stelselmatrix. Nu de stelselmatrix is ontwikkeld, kunnen we de proeftuinen nog beter organiseren door posities van betrokkenheid vast te stellen en een programma van activiteiten te formuleren om aan te werken. Door zo een lerend stelsel op te bouwen verschijnt een stevige en toch flexibele basis voor de uitvoering van de decentralisaties.

10. Open netwerk en sociaal wijkteam

Open netwerk als schakel in het sociaal stelsel

Het open netwerk van bewoners, professionals en gemeente is een belangrijke schakel in het sociaal stelsel in de buurt. Het open netwerk bestaat uit betrokken schakels die signalen opvangen, vraagbaak zijn, de weg wijzen, actief en creatief schakel zijn voor de buurt, investeren in een open netwerk, nieuwsgierig zijn naar elkaar en persoonlijk aanspreekbaar blijven. Ieder doet dat op zijn eigen manier, maar met een generalistische houding. Een generalistische houding betekent dat er niemand tevergeefs een vraag stelt en dat iedereen geholpen wordt om zijn weg te vinden naar de juiste plek. Schakels investeren ook in actuele thema's en dragen bij aan de ontwikkeling van het sociaal stelsel. Vanuit deze generalistische schakels wordt een sociaal wijkteam opgebouwd dat expertise bij elkaar brengt rond een concrete casus.

Acteren in een sociaal wijkteam

In de proeftuinen wordt geëxperimenteerd met een sociaal wijkteam. De idee is een beschikbaar, toegankelijk en flexibel team (van bewoners, professionals en gemeente) dat zich steeds op maat vormt rond een concrete situatie met de expertise die op dat moment nodig is en met één regisseur die op dat moment het beste aansluit bij de concrete situatie van de bewoner of de buurt. Dat kan bij de ene bewoner een regisseur zijn met expertise op het gebied van wonen en bij de andere bewoner een regisseur met expertise op het gebied van werk of bijvoorbeeld zorg. Wat ook de eigen expertise is, het gaat er om dat de regisseur alle expertise bij elkaar brengt die nodig is voor de casus van de bewoner.

We gaan er in de proeftuinen van uit dat een sociaal wijkteam put uit de eigen mogelijkheden van bewoners en buurt, de professionals die participeren in de buurt en de diensten en voorzieningen die beschikbaar zijn. Zo nodig gaat een sociaal wijkteam ook op zoek naar nieuwe expertise. Dat kan heel specialistische expertise zijn, maar ook de expertise van een bepaalde bewoner in de buurt die net de juiste snaar raakt.

Zo'n sociaal wijkteam valt niet onder één organisatie maar maakt deel uit van het sociaal stelsel en wordt door verschillende betrokkenen (bewoners, professionals en gemeente) die expertise bij elkaar brengen, samen georganiseerd. De ontmoetingsplek, plaats van samenkomst van een sociaal wijkteam wordt bepaald door de gastvrijheid van betrokkenen en kan per buurt, per thema en per situatie verschillend zijn. In een sociaal wijkteam wordt iedere betrokkene aangesproken op zijn (generalistische en specialistische) verantwoordelijkheid voor het sociaal stelsel. Professionals in een sociaal wijkteam zijn niet alleen specialist, maar werken met een generalistische houding en zijn via het open netwerk persoonlijk in contact met de buurt, actief betrokken en duidelijk zichtbaar. De aandacht voor een concrete situatie van een bewoner of buurt begint al in het open netwerk waar schakels naar aanleiding van een signaal of een vraag, de situatie oppakken, de weg wijzen of expertise inschakelen die de bewoner verder kan helpen.

Afwezigheid van een bepaalde expertise kan (tijdelijk) extra investering vragen van de anderen om tot creatieve oplossingen te komen. De generalistische houding naast de eigen expertise zorgt ervoor dat er nooit een gat valt voor de bewoner.

We gaan er in de proeftuinen vanuit dat een sociaal wijkteam geen formele coördinator heeft. Een sociaal wijkteam wordt geleid door actieve betrokkenheid en rond concrete situaties door een regisseur. Er zullen in een sociaal wijkteam (vaste) kernen ontstaan die een vaste basis geven aan een sociaal wijkteam en schakels die vanzelfsprekend investeren in een werkend geheel. Een sociaal wijkteam werkt zelfstandig maar wel als duidelijk onderdeel van het hele sociale stelsel en verantwoordt de eigen positie in de keten en de bijdrage aan het stelsel. De gemeentelijke regievoerder bewaakt de positie van het sociaal wijkteam in de keten, zorgt voor een duidelijke opdracht, stimuleert de beweging van het sociaal wijkteam naar zelforganisatie en verantwoordelijkheidsverschuiving. Nodigt uit om voorbeeld te zijn voor andere buurten en gemeenten en zich periodiek te verantwoorden door het eigen voorbeeld te presenteren. In de proeftuin Doorwerth wordt een dashboard ontwikkeld dat voorziet in wijkprofielen die het sociaal wijkteam kan gebruiken. Deze wijkprofielen relateren het versterken van buurtkracht aan de inzet van tweede, eerste en nulde lijn en brengen de verschuiving in beeld.

11. Expertise, diensten en voorzieningen

De positie van gemeentelijke diensten en voorzieningen in het sociaal stelsel zal zich verder moeten ontwikkelen. De idee is dat met gemeentelijke diensten en (maatschappelijke) organisaties periodiek afspraken worden gemaakt over de beschikbaarheid van expertise voor het sociaal wijkteam, de toegankelijkheid van diensten en voorzieningen voor een bepaalde buurt en de positionering in het sociaal stelsel. Sociale wijkteams zijn zelfstandig en worden niet gestuurd vanuit de gemeentelijke diensten en de (maatschappelijke) organisaties, die professionals leveren. De professionals die participeren in het sociale wijkteam, werken zelfstandig samen, brengen expertise bij elkaar en nemen beslissingen.

Als een stelsel eenmaal werkt dan zullen de keuzes voor bepaalde expertise, diensten en voorzieningen steeds meer worden gevoed en voorbereid door het sociaal wijkteam dat scherp weet te maken wat nodig is om het vermogen te versterken van bewoners en buurt om vraagstukken aan te kunnen. Door de uitwisseling van kennis tussen buurten en breder ook tussen gemeenten in de regio wordt de visie op maatschappelijke ontwikkelingen concreet gemaakt en kennis verdiept.

Voor de gemeentelijke organisatie blijft het steeds een keuze of expertise, diensten en voorzieningen worden georganiseerd door een gemeentelijke dienst of door (maatschappelijke) organisaties. Dat

zal per thema en per dienst moeten worden overwogen en uitgewerkt. Historie, risico's of bijvoorbeeld een nieuwe ontwikkeling kunnen een reden zijn om een dienst als gemeente (tijdelijk) zelf te organiseren. Ook de betrokkenheid bij een buurt en de beschikbare professionals van een (maatschappelijke) organisatie kunnen een rol spelen. Daarnaast speelt ook nog de vraag welke voorzieningen regionaal en welke lokaal worden georganiseerd.

Maatschappelijk aanbesteden

Nieuwe uitdaging voor de gemeente is om de aanbesteding van voorzieningen vanuit buurtkracht te organiseren. Dat geeft nogal wat vragen. Hoe krijg je de gewenste voorzieningen vanuit buurtkracht in beeld? Hoe zorg je nu dat voorzieningen die je inkoop aansluiten bij buurtkracht? En hoe besteed je dan aan? Het maatschappelijk aanbesteden vraagt om een cyclische aanpak. Zoals beschreven in het boek 'Gemeentelijke netwerkstrategie voor regievoering'¹³ gebruiken we de periode waarin de afspraken met maatschappelijke organisaties vastliggen om de volgende periode voor te bereiden en aan te besteden. Elke periode zal de mate van zelforganisatie en verantwoordelijkheidsverschuiving opnieuw worden bepaald. Dat zegt wat van de buurt, maar ook van de voorziening die aansluit bij de buurt. De consequenties voor maatschappelijke organisaties zijn groot. In het kader van de sociale wijkteams gaat het erom dat een organisatie zorgt voor de beschikbaarheid van bepaalde professionaliteit in de buurt. Het gaat om zelfstandige professionals die op eigen wijze in de buurt netwerken bouwen en expertise bij elkaar brengen rond een concrete situatie van een bewoner. Organisaties zijn dan vooral faciliterend aan het zelfstandig werken van professionals in de buurt. Essentieel is om in de opdrachtformulering van de aanbesteding de voortdurende gerichtheid op verantwoordelijkheidsverschuiving en zelforganisatie van de lokale gemeenschap mee te nemen.

12. Gemeenteraad en -bestuur

De gerichtheid op zelforganisatie en verantwoordelijkheidsverschuiving vragen van gemeenteraad en -bestuur ook om een nieuwe positie te ontwikkelen in een samenhangend sociaal stelsel. Als bewoner en buurt veel meer zelf gaan sturen, kantelt alles. Uiteraard scheidt een bestuur de voorwaarden voor een samenhangend stelsel, maar daarbij zal binnen de wettelijke kaders gezocht worden naar zo veel mogelijk ruimte voor zelforganisatie en verantwoordelijkheidsverschuiving. De kunst is om wet- en regelgeving ten dienste te laten staan van samenleven, belemmeringen die

¹³ In: Gemeentelijke netwerkstrategie voor regievoering, Anne-Marie Poorthuis Eigentijdse Verbindingen 2012

ontstaan door wet- en regelgeving steeds weer op te lossen en het democratische proces in de gemeente te faciliteren. Essentieel is om bij het vaststellen van thema's en kaders nadrukkelijk uit te blijven gaan van buurtkracht en de eigen verantwoordelijkheid van bewoner en buurt als vertrekpunt te nemen. Participeren in het sociaal stelsel vereist ook van gemeenteraad en -bestuur verantwoordelijkheidsverschuiving en daarmee veranderen zowel het politieke spel als de bestuurlijke positionering. Daar is nog veel op uit te vinden.

13. De consequenties voor de gemeente

Het sociaal stelsel is een lerend stelsel en vraagt van iedereen betrokkenheid, ontwikkeling, inzet en uitdaging. Er is geen eindpunt, een lerend stelsel ontwikkelt zich en werkt met de actuele mogelijkheden. Die kunnen per thema, per buurt en per jaar verschillend zijn. Een sociaal stelsel dat investeert in zelforganisatie en verantwoordelijkheidsverschuiving vraagt om afspraken over diensten en voorzieningen die daarop aangepast kunnen worden. Dit vraagt niet alleen om afstemming en flexibiliteit in de afspraken met (maatschappelijke) organisaties maar vraagt ook binnen de gemeentelijke organisatie zelf om een integrale benadering en afstemming tussen verschillende gemeentelijke diensten.

De gemeente heeft als regievoerder een belangrijke en blijvende rol in het organiseren van de aandacht voor actuele maatschappelijke thema's, de communicatie met de buurt en het opbouwen en levend houden van een samenhangend sociaal stelsel. De regievoerder stuurt op zelforganisatie en verantwoordelijkheidsverschuiving en dit wordt concreet door het stelsel in beeld te brengen en met betrokkenen een programma van activiteiten te organiseren. Verschillende projecten kunnen weer onderdeel zijn van of vertaald worden naar dit programma van activiteiten. De investering van de gemeente in het operationeel maken van regievoering, in de betrokkenheid bij een lerend stelsel en het versterken van buurtkracht veronderstellen dat de behoefte aan individuele ondersteuning van bewoners zo minimaal mogelijk wordt en zo dicht mogelijk bij de bewoner kan worden georganiseerd.

14. Intern operationeel maken gemeentelijke regievoering

Ook binnen de gemeentelijke organisatie zelf is het operationeel maken van regievoering een uitdagende opdracht. De teams van de gemeente kunnen bij het intern voorbereiden van de regievoering ook weer gebruik maken van gemeentelijke netwerkstrategie. Intern begint het

operationeel maken van regievoering met het vaststellen van het actuele thema en het bouwen van een intern netwerk met schakels die toegang geven tot externe netwerken.

Actuele thema's

De actuele thema's die lokaal aandacht vragen, kunnen overal vandaan komen. Van bewoners, gemeenteraad, rijk, wetenschap, teams enzovoort. Formeel maakt de gemeenteraad de keuze welke thema's in de gemeente aandacht krijgen (op de beleidsagenda komen), maar deze rol van de gemeenteraad vraagt aandacht omdat aan de ene kant steeds meer thema's al vanuit de centrale overheid worden bepaald, zoals de vernieuwing van het sociaal domein en aan de andere kant burgers steeds meer betrokken zijn en worden bij het creëren van de kaders. De teams van de gemeente krijgen de opdracht een thema operationeel te maken en de verantwoordelijkheid om bestaand thema's actueel te houden of soms nieuw leven in te blazen. Ook hebben ze een rol om nieuwe thema's te signaleren en voor te bereiden.

Interne netwerken rond thema's

De meeste thema's waar de gemeente voor staat zijn omvangrijk, vragen veelal betrokkenheid van meerdere ambtenaren en overstijgen de afzonderlijke teams, die vaak gekoppeld zijn aan domeinen of historisch gegroeid. Daarom is de eerste stap om rond een thema dwars door de verschillende teams heen, een intern netwerk te bouwen dat een stevige basis geeft voor regievoering. Een intern netwerk bestaat in ieder geval uit een operationeel regievoerder, een aantal interne schakels die toegang geven tot relevante netwerken en speciale kennis en expertise die voor de regievoering van dit thema nodig kunnen zijn.

Externe netwerken

De operationeel regievoerder heeft de verantwoordelijkheid om de (lokale) betrokkenheid bij een actuele thema te stimuleren en ruimte te geven. Soms zijn er vanaf het begin ook al externe netwerken, die nauw betrokken zijn bij het thema en soms moeten netwerken nog helemaal gebouwd worden. Elk thema geeft eigen betrokkenheid. Een uitnodigende naam voor het thema kan de betrokkenheid stimuleren. Door betrokkenheid rond een actueel thema te analyseren wordt duidelijk wie er beschikbaar zijn, toegang geven, bijdragen aan ontwikkeling en ook wat daarnaast nog nodig is. De operationeel regievoerder bouwt met de betrokken netwerken het stelsel op.

Rollen interne teams gemeente

Het operationeel maken van regievoering geeft de teams verschillende rollen die met elkaar samenhangen en rond elk thema opnieuw organisatie en uitwerking vragen. Een samenvatting:

1. Participeren in interne netwerken rond thema's dwars door de teams heen en operationeel maken van gemeentelijke regievoering
2. In een vroeg stadium betrekken van lokale gemeenschap en professionals bij de (beleids)ontwikkeling van het thema. Naar mate de lokale gemeenschap zich ontwikkelt en sterker wordt, zullen voorbereiding van besluiten en uitvoering van beleid steeds meer door elkaar heen gaan lopen.
3. Versterken vermogen lokale gemeenschap (buurt als communicatieniveau)
 - gesprek op gang brengen rond de actuele thema's
 - stimuleren en zichtbaar maken van initiatieven in de buurt
 - bouwen aan een aantrekkelijke en betrokken omgeving
 - ondersteunen van het democratische proces
4. Opbouwen van een actueel stelsel rond het thema, waarin alle betrokken partijen positie innemen, samenwerken aan het thema en investeren in de zelforganisatie van en verantwoordelijkheidsverschuiving naar de lokale gemeenschap.
5. Participeren in sociale wijkteams of gebiedsteams die expertise bij elkaar brengen rond een concreet vraagstuk van een bewoner of een buurt, creatief zoeken naar mogelijkheden, alles benutten wat kan bijdragen en zo nodig op zoek gaan naar aanvullende expertise.
6. Met bewoners werken aan vraagverheldering en visieontwikkeling op zelfredzaamheid. Open luisteren naar het verhaal van de bewoner, de zelfredzaamheid verkennen en vragen onderzoeken.
7. Ontwikkelen en leveren van gemeentelijke voorzieningen en diensten. Voor de gemeentelijke organisatie blijft het steeds opnieuw een keuze welke voorzieningen en diensten vanuit de gemeente zelf worden aangeboden en geleverd.
8. Financieren, uitbesteden en/of aanbesteden maatschappelijke voorzieningen en diensten. Belangrijk aandachtspunten hierbij zijn de betrokkenheid van maatschappelijke organisaties bij de opbouw van een zelforganiserende lokale gemeenschap en de betrokkenheid van bewoners bij de afspraken met maatschappelijke organisaties. Er is een ontwikkeling gaande waarbij de lokale gemeenschap steeds meer zelf het initiatief neemt om voorzieningen en

diensten te organiseren. Vaak gebeurt dit in de vorm van een coöperatie. Het maakt duidelijk dat de afstemming van maatschappelijke voorzieningen en diensten met de lokale samenleving aandacht vraagt.

9. Verantwoorden van het thema en de operationele regievoering aan de gemeenteraad
De directe relatie van interne netwerken van de gemeente met bewoners vraagt om een herbezinning van de rol van gemeenteraad. Dit is een omvangrijk (ook landelijk) vraagstuk waar niet direct een antwoord op te geven is. Neemt niet weg dat de gemeenteraad het orgaan is voor het verantwoorden van het thema en de operationele regievoering. Interessant is steeds weer de vraag hoe we kunnen verantwoorden via daadwerkelijke betrokkenheid in plaats van verantwoording als verplicht nummer.

Generalistisch en specialistisch werken vanuit de gemeentelijke teams

Vergelijkbaar met de professionals in de sociale wijkteams is de verantwoordelijkheid van gemeentelijke teams voor een thema zowel generalistisch als specialistisch. Generalistisch betekent dat iedereen aandacht heeft voor het thema, openstaat voor signalen en aandachtspunten, waar nodig de weg wijst door het netwerk en helpt bij het vinden van antwoorden. Specialistisch betekent dat ieders kracht in het netwerk expliciet wordt gemaakt, dat ieder zich inzet vanuit eigen kracht en gebruik maakt van de kracht van anderen. Leidend is de ontwikkeling van het thema. Dat is gezamenlijk vertrekpunt. Uitdaging is dat de mogelijkheden van de teams om het thema te ontwikkelen optimaal worden benut.

Creëren van een interne leeromgeving voor gemeenten

Naast het opbouwen van het sociaal stelsel waarin met alle betrokkenen wordt geleerd en de regionale leeromgeving rond de proeftuinen, is het essentieel om ook een interne leeromgeving te creëren waar de teams het operationeel maken van regievoering met elkaar en aan de hand van de praktijk kunnen leren.

Bijlagen

Bijlage 1: Patroon netwerkstrategie voor regievoering

Bijlage 2: Netwerkanalyse voor initiatiefnemers

Bijlage 3: Buurtportfolio en thema-analyse

Bijlage 4: Omgevingsanalyse

Bijlage 5: Stelselmatrix 'versterken van buurtkracht' proeftuin Doorwerth

Bijlage 6: Stelselmatrix 'jeugd en opvoeding' proeftuin Oosterbeek

Bijlage 7: Stelselmatrix 'zelfredzaamheid huishouden' proeftuin Doorwerth

Bijlage 1: Patroon netwerkstrategie voor regievoering


Bijlage 2: Netwerkanalyse voor initiatiefnemers


Stap 1 initiatief /thema

Kies een initiatief/ thema waar je echt mee aan de slag wilt, geef dit een krachtige naam en zet dit in het midden van het tafelkleed.

Stap 2 ingrediënten

Schrijf per persoon aan de buitenranden van het tafelkleed alles wat opkomt dat betrokken is bij het netwerk, zoals ideeën, gedachten, middelen, mensen, gebouwen, software, instanties, beelden enzovoort. Neem ruim de tijd voor deze brainstorm. Ga nog niet overleggen of ordenen, maar laat het stromen. Er mag ook best een paar keer hetzelfde staan. Loop vervolgens rond het tafelkleed en lees wat iedereen aan de randen heeft geschreven. Vraag zo nodig kort toelichting aan elkaar.

Stap 3 schakels

Zoek vervolgens naar de schakels die relaties kunnen leggen tussen de ingrediënten en het initiatief/thema dat in het midden staat. Kijk steeds naar feitelijke betrokkenheid van schakels en niet naar verwachtingen (dus niet: dit zou hij moeten doen, vanwege zijn functie). Maak de schakels concreet, liefst met namen. Zoek de schakels vooral in de lokale gemeenschap en niet alleen bij professionals. Zo krijg je een netwerk in beeld om mee aan de slag te gaan.

Stap 4 contacten

Bereid nu het contact met je schakels voor. Sommige schakels kun je beter individueel benaderen en anderen kun je in een groep uitnodigen. Je kunt schakels ook weer uitnodigen om een

netwerkanalyse te doen, zodat steeds meer netwerken rond het initiatief/thema in beeld komen. Bereid je voor op ieder contact. Benader elke schakel met een eigen verhaal. De ingrediënten waar de schakels bij betrokken zijn, geven daarvoor inspiratie.

Stap 5 posities van betrokkenheid

Onderzoek vervolgens de contacten op daadwerkelijke betrokkenheid bij het initiatief/thema. In totaal kun je vijf posities van betrokkenheid onderscheiden in een netwerk.

1. Initiatiefnemers starten het initiatief/thema, beginnen vaak alleen en gaan op zoek naar betrokkenheid.
2. Partners zetten hun schouders onder het initiatief/thema, geven het voorbeeld, dragen het uit, accepteren de consequenties en creëren ruimte om het thema te onderzoeken.
3. Schakels leggen relaties, zijn ambassadeurs, geven toegang tot bronnen en helpen gericht om het initiatief/thema te organiseren.
4. Leveranciers brengen hun specialisme, middelen en materialen in.
5. Gebruikers benutten het netwerk dat ontstaat voor het vinden van antwoorden op vragen en als basis voor hun handelen.


De netwerkanalyse geeft een momentopname van een levend en dynamisch netwerk waarin alles wat betrokken is zich steeds opnieuw ordent (ingrediënten) en posities van betrokkenen kunnen verschuiven. Mensen kunnen verschuiven van positie doordat hun betrokkenheid verandert. Betrokkenheid begint bij het initiatief/thema en positioneert zich los van formele functies. Je kunt

mensen wel uitdagen en uitnodigen om een andere positie in te nemen. En mensen kunnen ook meerdere posities innemen. Sommige betrokkenen ontwikkelen zich tot partner of tot schakel, maar het kan ook zijn dat betrokkenheid juist afneemt. Het gaat erom steeds te weten vanuit welke positie betrokkenen acteren. Het maakt duidelijk welke stappen nodig zijn om tot de kern te komen.

Tips voor het werken met de netwerkanalyse

- Met de netwerkanalyse onderzoek je relaties en bouw je tegelijkertijd het netwerk.
- Door bij de ingrediënten te beginnen en niet bij de schakels kom je los van je vaste netwerken.
- Met een netwerkanalyse kun je het netwerkdenken op gang brengen: het leren kijken naar en ordenen van alles wat er is vanuit een kern waardoor netwerken verschijnen.
- Je kunt een netwerkanalyse alleen doen of samen met anderen.
- Ook als je met een groep werkt, kan het soms handig zijn om eerst iedereen een individuele netwerkanalyse te laten maken en dan uit te wisselen. Als iedereen eerst zijn eigen initiatief/thema en netwerk in beeld heeft kunnen brengen, heb je naast een rijke oogst vaak ook een betere basis voor samenwerking.
- Gebruik bij een (gezamenlijke) netwerkanalyse een papieren tafelkleed. De horecagroothandel heeft verschillende maten.
- Zorg dat de tafels in de ruimte waar je aan de slag gaat met een netwerkanalyse groot genoeg zijn voor de maat van het tafelkleed.
- Geef iedere deelnemer een paar verschillende kleuren viltstiften. Het afwisselen van kleuren maakt het lezen van de brainstorm makkelijker.
- Ter voorbereiding kun je alvast een cirkel voor het initiatief/thema en wat cirkels voor schakels op het tafelkleed zetten. Het helpt mensen om vast de structuur van het netwerk te zien, maar essentieel is om bij de brainstorm aan de buitenrand te beginnen en het netwerk op te bouwen vanuit alles wat er is.

Bijlage 3: Buurtportfolio en thema-analyse

Een buurtportfolio is een verzameling van verhalen, voorbeelden, initiatieven, opmerkingen, uitspraken, ideeën, netwerken en gebeurtenissen rond een actueel thema in de buurt. Een buurtportfolio ondersteunt het bewustzijn van de buurt. Voor een buurtportfolio wordt gebruik gemaakt van een diversiteit aan media zoals website, kleine tentoonstellingen op publieke plaatsen zoals bibliotheek, school, loket, supermarkt en andere lokale ontmoetingsplekken, lokale krant, email-nieuwsbrieven, sociale media, presentaties, folders, flyers, kaarten enzovoort. Kunstenaars, scholen, educatieve projecten enzovoort in de buurt kunnen hier op inspelen en zorgen voor aantrekkelijke vormgeving en presentatie. Een buurtportfolio kan voor alle betrokkenen een uitdaging zijn om aan te werken en ook gebruikt worden om de buurt als voorbeeld te presenteren aan andere buurten.

Een thema-analyse is een hulpmiddel waarmee een regievoerder of een initiatiefnemer een thema kan voorbereiden. Met behulp van thema-analyse kunnen we een eerste verzameling maken van verhalen, voorbeelden, initiatieven, opmerkingen, uitspraken, ideeën, netwerken en gebeurtenissen in de buurt rond het thema.

<p>Naam thema Maak een kleine brainstorm van woorden om een pakkende naam te vinden voor je thema</p> 
	<p>Verhaal Als je iemand tegenkomt wat vertel je dan over je thema? Wat is je verhaal?</p>	<p>Initiatieven Welke concrete initiatieven zijn er al waar je verbinding mee kunt maken? Welke concrete initiatieven ga je nemen?</p>
<p>Opmerkingen/uitspraken Wat hoor je over het thema? Wat zeggen mensen als je over je thema vertelt?</p>	<p>Ideeën, activiteiten en voorbeelden Welke ideeën komen op? Wat kun je allemaal gaan doen? Wat gebeurt er al? Welke voorbeelden?</p>	<p>Netwerk Met wie begin je het netwerk op te bouwen en wie kun je bijvoorbeeld betrekken bij een netwerkanalyse?</p> 

<p>Tijddlijn Maak een tijddlijn vanaf de start van het thema tot en met de manifestatie waarmee je het thema afrondt. Welke periode werk je aan je thema? Welke ontmoetingsmomenten organiseer je als tussenstappen? Hoe bereid je de ontmoetingsmomenten voor? Wie breng je bij elkaar?</p> 
		

Bijlage 4: Omgevingsanalyse

In de omgevingsanalyse staat de eigen regie en de eigen kracht van bewoner centraal, met daaromheen verschillende lagen die als een mogelijk makende omgeving de eigen kracht ondersteunen, zoals buurt, open netwerk, sociaal wijkteam, diensten en voorzieningen, gemeentelijke regievoering, gemeenteraad en -bestuur en bestuurlijke samenwerking. Het gaat er om dat al deze lagen de eigen kracht van de bewoner te versterken.


We kunnen ook in een buurt bewust met elkaar aan een mogelijk makende omgeving gaan werken. Dan richten we ons speciaal op de buurt, zoals de buurt als *pedagogische omgeving* in de proeftuin Oosterbeek en de buurt als *vitale omgeving* in de proeftuin Doorwerth.

Met behulp van de netwerkstrategieën als bouwstenen investeren we vanuit verschillende invalshoeken in deze mogelijk makende omgeving en versterken betrokkenheid, bewustzijn, inzet en vermogen.

Bijlage 1 (links)		Matrix sociaal stelsel, thema versterken buurtkracht	Proeftuin Doorwerth
posities elementen	Buurtbewoner	Buurt/gemeenschap	Open netwerk (generalistisch)
Vertrekpunt	Eigen initiatief buurtbewoner in versterken buurtkracht	Versterken buurtkracht	Bewoners, netwerken, professionals en gemeente die signalen opvangen, vraagbaak zijn, de weg wijzen, en actief en creatief schakel zijn voor de buurt
Netwerk	Betrekken van eigen netwerken	Diversiteit aan buurtbewoners waaronder ondernemers, kunstenaars, scholen, partijen enzovoort die actief betrokken zijn bij initiatieven in de buurt	Iedere schakel in het netwerk is generalistisch en actief betrokken, toegankelijk voor de buurt en in contact met sociaal wijkteam
Bewustzijn en communicatie	Uitwisselen en communiceren met de buurt	Open met elkaar in gesprek, contact maken, over actuele thema's met elkaar communiceren en bewustzijn ontwikkelen	Het gesprek op gang brengen rond actuele thema's, bijvoorbeeld wijkwandelingen
Mogelijkmakende omgeving	Investeren in de omgeving en bieden van mogelijkheden aan andere buurtbewoners	Als buurt een uitnodigende en vitale omgeving creëren waarin betrokkenen een eigen rol vervullen en mogelijkheden bieden.	Investeren in een infrastructuur met toegankelijke knooppunten naar mogelijkheden in de buurt
Vermogen om vraagstukken aan te kunnen	Op eigen kracht en zelfredzaam meedoen in de buurt	Bundelen van eigen krachten en gebruik maken van de mogelijkheden die er zijn of opkomen	Als schakels in staat zijn om generalist te zijn, zelfredzaamheid te ondersteunen, zo nodig de weg te wijzen en verbindingen te maken naar mogelijkheden
Ondersteuning	Zo nodig tijdelijke ondersteuning aanvullend op eigen mogelijkheden bijvoorbeeld buurtvaders, buurtbemiddeling, budgetkring Versterken van de collectieve sfeer	Ondersteuning bij ontwikkelingen of vraagstukken in de buurt Toepassen zelfredzaamheidsmatrix op de buurt en vergroten van het zelfoplossend vermogen	Stimuleren buurtkracht en signaleren aandachtspunten en mogelijkheden, toeleiding naar de juiste persoon of plaats in het netwerk. Als schakels bijvoorbeeld investeren in de acht bakens van welzijn
Vertrouwen	Vertrouwen in het sociaal stelsel en buurtbewoners als initiatiefnemers en netwerkbouwers daarin	Vertrouwen in het sociaal stelsel en de buurt als vertrekpunt daarin	Vertrouwen in het sociaal stelsel en de eigen positie van schakel die als generalist investeert in de betrokkenheid, toegankelijkheid, verbondenheid en veiligheid van het stelsel.
Verantwoordelijkheidsverschuiving	Mate waarin je als buurtbewoner zelforganiserend en verantwoordelijk kan zijn voor het versterken van buurtkracht	Mate waarin de buurt positie inneemt in de keten van verantwoordelijkheid, zichzelf organiseert en verantwoordelijkheid opbouwt	Mate waarin schakels hun positie in de keten dienstbaar maken aan verantwoordelijkheidsverschuiving en zelforganisatie van de buurt
Kader	Meedoen vanuit eigen kracht, zelf verantwoordelijk voor deelname aan de samenleving	Sociale vitaliteit en samenhang van de buurt	Generalistische en participatie bevorderende aandacht voor de buurt

Bijlage 1 (rechts) Elementen van zelforganisatie en posities van verantwoordelijkheid opgebouwd vanuit de buurt en zijn bewoners			
Sociaal wijkteam	Gemeentelijke regievoering	Diensten en voorzieningen	Bestuur
Beschikbaar en toegankelijk team dat zich steeds op maat vormt met de juiste expertise op het moment dat het nodig is	Met hele keten van verantwoordelijkheid bouwen aan een sociaal stelsel voor het versterken van buurtkracht	Vanuit de buurt als vertrekpunt organiseren van samenhang tussen de verschillende thema's en domeinen in de gemeente	Een bestuurlijke omgeving die voorwaarden schept voor het versterken van buurtkracht
Steeds weer bij elkaar brengen van expertise voor het versterken van de buurt	Investeren in netwerkrelaties met alle posities in de keten van verantwoordelijkheid	Netwerk opbouwen met betrokkenen vanuit verschillende domeinen en thema's. relaties leggen tussen gemeentelijke diensten, maatschappelijke organisaties en ondernemingen	Politieke en bestuurlijke netwerken die betrokken zijn bij het versterken van de buurt
Het gesprek rond actuele buurtthema's organiseren, voorbeelden zichtbaar maken en kennis uitwisselen	Breed op gang brengen gesprek in de hele keten over aandachtspunten en thema's. Mogelijkheden creëren voor zichtbaarheid via diverse media, ook digitaal	Open uitwisseling en gesprek tussen de domeinen en integrale aandacht voor de buurt	Groeien in collectief bewustzijn Politieke en bestuurlijke aandacht voor het versterken van de buurt
Meebouwen, afstemmen van rollen, beschikbaar en toegankelijk maken van expertise.	Bouwen aan een ondersteuningsstructuur voor (zelf)organisatie. Afstemmen met betrokken organisaties over de participatie in het sociale wijkteam	Bouwen van een ondersteuningsstructuur voor versterken buurtkracht. Organiseren van de financiële cyclus	Agenda, coalitieakkoord, lokale en regionale samenwerking inzetten voor het versterken van buurtkracht. Afstemmen met landelijke wet- en regelgeving
Professionaliteit aanscherpen door te werken aan de verschuiving van professionele zorg naar eigen kracht buurt	Samenhang versterken en kunnen delen van vraagstukken in de hele keten.	Integraal benaderen van domeinen en thema's. Deel uitmaken van het stelsel en kunnen bieden van het juiste aanbod voor versterken buurtkracht.	Inhoudelijke en financiële kaders voor een sociaal stelsel voor versterken buurtkracht
Uitgaan van de verschillen per buurt. Arrangementen ontwikkelen voor versterken buurtkracht. Trends in arrangementen onderzoeken Maken zelfredzaamheidsprofielen en stimuleren van ontwikkeling	Faciliteren democratische proces en de positionering van betrokkenen in het sociaal stelsel. Gebruiken van wijkprofielen	Afspraken en aanbestedingen met gemeentelijke diensten, maatschappelijke organisaties en ondernemingen die expertise leveren op het gebied van versterken buurtkracht.	Bestuurlijke consequenties nemen voor het sociaal stelsel voor versterken van buurtkracht
Vertrouwen in het sociaal stelsel en de positie van het sociaal wijkteam daarin die zorgt voor een afgestemde aanpak	Vertrouwen in het sociaal stelsel en de regievoering die de hele keten uitdaagt om voorbeeld te zijn.	Vertrouwen in het sociaal stelsel en de integrale rol van de gemeente daarin	Vertrouwen in het sociaal stelsel en de bestuurlijke inzet daarvoor
Mate waarin het samenspel van betrokkenen in het sociale wijkteam de zelforganisatie van de buurt versterkt en professionaliteit aanscherpt	Mate waarin regievoering de verantwoordelijkheidsverschuiving in de keten organiseert en vanuit een zelforganiserende buurt communiceert.	Mate waarin de gemeentelijke organisatie ruimte biedt voor zelforganisatie en verantwoordelijkheidsverschuiving en daadwerkelijk in staat is tot een gekanteld stelsel via de buurt als communicatieniveau	Mate waarin de bestuurlijke en wettelijke kaders ruimte bieden voor zelforganisatie en verantwoordelijkheidsverschuiving
Toegankelijke, zelfredzame en op maat arrangementen voor sociale samenhang en leefbaarheid van de buurt	Van zorgen voor naar zorgen dat Vormen van een sociaal stelsel dat werkt aan zelforganisatie en verantwoordelijkheidsverschuiving	Integraal organiseren in een netwerkcontext Investeren in civil society	Bestuurlijke transitie Meer verantwoordelijkheid buurt en verminderen regelgeving Horizontale verantwoording

Bijlage 2 (links)		Stelselmatrix jeugd en opvoeding			Proeftuin Oosterbeek
posities elementen	Gezin/ jeugd en ouders	Buurt/gemeenschap	Open netwerk (generalistisch)	Sociaal jeugdteam	
Vertretpunt	Eigen regie en zorg voor jeugd en opvoeding	Gewoonten om de aandacht voor jeugd en opvoeding te delen met gezinnen in de buurt	Gezinnen, professionals, scholen, gemeente ed. die signalen opvangen, vraagbaak zijn, de weg wijzen en actief en creatief schakel zijn voor de buurt	Bij elkaar brengen van preventieve, ambulante en/of specialistische expertise rond jeugd en opvoedingsvragen en afstemmen over de inzet daarvan	
Contact maken (gesprek)	Open in gesprek over eigen jeugd en opvoeding	Open in gesprek over jeugd- en opvoedingsvragen. Bewustzijn ontwikkelen over eigen kracht	Rond thema's in gesprek over jeugd en opvoeding en uitwisselen van kennis en kunde over positief opvoeden. Zichtbaarheid gespreksthema's organiseren mbv verschillende media, ook digitaal	Open en professioneel in gesprek over jeugd en opvoedingsvraagstukken en de mogelijkheden van preventieve, ambulante en specialistische ondersteuning.	
Netwerk	Verkennen eigen netwerk voor zelfredzaamheid jeugd en opvoeding	Betrokkenheid op elkaar in de buurt, relaties leggen en contact onderhouden over jeugd en opvoedingsvraagstukken	Iedere schakel in het netwerk is generalistisch en actief betrokken bij jeugd en opvoeding in de buurt	Opbouwen van netwerken en bij elkaar brengen van preventieve, ambulante en specialistische expertise voor jeugd en opvoeding	
Pedagogische omgeving	Investeren in en gebruik maken van mogelijkheden eigen omgeving	Uitdaging in de buurt om met elkaar te bouwen aan een pedagogische omgeving waarin betrokkenen een eigen rol kunnen spelen, die mogelijkheden biedt voor jeugd en opvoeding en waar iedereen in kan leren	Buurt als pedagogische civil society waar gezinnen, professionals en gemeente knooppunt zijn en met elkaar mogelijkheden creëren voor jeugd en opvoeding	Meebouwen aan een pedagogische omgeving, eigen rollen afstemmen en expertise beschikbaar en toegankelijk maken. Met Triple P investeren in positief opvoeden en dezelfde taal	
Vermogen (eigen kracht en zelfredzaamheid)	Eigen regie, vertrouwen in eigen kracht en veerkracht, inzicht in eigen competenties en zelfredzaam op het gebied van jeugd en opvoeding	Bundelen van krachten en gebruik maken van mogelijkheden die er zijn en opkomen	Generalistische schakel, stimuleren zelfredzaamheid van jeugd en opvoeding, zo nodig weg wijzen, verbindingen naar mogelijkheden en toeleiden naar de juiste persoon of plaats in het netwerk.	Zelfredzaamheidsmatrix als standaard. Professionaliteit aanscherpen door te werken met zelfredzaamheidsprofielen en uit te gaan van eigen kracht	
Ondersteuning	Concrete vraag voor jeugd en opvoedingondersteuning. Keuzevrijheid in hulp en eigen regie uitgangspunt	Verschillen per buurt. Faciliteren ontwikkeling pedagogische omgeving. De buurt als gezamenlijke leeromgeving met tijdige aandacht voor jeugd en opvoedingsthema's en communicatie tussen gezinnen uitwisselen ervaringen	Arrangementen ontwikkelen op het gebied van jeugd en opvoeding. Trends in arrangementen onderzoeken. Positief opvoeden met Triple P. Verschuiving van professionele zorg naar eigen kracht	Preventieve, ambulante en/of specialistische arrangementen voor opvoedingsondersteuning op maat met betreffende gezin op basis van één gezin, één plan, één regisseur. Versterken zelfredzaamheid en zelfoplossend vermogen en overdragen eigen kennis en kunde	
Vertrouwen	Vertrouwen in het stelsel jeugd en opvoeding en de eigen mogelijkheden daarin. Kwaliteitsbeleving van o.a. veiligheid, risico, leefbaarheid	Vertrouwen in het stelsel jeugd en opvoeding en de rol van de buurt als pedagogische civil society	Vertrouwen in stelsel jeugd en opvoeding en positie open netwerk: betrokken, toegankelijke en generalistische schakels, aandacht voor signalen en ondernemend. Vermijden risico te late aandacht of onveiligheid.	Vertrouwen in het stelsel jeugd en opvoeding en de positie van het sociaal wijkteam die zorgt voor een afgestemde en professionele aanpak met duidelijke kwaliteitscriteria	
Verantwoordelijkheidsverschuiving	Mate waarin gezin zelforganiserend en verantwoordelijk kan zijn in jeugd en opvoeding	Mate de buurt als pedagogische omgeving ondersteunend is aan gezinnen en communicatieniveau is voor alle betrokkenen in de keten	Mate waarin schakels hun positie in de keten dienstbaar maken aan verantwoordelijkheidsverschuiving en zelforganisatie van jeugd en opvoeding	Mate waarin het samenspel van betrokkenen in het sociale wijkteam de zelforganisatie van jeugd en opvoeding versterkt en professionaliteit aanscherpt.	
Kader	Elk kind moet gezond en veilig kunnen opgroeien en zo zelfstandig mogelijk deelnemen aan het maatschappelijk leven	Ondersteuning wordt zoveel mogelijk in de eigen omgeving van het kind en gezin geboden	Bouwen aan een Pedagogische civil society	Een gezin, een plan, een regisseur Toezicht onafhankelijke inspectie Procedure bezwaar (gemeente) en beroep (rechter)	

Bijlage 2 (rechts) Elementen van zelforganisatie en posities van verantwoordelijkheid in het stelsel voor jeugd en opvoeding			
Aanspreekpunt jeugd en opvoeding	Gemeentelijke regievoering	Diensten en voorzieningen	Bestuur
Drempelloze toegankelijkheid voor gezinnen met opvoedingsvragen	Met betrokkenen bouwen aan een samenhangend stelsel voor jeugd- en opvoeding	Afstemming met domeinen en thema's die te maken hebben met jeugd en opvoeding	Een bestuurlijke omgeving die voorwaarden schept voor het jeugd en opvoeding
Via keukentafelgesprekken gezamenlijk kijken naar de betreffende jeugd en opvoedingsvragen en met betrokken gezinnen een visie op jeugd en opvoeding ontwikkelen	Breed op gang brengen van het gesprek over thema's van jeugd en opvoeding in de hele keten van verantwoordelijkheid. Mogelijkheden creëren voor zichtbaarheid communicatie mbv verschillende media, ook digitaal	Open communicatie over jeugd en opvoeding als onderdeel van sociaal domein en afgestemd met andere domeinen Met media voor zichtbaarheid communicatie	Groeien in collectief bewustzijn Politieke en bestuurlijke aandacht voor jeugd en opvoeding. Uitgaan van positief jeugdbeleid
Analyseren netwerken en bij elkaar brengen van betrokkenen en onderzoeken concrete jeugd- en opvoedingsvragen	Investeren in netwerkrelaties met alle posities in de keten van verantwoordelijkheid	Met behulp van netwerkstrategie ontwerpen sociale infrastructuur voor jeugd- en opvoeding. Betrokkenheid uit verschillende domeinen bij elkaar brengen	Politieke en bestuurlijke netwerken die betrokken zijn bij jeugd en opvoeding
In een samenspel met betrokkenen een pedagogische omgeving creëren en met Triple P investeren in positief opvoeden en dezelfde taal	Stimuleren van een pedagogische omgeving die toegankelijk is, aandacht heeft voor jeugd en opvoeding en mogelijkheden biedt aansluitend op de eigen kracht gezin	Afspraken en aanbestedingen met ondersteunende organisaties en gemeentelijke diensten die expertise leveren.	Agenda, coalitieakkoord, lokale en regionale samenwerking inzetten voor jeugd en opvoeding. Afstemmen met landelijke wet/ en regelgeving
Onderzoeken zelfredzaamheid bij jeugd- en opvoeding met zelfredzaamheidsmatrix	Delen vraagstukken van jeugd en opvoeding en versterken van samenhang in de hele keten	Integraal benaderen van jeugd en opvoeding. Organiseren van de financiële cyclus. Uitgaan van regelruimte voor gezin en buurt. Faciliteren zelforganisatie.	Inhoudelijke en financiële kaders voor jeugd en opvoeding
Bepalen gewenste ondersteuning bij jeugd en opvoeding voor een concreet gezin. Versterken van zelfredzaamheid en eigen regie gezin en verschuiven professionele ondersteuning naar eigen kracht en buurtkracht	Faciliteren democratisch proces en de posities van betrokkenen in het sociaal stelsel	Organiseren van afstemming tussen domeinen en actuele thema's.	Investeren in voorwaarden voor sociale cohesie en regelruimte rond jeugd en opvoeding
Vertrouwen in het stelsel jeugd en opvoeding en de positie van het zorgloket dat zorgt voor duidelijke en kwalitatieve afspraken en afstemming in het sociaal wijkteam	Vertrouwen in het stelsel jeugd en opvoeding en de regievoering die de hele keten uitdaagt om voorbeeld te zijn.	Vertrouwen in het stelsel jeugd en opvoeding en de gemeentelijke organisatie zorgt voor een integrale benadering en kwaliteit waarborgt onder andere door afspraken met gecertificeerde instellingen	Vertrouwen in het sociaal stelsel en de bestuurlijke omgeving daarvoor.
Mate waarin de professionaliteit is afgestemd, aansluit bij eigen kracht en buurtkracht, en zorgvuldig bezig is zichzelf steeds weer overbodig te maken	Mate waarin regievoering verantwoordelijkheidsverschuiving in de keten organiseert en vanuit de pedagogische omgeving communiceert	Mate waarin de gemeentelijke organisatie ruimte biedt voor zelforganisatie en verantwoordelijkheidsverschuiving bij jeugd en opvoeding	Mate waarin de bestuurlijke en wettelijke kaders ruimte bieden voor zelforganisatie en verantwoordelijkheidsverschuiving
De competenties die nodig zijn voor de bepaling van welke jeugdhulp nodig is, wordt uitgewerkt met relevante partijen	Gemeentelijke regievoering zorg voor jeugd. Decentralisatie / transformatie jeugdzorg	Voorzieningen treffen bij opgroeien en opvoeden, laagdrempelige en herkenbare wijze advies geven en organisatie tot gedwongen kader	Decentralisatie jeugdzorg. Meer verantwoordelijkheid burger en buurt en verminderen van regelgeving. Horizontale verantwoording

Bijlage 3 (links)	Stelselmatrix sociaal domein, thema zelfredzaamheid huishouden			Proeftuin Doorwerth
posities elementen	Bewoner/huishouden	Buurt/gemeenschap	Open netwerk buurt (generalistische schakels)	
Vertrekpunt	Eigen regie en zelfredzaamheid huishouden	Gewoonten om de aandacht voor zelfredzaamheid huishouden te delen met andere huishoudens in de buurt en elkaar daarin te ondersteunen	Bewoners, professionals en gemeente die signalen opvangen, vraagbaak zijn, de weg wijzen en investeren in een open netwerk betrokken bij de buurt.	
Gesprek (contact maken)	Open in gesprek over eigen zelfredzaamheid huishouden	Uitwisselen van verhalen en open in gesprek over zelfredzaamheid huishouden	Rond thema's in gesprek over zelfredzaamheid huishouden en uitwisselen van kennis en kunde Zichtbaarheid gesprekstema's organiseren mbv verschillende media, ook digitaal	
Netwerk	Verkennen eigen netwerk voor zelfredzaamheid huishouden	Relaties leggen, betrokken zijn op elkaar in de buurt en contact onderhouden over zelfredzaamheid huishouden	Opbouwen en levend houden open netwerk in de buurt dat betrokken is bij zelfredzaamheid huishouden	
Mogelijkmakende omgeving	Investeren in en gebruik maken van mogelijkheden eigen omgeving	Uitdaging om met elkaar te bouwen aan een omgeving die mogelijkheden biedt en ondersteunt bij zelfredzaamheid huishouden.	In een samenspel van bewoners, buurt, professionals en gemeente creëren van een mogelijkmakende omgeving en bewoners stimuleren in het gebruik daarvan	
Vermogen (eigen kracht en zelfredzaamheid)	Eigen regie, vertrouwen in eigen kunnen, veerkracht en zelfredzaamheid huishouden	Uitwisselen van ervaringen, bundelen van krachten en ondersteuning kunnen bieden	Inzicht in zelfredzaamheidsprofielen in de buurt en stimuleren en signaleren van zelfredzaamheid huishouden	
Ondersteuning	Vraag voor ondersteuning bij zelfredzaamheid huishouden Keuzevrijheid in hulp en eigen regie uitgangspunt	Mogelijkheden voor ondersteuning zelfredzaamheid huishouden verschillen per buurt. Ondersteunen van de buurt bij de verdere ontwikkeling daarvan. De buurt als een gezamenlijke leeromgeving.	Als generalist leren acteren in een open netwerk en breed leren kijken naar de zelfredzaamheid van buurt en bewoner op het gebied van huishouden. Een huishoudprofiel ontwikkelen.	
Vertrouwen	Vertrouwen in sociaal stelsel voor zelfredzaamheid huishouden Kwaliteitsbeleving bewoner, o.a. veiligheid, risico en leefbaarheid	Vertrouwen in het sociaal stelsel en de eigen positie als buurt daarin. Kwaliteit van de buurt om te communiceren en te ondersteunen bij zelfredzaamheid huishouden	Vertrouwen in de aandacht, betrokkenheid, toegankelijkheid en ondernemendheid van schakels in het open netwerk	
Verantwoordelijkheidsverschuiving	Mate waarin bewoners zelforganiserend zijn en de eigen verantwoordelijkheid voor zelfredzaamheid huishouden (kunnen) dragen	Mate waarin de buurt de uitdaging aangaat om zelforganiserend te zijn, bewoners ondersteunt bij zelfredzaamheid huishouden en communicatieniveau is voor alle betrokkenen in het stelsel	Mate waarin schakels generalistisch zijn, daadwerkelijk signalen opvangen, aandacht hebben voor zelfredzaamheid huishouden, toe leiden naar de juiste persoon of plaats in het netwerk en de zelforganisatie van bewoners en buurt versterken	
Kader	Compensatie	Meedoen in de samenleving	Generalistische benadering	

Bijlage 3 (rechts) Elementen van zelforganisatie en posities van verantwoordelijkheid			
Sociaal wijkteam inclusief zorgloket	Gemeentelijke regievoering	Diensten en voorzieningen	Bestuur
Ondersteuning bij zelfredzaamheid huishouden en een toegankelijk loket voor vraagstukken mbt zelfredzaamheid huishouden	Stelsel sociaal domein toepassen op zelfredzaamheid huishouden en samen met betrokkenen ontwikkelen	Zorgen voor afstemming van verschillende domeinen en thema's op zelfredzaamheid huishouden	Kantelen naar meer verantwoordelijkheid bewoner en verminderen van regelgeving.
Via keukentafelgesprekken open luisteren naar verhaal bewoner en met de bewoner een visie op zelfredzaamheid in het huishouden ontwikkelen	Breed op gang brengen van het gesprek met alle betrokkenen in het stelsel over thema's die bijdragen aan zelfredzaamheid huishouden. Mogelijkheden creëren voor zichtbaarheid communicatie mbv verschillende media, ook digitaal	In open gesprekken visie ontwikkelen op zelfredzaamheid huishouden en gevoed door het sociaal wijkteam inzicht krijgen in de expertise en voorzieningen die aanvullend nodig kunnen zijn	Groeien in collectief bewustzijn, aandacht en open communicatie over zelfredzaamheid huishouden in het stelsel sociaal domein
Analyseren en stimuleren netwerk rond bewoner dat aansluit bij zelfredzaamheid huishouden.	Bouwen van en investeren in netwerkrelaties met alle betrokkenen in de keten van verantwoordelijkheid	Netwerken opbouwen met betrokkenen vanuit verschillende domeinen en thema's. Relaties leggen tussen gemeentelijke diensten, maatschappelijke organisaties en ondernemingen	Lokale en regionale netwerken opbouwen ten dienste van het sociaal stelsel voor zelfredzaamheid huishouden
Onderzoeken van de mogelijkheden die de omgeving biedt voor de bewoner, bewoners stimuleren en de weg wijzen in het gebruik maken van de omgeving	Zorgen dat met de betrokkenen bij het sociaal stelsel een mogelijkmakende omgeving gecreëerd wordt voor zelfredzaamheid huishouden en deze toetsen aan toegankelijkheid, aandacht, ontwikkeling en initiatieffrucht	Bouwen van een ondersteuningsstructuur voor (zelf)organisatie	Agenda, coalitieakkoord, lokale en regionale samenwerking inzetten voor zelfredzaamheid huishouden. Ruimte zoeken in landelijke wet/ en regelgeving
Onderzoeken zelfredzaamheid met zelfredzaamheidsmatrix en gebruik maken van zelfredzaamheidsprofielen. Versterken van zelfredzaamheid en buurtkracht en zo veel mogelijk overbodig maken professionele zorg voor huishouden	Vermogen om een stelsel op te bouwen dat de eigen regie van bewoners en buurt en de zelfredzaamheid huishouden versterkt.	Kunnen bieden van het juiste aanbod voor zelfredzaamheid huishouden. Deel uit kunnen maken van een stelsel dat uitgaat van eigen kracht bewoner en buurt en werkt aan zelforganisatie en verantwoordelijkheidsverschuiving. Voorwaarden kunnen scheppen voor sociale cohesie en regelruimte voor bewoners en buurt.	Vermogen van bestuur om de inhoudelijke en financiële voorwaarden te scheppen voor een sociaal stelsel voor zelfredzaamheid huishouden
Professionele ondersteuning op maat leren organiseren met de betreffende bewoner en zijn netwerk op basis van één huishouden, één plan, één regisseur. Keuzevrijheid voor de bewoner Arrangementen leren ontwikkelen voor zelfredzaamheid huishouden. Trends in arrangementen onderzoeken	Zorgen dat arrangementen worden ontwikkeld, trends in arrangementen worden onderzocht en de basis van één huishouden, één plan, één regisseur wordt gevolgd.	Aanbesteden en/of kwalitatieve afspraken voor het leveren van ondersteuning op het gebied van zelfredzaamheid huishouden. Keuze maken voor gemeentelijke diensten, maatschappelijke organisaties of ondernemingen en de afstemming daartussen organiseren.	Bestuurlijke consequenties nemen voor het sociaal stelsel zelfredzaamheid huishouden. Belemmeringen in wet/ en regelgeving wegnemen. Vaststellen budget voor zelfredzaamheid huishouden.
Vertrouwen in de afspraken, netwerken, rollen, aanpak en kwaliteitscriteria. Vertrouwen in het stelsel dat neergezet wordt en de positie van het sociaal wijkteam daarin	Vertrouwen in de hele keten van verantwoordelijkheid en de mogelijkheden om daar regie op te voeren.	Vertrouwen in stelsel sociale domein en de samenwerking en afstemming tussen gemeente, maatschappelijke organisaties en ondernemingen die investeren in zelfredzaamheid huishouden	Vertrouwen in het sociaal stelsel en de bestuurlijke inzet daarvoor
Mate waarin bewoners en buurt geholpen worden hun eigen vragen op te lossen en professionaliteit een tijdelijke schakel is, die aansluit bij eigen kracht en buurtkracht, en zorgvuldig bezig is zichzelf steeds weer overbodig te maken	Mate waarin regievoering bijdraagt aan een zelforganiserend stelsel en de eigen verantwoordelijkheid van bewoner en buurt versterkt. Faciliteren van het democratische proces.	Mate waarin wordt samengewerkt via de buurt als communicatieniveau in een stelsel dat daadwerkelijk gekanteld is en ruimte biedt voor de eigen verantwoordelijkheid van bewoners en buurt	Mate waarin bestuurlijke en wettelijke kaders ruimte bieden voor zelforganisatie en verantwoordelijkheidsverschuiving
één huishouden, één plan, één regisseur	Van zorg voor naar zorgen dat	Integraal	wmo

Over de proeftuinen gemeente Renkum.

In het kader van de decentralisaties in het sociaal domein organiseert de gemeente Renkum van januari 2013 tot en met eind 2014 twee proeftuinen. De proeftuin *versterken van buurtkracht* in Doorwerth en de proeftuin *opvoeden vanuit eigen kracht* in Oosterbeek. Met deze proeftuinen participeert de gemeente Renkum in een regionale leeromgeving die georganiseerd wordt door de twaalf gemeenten van de regio Arnhem.

Dit boekje is tot stand gekomen in samenwerking met de projectleiders van de beide proeftuinen:

- Rina Moorman, projectleider proeftuin *versterken van buurtkracht* in Doorwerth
- Wulf Baars, projectleider proeftuin *opvoeden vanuit eigen kracht* in Oosterbeek

Beide projectleiders hebben in de proeftuinen de gemeentelijke regievoering operationeel gemaakt en met betrokkenen een nieuw sociaal en lerend stelsel opgebouwd voor het *versterken van buurtkracht* en het *opvoeden vanuit eigen kracht*.

Over de Stichting Eigentijdse Verbindingen

Eigentijdse Verbindingen ondersteunt gemeenten en (maatschappelijke) organisaties bij het (zelf)organiseren van ontwikkeling en het opbouwen van lokale gemeenschappen. Eigentijdse Verbindingen werkt aan *organiseren als maatschappelijk vraagstuk* en hanteert daarbij het *netwerk als ordeningsprincipe*.

Zie verder www.eigentijdseverbindingen.nl.

Over de auteur

Anne-Marie Poorthuis is directeur van de Stichting Eigentijdse Verbindingen en partner in Netwerkimpuls. Zij werkt vanuit een strategische netwerkbenadering aan organisatie-, stad- buurt- en gebiedsontwikkeling en faciliteert het organiseren van netwerklernen. Zij doet promotieonderzoek naar *besturen van netwerkrelaties*.

Gemeentelijke netwerkstrategie

In 2012 heeft team Samenleving van de gemeente Renkum samen met de Stichting Eigentijdse Verbindingen een gemeentelijke netwerkstrategie voor regievoering ontwikkeld. Zie boek:

Gemeentelijke netwerkstrategie voor regievoering. Anne-Marie Poorthuis, Uitgeverij de Arend Kortenhoef 2012

Dit boek is verkrijgbaar via de gemeente Renkum en de Stichting Eigentijdse Verbindingen. Het boek is ook te downloaden op www.eigentijdseverbindingen.nl.


Gemeente Renkum
Proeftuin Doorwerth
Proeftuin Oosterbeek

Eigentijdse Verbindingen


