

Kantelen doe je samen!

Evaluatie van het transformatieproces
van tien SWT's in Nijmegen
met *de leergerichte innovatie aanpak*

Opdrachtgever: Gemeente Nijmegen

Onderzoekers: Gideon Visser MSc & dr. Martha van Biene MId

Wmo Werkplaats Nijmegen

Eindrapportage november 2015

Colofon

Nijmegen, november 2015

Dit is een uitgave van:

Kenniscentrum HAN SOCIAAL

Lectoraat Lokale Dienstverlening vanuit Klantperspectief

Hogeschool van Arnhem en Nijmegen

Postbus 6960, 6503 GL Nijmegen

kenniscentrum.hansociaal@han.nl

Telefoon: 024-353 09 69

Email: lokale.dienstverlening@han.nl

Bezoekadres: Kapittelweg 33, Nijmegen

Wmo werkplaats Nijmegen

www.wmowerkplaatsnijmegen.nl

Auteurs:

Gideon Visser MSc

Dr. Martha van Biene MId

Opdrachtgever: Gemeente Nijmegen

Het narratieve deelonderzoek is gebaseerd op het afstudeeronderzoek van: Manon van Heeswijk, Nicole Karcz, Jeanine Velders en Femke Wittenaar, studenten van de opleiding Maatschappelijk Werk en Dienstverlening.

Foto voorkant: sociaal wijkteam Hatert, Nijmegen/Eut van Berkum Fotografie

Met dank aan:

Alle wijkteamleden, leercoaches en facilitators uit Nijmegen die meegewerkt hebben aan dit onderzoek en de studentonderzoekers, zonder wie dit onderzoek niet tot stand zou zijn gekomen.

Voorwoord

Het fascinerende van dit onderzoek is dat het direct aansluit bij de opgedane ervaringen van de sociaal werkers. Het onderzoek is bedoeld om voort te bouwen op het complexe hervormingsproces waar gemeenten en organisaties hun opgaven in hebben. Het sociale domein en specifiek de sociale teams staan flink onder druk. De verwachtingen over de inrichting van de nieuwe dienstverlening worden verschillend beleefd. De wijze waarop sociaal werkers en burgers uitvoering gaan geven aan het nieuwe beginsel 'eerst arrangeren dan indiceren' zal bepalend zijn of we daadwerkelijk kwaliteit van zorg en dienstverlening kunnen (blijven) bieden.

De sociale vernieuwingen waar we voorstaan vragen dan ook om andere werkwijzen en technieken. Nijmegen heeft bewust gekozen om actie-leren te introduceren in de sociale wijkteams om die nieuwe werkwijzen en denkwijzen kans te geven. In dit onderzoek zien we hoe actie-leren als hefboom voor sociale vernieuwing wordt gebruikt en welke leerruimte sociaal werkers nog willen benutten om het vernieuwingsproces voort te zetten. Dit onderzoek geeft dan ook niet aan of de Participatiewet goed wordt nageleefd. Het onderzoek geeft wel een vertaling van de werkpraktijken van sociaal werkers en de wijze waarop zij de vernieuwingen vertalen naar anders handelen en wat daar nog in geleerd kan worden. In deze transformatiefase richten we ons met actie-leren op de individuele vragen van burgers en lokale burgerinitiatieven. De sociaal werkers creëren samen met burgers en tal van professionals voorwaarden dat een initiatief succesvol wordt.

We maakten een stevige start met de sociale wijkteams en daarvan geeft dit onderzoek een eerste indruk.

Dr. Martha van Biene mld

VOORWOORD	1
Inhoudsopgave	2
Figuren en Tabellen	3
Samenvatting.....	5
1. INLEIDING.....	10
2. SOCIALE WIJKTEAMS IN NIJMEGEN	11
2.1 Situatieschets van de SWT's in Nijmegen	11
2.2 Nut en noodzaak van al doende leren en werken	12
2.3 De leergerichte innovatie aanpak	13
3. ONDERZOEKSMETHODE.....	16
3.1 Narratieve analyse	16
3.2 Analyse kantelboxen en logboeken.....	19
3.3 Focusgroep met CMO analyse	20
3.4 Digitale reflector	21
4. RESULTATEN	24
4.1 Narratieve analyse	24
4.2 Focusgroep: Weten wat werkt en waarom	31
4.3 De digitale reflector	36
5. CONCLUSIE EN AANBEVELINGEN.....	48
5.1 Beantwoording hoofd en deelvragen	48
5.2 Aanbevelingen	51
5.3 Tot slot, de maatschappelijke opgave	52
LITERATUURLIJST	53

Bijlage 1 Aanvullende toelichting op de Leegerichte Innovatie Aanpak	55
Bijlage 2 Interview guides	61
Bijlage 3 Narratief analyse-instrument	74
Bijlage 4 Voorbeeld codecombinaties narratieve analyse	76
Bijlage 5 Logboekformat & kantelboxformat	76
Bijlage 6 Operationalisatie digitale reflector	79
Bijlage 7 Uitkomsten vragen reflector	81
Bijlage 8 Open vragen reflector	97
Bijlage 9 Overzicht methoden en technieken SWT's Nijmegen	102
Bijlage 10 Leerinstrumenten sociale wijkteams HAN	104

Figuren en Tabellen

Figuur 1: Al doende leren in de praktijk.....	11
Figuur 2: CMO analyse kader (Pawson & Tilly, 2004).	20
Figuur 3: CMO-analyse als werkvorm.	21
Figuur 4: Voorbeeldvraag digitale reflector.....	23
Figuur 5: CMO-analyse als werkvorm.	31
Figuur 6: Functie in SWT	36
Figuur 7: Aantal maanden SWT operationeel.....	37
Figuur 8: Aantal maanden werkzaam in SWT	37
Figuur 9: Herkomst Respondenten	38
Figuur 10: Bakens Welzijn Nieuwe Stijl.....	38
Figuur 11: Waardering eindtermen WNS	39
Figuur 12: Netwerkstrategieën	40
Figuur 13 Innovaties tot stand brengen.....	40
Figuur 14: Transitie en transformatie competenties.....	41
Figuur 15: Waardering transitie en transformatie competenties.....	41
Figuur 16: Voorwaarden scheppend zijn	42
Figuur 18: Ondernemen, kansen benutten en activeren.....	43
Figuur 17: Integreren van succesvolle experimenten in de wijk	43
Figuur 19: Kernelementen van actie-leren	44
Figuur 20: Waardering actie-leren	44
Figuur 21: Reflectieve integratie.....	45
Figuur 22: Out of the box denken	46
Figuur 23: Echt kantelen	46
Figuur 24: Leerarrangementen	55
Figuur 25 Leersysteem SWT's Nijmegen.....	57

Figuur 26: Kennisbronnen.....	58
Figuur 27: Het gebruik van reflectoren.....	58
Figuur 28: De Effectencalculator.....	60
Figuur 29: Engbertsen over intuïtie	60

Samenvatting

We nemen u direct mee naar de ‘Samenvatting’ van het rapport, waarmee u een eerste indruk kunt opdoen. Daarna volgt Hoofdstuk 1 met de inleiding en wordt in Hoofdstuk 2 een situatieschets, ‘Sociale wijkteams in Nijmegen’ beschreven. Om de leesbaarheid te bevorderen is een deel van de aanpak zoals de faciliterende rollen en taken van de facilitators en leercoaches en het instrumentarium in Bijlage 1 opgenomen. In Hoofdstuk 3 wordt de ‘Onderzoeksmethode’ beschreven. In Hoofdstuk 4 staan de resultaten centraal. In Hoofdstuk 5 worden conclusies en aanbevelingen beschreven, gevolgd door de Literatuurlijst en bijlagen. Gemeente Nijmegen heeft de Wmo werkplaats Nijmegen opdracht gegeven om een stakeholders onderzoek uit te voeren. Tevens klinkt de roep om verantwoording als het gaat om subsidiegelden en de nieuwe werkwijzen in sociale werkteams. Weten wat werkt en waarom het werkt is in het sociale domein belangrijker dan ooit. Dit onderzoek heeft deze zaken opgepakt. De hoofdvraag van dit onderzoek luidde:

In hoeverre heeft de leergerichte innovatie aanpak geleid tot een gekantelde manier van werken binnen de SWT's in de gemeente Nijmegen en welke acties kunnen worden aangedragen om de vernieuwingen door te zetten?

Deelvraag 1: Wat zijn de werkzame factoren van de leergerichte innovatie aanpak, die tot een gekantelde manier van werken leiden op individueel en wijkteamniveau?

De vijf belangrijkste werkzame factoren die voort zijn gekomen uit het onderzoek zijn:

- **Lerende teams:** Hierin worden sociaal werkers gestimuleerd om van elkaar te leren en vanuit diverse invalshoeken naar onder andere een casus te kijken. Een gevoel van vertrouwen en veiligheid heeft een positieve invloed op deze manier van werken. Op deze manier wordt alle beschikbare kennis in het team optimaal benut ten behoeve van de burger.
- **Dialogisch werken:** Dit levert nieuwe inzichten op, het zorgt dat sociaal werkers tot de kern van een gesprek komen en niet met elkaar in discussie raken.
- **Casusleren:** Een efficiënte manier om samen cases te bespreken en hier concrete acties aan te verbinden. De tijdplanning en stappen plan geven de leercoach en teamleden houvast en zekerheid.
- **Leercoaches en facilitators:** Leercoaches en facilitators worden door de sociaal werkers als ondersteunde factor in de leergerichte innovatie aanpak gezien. Zij faciliteren en ondersteunen het leerproces en de randvoorwaarden van deze aanpak.
- **Verschillende methodes:** De verschillende aanpakken/methodes (SoNeStra, drieluik-model, keukentafelgesprek, partnerschapskaart, presentiebenadering, ecogram, sociogram en de kantelbox) binnen de leergerichte innovatie aanpak bieden de concrete sociaal werkers handvatten om nieuwe werkwijzen in de praktijk uit te voeren, maar worden niet altijd toegepast.

Deelvraag 2: In hoeverre levert de leergerichte innovatieve aanpak, gericht op individueel-, en wijkteamniveau een gekantelde manier van werken op (outcomes van transformatiedoelen)?

De sociaal werkers benoemen de effecten van de leergerichte innovatie aanpak die leiden tot een gekantelde manier van werken. De belangrijkste effecten die voort zijn gekomen uit het onderzoek zijn:

- Mensen in eigen kracht zetten: Een van deze effecten is dat de burgers in samenwerking met sociaal werkers hun eigen kracht (her)ontdekken. Hierdoor krijgen burgers de kans om te participeren.
- Samenwerking: Een ander effect van de leergerichte innovatie aanpak is de samenwerking tussen verschillende professionals. De directe samenwerking zorgt voor kortere lijnen en snellere hulp voor de burgers.
- Samenwerking met vrijwilligers: Verder zoeken sociaal werkers vaker de samenwerking met vrijwilligers op tijdens de hulpverlening. Op deze manier hoeven niet altijd de dure uren van sociaal werkers ingezet te worden voor taken die ook door vrijwilligers uitgevoerd kunnen worden.
- Implementatie actie-leren: De sociaal werkers krijgen de vaardigheden van de leergerichte innovatie aanpak steeds meer onder de knie waardoor zij gekanteld kunnen werken.
- Het vinden van de balans tussen formele- en informele zorg en ondersteuning is moeilijk voor de sociaal werkers.
- Het vinden van de balans tussen collectieve en individuele voorzieningen blijkt lastig voor de sociaal werkers.
- De voorgaande twee punten zorgen waarschijnlijk ook voor onduidelijkheid met betrekking tot resultaat gericht werken: wat is het gewenste resultaat precies?

Deelvraag 3: Hoe ervaren sociaal werkers de nieuwe manier van werken van de SWT's?

Over het algemeen zijn de sociaal werkers van de SWT's in de gemeente Nijmegen positief over de leergerichte innovatie aanpak:

- De leergerichte innovatie aanpak biedt concrete handvatten om samen te kantelen en is direct in de praktijk inzetbaar.
- De aanpak sluit goed aan bij de praktijk en zaken die al spelen in het team.
- Voor sociaal werkers met veel ervaring is actie-leren wel even omschakelen. Er is aanmerkelijk minder ruimte om als professional "je verhaal te doen".
- Professionals waarderen dat het bij actie-leren/casusleren om de inhoud gaat.
- Sommige leercoaches ervaren hun taak als een behoorlijke last op hun schouders.

Deelvraag 4: Welke leer- en ontwikkelpunten van sociaal werkers vragen om te worden opgenomen in het vervolg op de leergerichte innovatie aanpak om op klant- en wijkniveau nog beter te kunnen presteren?

Hoewel er over het algemeen een positief beeld geschetst wordt van de leergerichte innovatie aanpak zijn er ook een aantal verbeterpunten naar voren gekomen, die vragen om te worden opgenomen in het vervolg op de leergerichte innovatie aanpak. De acht belangrijkste verbeterpunten die voort zijn gekomen uit het onderzoek zijn:

- Kantelen: Voor een geslaagde kanteling is er meer samenwerking nodig tussen verschillende disciplines. Niet alleen de samenwerking binnen het SWT is van belang maar ook daarbuiten. Netwerkpartners zijn vaak nog niet gekanteld.
- Bottom-up: De sociaal werkers geven aan dat de leergerichte innovatie aanpak meer in samenspraak met de hen zelf vormgegeven had moeten worden.
- Meer aandacht voor collectieve reflectie: de leercyclus van actie-leren wordt vaak niet volbracht. Hierdoor is het leerrendement niet optimaal.
- Randvoorwaarden: Tijd speelt een grote rol voor de uitvoering van de leergerichte innovatie aanpak. Door een gebrek aan tijd is het lastig om deze aanpak te integreren in de dagelijkse werkzaamheden. Hierdoor is ook minder ruimte voor experimenteren en komen nieuwe aanpakken minder snel van de grond. Tevens biedt de leergerichte innovatie aanpak te weinig ruimte voor emoties.
- De sociaal werkers zouden graag meer reflecteren op werkzaamheden in de praktijk. De leergerichte innovatie aanpak geeft hier te weinig handvatten voor.
- Een SWT met veel wijkteamleden wordt als belemmerend ervaren voor het proces van de leergerichte innovatie aanpak. Een lerend team ken een maximale omvang van 8. Teamleren in een te groot SWT is niet effectief. Wel is het een optie om het wijkteam tijdens het casusleren op te delen in twee groepen.
- Leercoaches & facilitators: De facilitator zou meer bij het proces van de leergerichte innovatie aanpak betrokken mogen worden. Deze is momenteel alleen in beeld tijdens de opleidingsfase van de leercoach en de opstart van de leergerichte innovatie aanpak binnen de SWT's. Deze opleiding wordt door de leercoach als prettig ervaren.
- Verschillende methodes: Er is meer diepgang en begeleiding gewenst bij het aanleren van nieuwe methodes, zoals: SoNeStra, drie-luikmodel, presentiebenadering enzovoort. Niet alle methodes worden in de praktijk toegepast.

Aanbevelingen

Om de leergerichte innovatie aanpak verder te integreren in de SWT's zijn op basis van deze conclusies de volgende aanbevelingen opgesteld. Deze aanbevelingen moeten gezien worden als suggesties. Voor bestuurders, facilitators en teamleiders is het van belang om deze aanbevelingen **samen met** de professionals in de wijkteams op te pakken, te bespreken en samen verder uit te werken. Oplossingen kunnen immers zowel van onder- als bovenop ontstaan.

- **Gebruik casusleren (ook) om aan reflectieve vragen gerelateerde emoties te bespreken.** Een belangrijk onderdeel van de leergerichte innovatie aanpak is het bespreken van casussen. Deze duren vaak langer dan de tijd die ervoor gepland staat (± 15 minuten). De sociaal werkers vertellen dat zij te vaak in discussie raken in plaats van de dialoog met elkaar aan te gaan. Bovendien geven sociaal werkers aan dat er te weinig ruimte is voor emoties. Hoewel er in het sociale domein soms te veel ruimte is voor emoties, is het belangrijk om emoties, gerelateerd aan reflectieve vragen wel te bespreken. Sociaal werkers geven aan dat hier behoefte aan is, maar weinig ruimte. Sociale professionals zullen de reflectieruimte meer moeten leren benutten.
- **Reserveer ruimte tijdens het casusleren om te reflecteren op handelingen in de praktijk.** Door tijdsgebrek wordt er weinig tot niet gereflecteerd op handelingen in de praktijk die voortgekomen zijn uit de leergerichte innovatie aanpak. Het ontbreken van reflectie ontnemt de sociaal werkers de kans om het geleerde in de praktijk te bespreken waardoor het teamleren verstoord wordt. Hierdoor wordt leercyclus niet voltooid en gaat waardevolle informatie over doelmatigheid en doeltreffendheid van aanpakken uit de praktijk verloren waar teamleden van zouden kunnen leren.
- **Splits een sociaal wijkteam groter dan acht personen op in twee groepen tijdens het casusleren.** Respondenten gaven aan dat sommige SWT's vrij groot zijn waardoor het proces van de leergerichte innovatie aanpak wordt bemoeilijkt. Er worden te veel personen bij het proces betrokken waardoor er te veel input wordt geleverd. Bij een groot team (groter dan 8 personen) dient het team opgesplitst te worden in twee groepen met elk een leercoach.
- **Koppel vergaderingen los van actieleren.** Een geliefde variant in de praktijk is actie-leren en vergaderen te combineren. Echter deze combinatie is een schijnwerkelijkheid, want beide vormen zijn zo verschillend dat ze zich niet laten combineren. Een valkuil is dat het gevoel bestaat dat vergaderen sneller gaat dan actie-leren. Echter in de praktijk blijkt dat onnodig lang wordt gepraat over een kwestie en als er geen besluit genomen wordt over hoe verder en wie doet wat. Bij actie-leren is er steeds sprake van 'hoe verder', een actie en een actie-eigenaar.
- **De Bakens '4 balans tussen formeel en informeel' & '5 collectief versus individueel' verdienen meer aandacht.** Sociaal werkers waarderen zich zelf het laagst op deze bakens. Deze bakens zijn ook de plekken waar op basis van het beleid concrete besparingen verwacht zullen gaan worden. Het is dus van belang dat sociaal werkers op deze bakens competent zijn.
- **Selecteer kennisgebieden voor in-company trainingen.** Selecteer kennisgebieden voor in-company trainingen. Indien er op bepaalde thema's (bijvoorbeeld: psychiatrie in de wijk, wet passend onderwijs) te weinig kennis aanwezig is binnen de wijkteams, kan dit ondervangen met in-company trainingen. Teammanagers kunnen deze thematieken verzamelen en bespreken. Hiermee worden kennislacunes van wijkteams ondervangen en wordt de kennis geactualiseerd.

- **Creëer voor het opleiden van leercoaches twee leergroepen: basis en verdieping.** Het leertraject van de leercoach wordt door de leercoaches als prettig ervaren. Echter door het continu aanschuiven van nieuwe leercoaches worden tijdens de bijeenkomsten steeds de basisvaardigheden behandeld waardoor er diepgang werd gemist. Het opsplitsen in tweegroepen vormt hierbij de oplossing. Er is dan zowel voldoende aandacht voor de basis als verdieping.
- **Besteed meer aandacht aan het kantelen van de 2^e lijn, de gemeentelijke organisatie en andere netwerkpartners.** Uit dit onderzoek blijkt dat SWT's in Nijmegen volop aan het kantelen zijn. Maar, de context waarbinnen de teams opereren speelt een belangrijke rol. Netwerkpartners, bijvoorbeeld in de tweede lijn en onderdelen van de gemeentelijke organisatie zijn vaak nog niet gekanteld. Wijkteams lopen hier tegenaan in hun werk.
- **Heroriënteer je als gemeente op aanvullende leergerichte aanpakken, nu de pilotfase voorbij is.** Nu de SWT's in Nijmegen allen op weg zijn, is de pilotfase afgerond. Nieuwe SWT's ervaren dat zij minder experimenteeruimte hebben, terwijl er tal van formele zaken *nu* uitgevoerd moeten worden vanwege wet- en regelgeving (herindiceren; toegang regelen) en herinrichting van de bedrijfsprocessen in het sociale domein. We dienen ons te heroriënteren op aanvullende leergerichte aanpakken om te voorkomen dat de nieuwe teams hun bestaande patronen van denken en doen meenemen en er geen daadwerkelijke kans is om te vernieuwen.
- **Pas op voor vervallen in oud gedrag.** De SWT's ervaren dat ze in het diepe zijn gegooid. De werkdruk is hoog. In de waan van alledag verdwijnt actie-leren soms naar de achtergrond. In tijden van grote drukte vervallen teams, maar ook leidinggevendenden in oud gedrag. Dit is een bekend verschijnsel en daar moet voor gewaakt worden.

1. Inleiding

Gemeente Nijmegen en de Wmo werkplaats Nijmegen hebben besloten om een stakeholdersonderzoek uit te voeren, waarbij verschillende sociaal werkers¹ werkzaam in en verbonden aan de sociale wijkteams (verder afgekort tot: SWT's) in de gemeente Nijmegen aan het woord komen. Zij geven hun indruk over hun werkervaring in en rondom een sociaal team en de wijze waarop zij de transitie- en transformatieopgaven uitvoeren. Daarnaast vraagt VWS, als opdrachtgever voor de Wmo werkplaatsen, de opgedane kennis en kunde te delen met andere belangstellenden en is verantwoording op basis van rapportage en onderzoek van de ingezette subsidiegelden een vereiste. *Weten wat werkt en waarom het werkt* is in het sociale domein belangrijker dan ooit: 1) vanwege de noodzaak inzicht te hebben in de kwaliteit van de dienstverlening (wat is het effect voor de klant); en 2) of er reductie van zorg en welzijn heeft plaatsgevonden vanuit het beginsel: eerst arrangeren dan indiceren (Van Biene, 2015). Met dit onderzoek sluiten we eveneens aan bij de groeiende wetenschappelijke interesse in het functioneren van SWT's en de kwaliteit van de geboden dienstverlening. De hoofdvraag en deelvragen luiden:

In hoeverre heeft de leergerichte innovatie aanpak geleid tot een gekantelde manier van werken binnen de SWT's in de gemeente Nijmegen en welke acties kunnen worden aangedragen om de vernieuwingen door te zetten?

Deelvragen:

1. Wat zijn de werkzame factoren van de leergerichte innovatie aanpak, die tot een gekantelde manier van werken leiden op individueel en wijkteamniveau?
2. In hoeverre levert de leergerichte innovatieve aanpak, gericht op individueel- en wijkteamniveau een gekantelde manier van werken op (outcomes van transformatiedoelen)?
3. Hoe ervaren sociaal werkers de nieuwe manier van werken van de SWT's?
4. Welke leer- en ontwikkelpunten van sociaal werkers vragen om te worden opgenomen in het vervolg op de leergerichte innovatie aanpak om op klant- en wijkniveau nog beter te kunnen presteren?

Leeswijzer

Na het eerste inleidende hoofdstuk wordt in Hoofdstuk 2 een situatieschets, 'Sociale wijkteams in Nijmegen' beschreven. Om de leesbaarheid te bevorderen is een deel van de aanpak zoals de faciliterende rollen en taken van de facilitators en leercoaches en het instrumentarium in Bijlage 1 opgenomen. In Hoofdstuk 3 wordt de 'Onderzoeksmethode' beschreven. In Hoofdstuk 4 staan de resultaten centraal. In Hoofdstuk 5 worden conclusies en aanbevelingen beschreven, gevolgd door de literatuurlijst en bijlagen.

¹ Sociaal werker: we kiezen voor de leesbaarheid voor de term sociaal werker ook daar waar het gaat om de inzet van andere professionals in de SWT's, zoals de wijkverpleegkundige, de sociaal psychiatisch verpleegkundige, etc.

2. Sociale Wijkteams in Nijmegen

In dit hoofdstuk worden de volgende thema's behandeld:

- 2.1 Situatieschets van SWT's in Nijmegen.
- 2.2 Nut en noodzaak van al doende leren.
- 2.3 De leergerichte innovatie aanpak.

2.1 Situatieschets van de SWT's in Nijmegen

Vanuit een politieke noodzaak komen in het sociale domein vanaf 2007, bij de invoering van de Wmo, een aantal vragen centraal te staan: hoe geven we mensen de zorg en ondersteuning die zij nodig hebben, hoe regelen we dat niet alleen maar vanuit de overheid en bovenal hoe komen we tot reductie van dure zorg en duur welzijn? In 2008 startten Nederland enkele frontlijn teams. Daarna pakten meer gemeenten dit idee op. Gaandeweg maakt het sociaal domein in Nederland zich op om met nieuwe werkverbanden - onder andere in de vorm van sociale wijkteams (SWT's) - tegemoet te komen aan nieuwe sociale ontwikkelingen. Het idee wordt landelijk gedragen dat SWT's in de wijk, dichtbij de bewoners en hun vragen, hun werk beter kunnen doen. Om dit voor elkaar te krijgen zijn tegelijkertijd nieuwe aanpakken en instrumenten nodig die de sociaal werker aanzet tot hernieuwde persoonlijke en collectieve dienstverlening, kwaliteits- en kostenbewustzijn.

De eerste stappen

Begin 2012 zet de gemeente Nijmegen met de welzijnspartners de eerste stappen om op basis van een competentieprofiel sociaal werkers en teamleiders te selecteren die hun kwaliteiten willen verbinden aan een SWT. De Wmo werkplaats Nijmegen heeft in mei 2012 de opdracht aangenomen van de gemeente Nijmegen om de nieuw te starten SWT's Dukenburg, Hatert en Lindenholt te faciliteren met actie-leren. In 2013 sluiten nieuwe SWT's aan: Nijmegen Noord, Oud West en Midden. De SWT's Zuid, Oost, Nieuw West en Centrum worden in de loop van de tijd opgestart en door facilitators ondersteund. De sociaal werkers en de teamleiders zijn enthousiast en gedreven van start gegaan en hebben niet hèt wiel maar vele wielen uitgevonden. Pionieren, experimenteren en ruimte nemen voor gesprek met elkaar, met de klanten, de netwerk-partners en de wijkbewoners zijn vanaf die tijd volop aanwezig. Samen gaan zij vorm geven aan de Kanteling. Kantelen staat voor een nieuwe manier van werken in de Wmo (VNG,2015).

Ook is bij de start al een grote groep sociaal werkers getraind in Sociale NetwerkStrategieën², waarmee een stevige basis is gelegd voor het nieuwe werken. De aanpak zet methodisch in op: het actief betrekken van de directe leefomgeving van de klant; informele zorg en sociale netwerken. Gemeente Nijmegen zet voor alle sociaal werkers consequent in op SoNeStra en stelt sociaal werkers in de gelegenheid zich deze methode eigen maken.

Al doende leren in de praktijk

Twee sociaal werkers gaan naar het Nijmeegse huisartsenoverleg om te bespreken dat het advies van de huisarts om een regiopasje aan te vragen voor het SWT geen standaardoplossing kan zijn.

De klant maakte ruzie met de sociaal werker omdat de huisarts het pasje volgens hem had 'toegezegd'. De sociaal werker gaat eerst met de klant de verplaatsingsmogelijkheden buitenshuis verkennen alvorens wordt geïndiceerd.

De sociaal werkers zijn in gesprek gegaan met de huisartsen over 'kantelen doen we samen' en kwamen tot de slotsom dat dialoog, samenspraak en afstemming de beste ingang is om te vernieuwen.

Figuur 1: Al doende leren in de praktijk

² SoNeStra: www.sonestra.nl

2.2 Nut en noodzaak van al doende leren en werken

Gemeente Nijmegen en de partners waren zich tegelijkertijd bewust van de noodzaak niet alleen vanuit beleid en training aan nieuw gedrag en nieuwe structuren en systemen te bouwen, maar bovenal de sociaal werkers in de gelegenheid te stellen de dagelijkse ervaringen uit de praktijk te benutten voor de herinrichting van de bedrijfsprocessen. In de actie-leerbijeenkomsten schonken we consequent aandacht aan het herkennen van patronen die gebruikt kunnen worden voor nieuwe beleids- en netwerkontwikkeling en steeds met de vraag 'wie gaat dit met wie bespreken?' (zie inzetje). Het was in 2012 al duidelijk dat er tal van nieuwe wetgeving zou komen de aankomende jaren, maar deze wetgeving was ook in 2013 nog niet voorhanden. Het was dan ook voor de hand liggend dat we onder andere de Bakens Welzijn Nieuwe Stijl (VWS, 2011), de transitiecompetenties (Andringa & Weterings, 2008) en SNS als leidende uitgangspunten namen om ons bewust te worden van 'het belang van anders'.

Het jaar 2014 heeft voor de SWT's in het teken gestaan van de definitieve uitrol van alle 10 beoogde teams in Nijmegen. Hiermee kwam een eind aan de pilotfase waarin experimenteren centraal stond en de regie hierop primair bij de gemeente Nijmegen lag. Vanaf 2015 opereren de SWT's regulier in het hart van de Basisstructuur Welzijn, en verschuift de uitvoeringsregie van de gemeente naar de samenwerkende partners. Het jaar 2015 is daarmee een overgangsjaar. De gemeentelijke projectorganisatie SWT's loopt in 2015 nog door, onder meer om de doorontwikkeling te blijven faciliteren. De medewerkers van de SWT's blijven in 2015 in dienst bij hun moederorganisaties (Gemeente Nijmegen, 2015d). Met ingang van 1 januari 2015 kregen de SWT's, regieteams en het veiligheidshuis er in het kader van de transitie sociaal domein ook een taak bij: het toeleiden naar zorg en ondersteuning. Concreet betekent dit dat de sociale wijk- en regieteams en het veiligheidshuis namens het college het vooronderzoek doen, het gesprek voeren en het verslag opstellen op basis waarvan het college besluit tot verstrekking van een maatwerkvoorziening Wmo of een individuele Jeugdhulpvoorziening (Gemeente Nijmegen, 2015b).

SWT's zijn kundig op diverse gebieden

In Nijmeegse wijkteams werken anno 2015 professionals met verschillende achtergronden: POH-GGZ, schoolmaatschappelijk werk/jeugd maatschappelijk werk, intercultureel werk/ sociaal werk diversiteit, consultant, ouderenadvies, opbouwwerk en Wmo-logistiek. De SWT's zijn samengesteld uit sociaal werkers afkomstig uit de volgende organisaties: Inter-lokaal, NIM, Swon het Seniorennetwerk, Tandem, MEE Gelderse Poort, ZZG zorggroep en POH-GGZ uit diverse huisartsenpraktijken (Gemeente Nijmegen, 2015c). Rondom de SWT's is een keten van professionele zorgaanbieders georganiseerd waarmee de gemeente contracten heeft. Naast het sociaal (wijk)team zijn er andere toeleiders naar ondersteuning en zorg: huis-, jeugd- en kinderartsen, regieteams/lokale zorgnetwerken, schoolondersteuningsteam/ZAT, het veiligheidshuis en de rechter. Deze toeleiders werken waar mogelijk samen met het sociaal (wijk)team, in ieder geval wanneer er sprake is van meervoudige problematiek (Gemeente Nijmegen, 2015a). Op basis van een keukentafelgesprek tussen klant en SWTlid kan de klant zijn vraag voorleggen en in samenspraak een keuze maken voor zijn zorg en ondersteuning bij een of meerdere aanbieders.

Met deze historische schets hebben we een indruk van het turbulente en boeiende transformatieproces gegeven waar sociaal werkers hun energie aan wijden. Een proces waarvan we weten dat dit met de beste wil van de wereld geen haastklus kan zijn en een degenen aanpak en voortgang vereist, waarin sociaal werkers en de netwerken in de gelegenheid worden gesteld zich te ontdoen van oude gebruiken en nieuwe eigen te maken. Om de transformaties daadwerkelijk tot zijn recht te

laten komen en sociaal werkers te ondersteunen in dit complexe proces maken we gebruik van een leergerichte innovatie aanpak die leidt tot nieuwe outcomes en intenties die de toewijding van de sociaal werkers hoog houden. De teams werken met principes van actie-leren, dat betekent kortweg: leren door doen (Dries & Van Biene, 2015). Nu volgt de duiding van de titel, die in feite het object van onderzoek in zich draagt.

2.3 De leergerichte innovatie aanpak

Als we kennis hebben genomen van situatieschets dan mogen we opmerken dat de gemeente Nijmegen veel aandacht schenkt aan het bijeenbrengen van informatie en kennis die beschikbaar is een breed uitgedragen kan/moet worden. We zien dit terug in de website met beschikbare informatie over bepaalde beleidsuitgangspunten waarover is besloten en zaken die vanwege wet- en regelgeving vaststaan. Sociaal werkers en klanten hebben direct toegang tot deze up-to-date informatie³. Er is inzicht in de samenstelling van de wijkteams met hun diverse professies waarmee de wijkteams op tal van vragen kunnen inspelen (Gemeente Nijmegen, 2015c). Met name in deze fase van ontwikkelingen kiest Nijmegen er voor om een leergerichte aanpak als 'steunsysteem' in te zetten om de transities en transformaties vlot te trekken en zicht te houden of er daadwerkelijk sprake is van 'het nieuwe werken'. Een belangrijk motief om te voorkomen dat we oude systemen gaan verbeteren en denken dat we dan iets 'nieuws' aan het doen zijn, wordt met actie-leren ondervangen.

Om de Nijmeegse SWT's (en SWT's in andere gemeenten) toe te rusten om aan de maatschappelijke opgaven te kunnen (gaan) voldoen is in samenwerking met sociaal werkers (docenten/onderzoekers en sociaal werkers), vrijwilligers en de Wmo-werkplaats Nijmegen een leergerichte innovatie aanpak ontwikkeld. Deze aanpak wordt in deze paragraaf toegelicht. Als eerste geven we korte beschrijvingen van de termen 'leergericht' en 'innovatie aanpak'.

Leergericht

Sociale wijkteamleden zijn min of meer 'gedwongen' vanuit de stelselwijzigingen (transities) op zoek te gaan (transformeren) naar nieuwe effectieve klantgerichte⁴ aanpakken. De wijkteamleden maken gebruik van leergerichte aanpakken, specifiek de leervorm actie-leren (Revans, 1982), met als beginsel: de praktijken van sociaal werkers - klantsituaties/-casus, wijkkwesities, wijkinitiatieven - zijn leidend. Het is in het transformatieproces ondenkbaar om complexe vragen te ondersteunen zonder kwalitatieve aanpakken waarin de dialoog de hefboom is voor vernieuwingen (Van Biene, 2005). Vernieuwingen doorvoeren met nieuwe diensten en organisatievormen (wijkteams) vragen om een leergerichte aanpak. Dit betekent in de werkpraktijk: een permanent zoeken, experimenteren, vallen en op staan, ontketenen van positieve krachten en gezamenlijk leren. Bovenal gaat het tijdens die zoektocht om 'wat werkt wel en wat werkt niet in een bepaalde situatie'. En dit vraagt een reflectieve attitude van sociale wijkteamleden.

Innovatie aanpak

De 'innovatie aanpak' veronderstelt dat sociale wijkteamleden en waar nodig met relevante netwerkprofessionals in hun werkpraktijk met praktijkgerichte realiteiten (klant- en wijkvragen)

³ Gemeente Nijmegen. Samenwerking zorg: Transitie informatie voor professionals in zorg en welzijn.

http://www2.nijmegen.nl/wonen/zorgwelzijn/veranderingen_zorg_en_welzijn/samenwerking_zorg/ rp_center1_elementId/1_1617937

⁴ Waar staat 'klantgericht' kunnen we ook lezen bewonersgericht, burgergericht, cliëntgericht.

werken die het mogelijk maken kennis te verduurzamen. Met verduurzamen bedoelen we onderling overdragen en beschikbaar stellen van informatie en kennis en deze toegankelijk maken voor (her)gebruik. De ontwikkelde innovatie aanpak is in feite een combinatie van het consequent doorvoeren van een leer- en werkproces. Over de innovatie aanpak nemen we een positie in (Jorna, Engelen, Hadders, 2004), het betreft:

- de klant(en) en de sociaal werker(s) innoveren samen, met te weten dat klantvragen (contexten) voortdurend veranderen;
- de producten en diensten en de organisatievorm: sociale wijkteam(s);
- transformeren van nuttige bestaande kennis naar nieuwe situaties;
- beschikbaar maken van nieuwe kennis (standaardiseren van kennis: wat voor een wijkteam relevant is kan ook voor de STIP's⁵ bruikbaar zijn).

Verondersteld wordt dat met actie-leren de vernieuwingen verantwoord doorgevoerd kunnen worden. De vernieuwingen bestaan onder andere uit de combinatie van uitvoering geven aan nieuwe wetgeving (uitvoeringsregels leren begrijpen, integreren en toepassen/handhaven) en samen met de klant/wijkbewoners zoeken naar nieuwe mogelijkheden en kansen om te voldoen aan de vraag (sociale netwerken inrichten en aanwenden; tijdelijk faciliteren bij burgerinitiatieven). De aanpak heeft - gedurende het inmiddels drie jaar lopend traject - inhoud en structuur gekregen door de ervaringen en opgedane kennis van de sociale werkers, de leercoaches en de facilitators steeds te herbenutten en de opgedane kennis te standaardiseren in gebruiksvriendelijke instrumenten en werkwijzen. Aan bovenstaande invalshoeken hebben we de term 'leergerichte innovatie aanpak' ontleend. Ofwel met ervaringsleren wordt steeds nieuwe kennis opgebracht en deze wordt in de werkpraktijk van de sociaal werkers hergebruikt en bijgesteld (*verbeteren/vernieuwen van het bestaande: copy plus*).

De leergerichte innovatieve aanpak is de *interventie* die de transformaties inhoud en vorm geeft en deze interventie is in samenhang met de transitieopgave – systeemwijzigingen doorvoeren – geëvalueerd vanuit het perspectief van de sociaal werkers en direct betrokkenen. In het traject zijn vijf docenten van het Instituut Sociale Studies van de HAN co-facilitator geweest. Zij hebben een ervaring van onschatbare waarde opgedaan, die direct ten goede komt aan het onderwijs.

Duurzame innovatie

Of de 'leergerichte innovatie aanpak' aanpak duurzaam is en leidt tot duurzame interventiekracht, die door klanten positief wordt ervaren en leidt tot Human Resource Development (HRD⁶) voor sociaal werkers is op dit moment een voorbarige uitspraak. Met duurzaam bedoelen wij in dit verband dat door het creëren van de opgedane ervaringen en kennis met daaraan gekoppeld de verankering van nieuwe werkstructuren en -systemen sprake is van een stabiele organisatie van de dienstverlening. Om dit te weten te komen is vervolgonderzoek, met bijvoorbeeld een tweede afname van de digitale Reflector een optie. We houden hiermee zicht op de vorderingen en snelle bijsturing kan plaatsvinden.

⁵ In een Stip kunnen vragen gesteld worden over wonen, inkomen, formulieren, zorg en opvoeding; er wordt informatie gegeven over activiteiten en cursussen in de wijk. Een Stip is een plek voor ontmoeting en verbinding; ideeën voor de buurt worden besproken; aanbieden van vrijwilligerswerk of helpen van buurtgenoten. In de Stip werken beroepskrachten en bewoners samen.
<http://www.stipnijmegen.nl/>

⁶ HRD richt zich in SWT-verband op het professioneel ontwikkelen van de sociaal werkers vanuit de werkplek: sociaal wijkteam.

Beschikbare kennis uit de SWT's

De leergerichte innovatie aanpak is vastgelegd in het digitaal (e-learning) Werkboek Maatschappelijke Ondersteuning en Actie-leren in SWT's (Dries & Van Biene, 2015). Indien u meer informatie wenst over het werkboek dan kunt u deze downloaden via de website van de Wmo-werkplaats Nijmegen⁷.

Principes van actie-leren

Een SWT dat actie-leren gebruikt, hanteert de volgende principes:

- nadruk op leren door te doen (*learning by doing*);
- nadruk op teamleren (*collectieve leeropgaven / transitieopgaven*);
- actie-leren vindt plaats a) aan de hand van thema's die b) met het SWT worden vastgesteld en c) aansluiten bij het transitiebeleid van de gemeente en de wijkprogrammering;
- in de leeropgaven wordt tevens gewerkt aan bedrijfs-/organisatorische kwesties;
- er wordt uitgegaan van dialogisch werken;
- andere betrokkenen uit diverse netwerken dragen bij ofwel kunnen op verzoek deelnemen/uitgenodigd worden/op afroep;
- sociaal werkers ontwikkelen eigen regel- en stuurcapaciteit (b.v. het idee om lichte indicatiestellingen te mandateren; regelen toegang);
- sociaal werkers nemen (team)besluiten;
- het betreft *gestuurd leren*: leden van een SWT hebben een individuele en gezamenlijke opdracht.

De inhoud van de leergerichte innovatie aanpak bestaat uit: a) als basis actie-leren; b) het werken aan de hand van uitgangspunten Bakens Welzijn Nieuwe Stijl met specifieke transitie en transformatie competenties; c) de wet en regelgeving omtrent de decentralisaties waarin o.a. Wmo, Participatiewet, Jeugdwet en de hervorming van (langdurige) zorg en ondersteuning centraal staan; en d) lokaal beleid. Een principe is dat alle vragen die zich voordoen in het wijkteam al doende lerend worden opgepakt. Dit is een hele opgave voor teams, want *een groep slimme mensen is nog geen lerend team*.

Nu de ontwikkeling van SWT's en de bijbehorende leergerichte innovatie aanpak duidelijk is (meer info is te vinden in Bijlage 1), volgt de vraag hoe deze aanpak geëvalueerd dient te worden. Deze vraag staat centraal in het volgende hoofdstuk.

⁷ <http://blog.han.nl/wmowerkplaatsnijmegen/modules/maatschappelijke-ondersteuning-en-actie-leren/>

3. Onderzoeksmethode

Om de hoofd en deelvragen systematisch te beantwoorden is in dit onderzoek gebruik gemaakt van de volgende methoden :

- 3.1 Narratieve analyse.
- 3.2 Realist evaluation.
- 3.3 Digitale reflector.

Deze methoden worden hieronder beschreven.

3.1 Narratieve analyse

In dit onderzoek is een narratieve methode toegepast als evaluatie instrument. De keuze voor deze methode past binnen de lerende evaluatie: de methode brengt namelijk verschillende perspectieven en betekenisgeving van sociaal werkers in kaart vanuit hun verhalen en maakt het mogelijk om verschillende niveaus (individueel- en wijkteamniveau) te onderscheiden in de analyse. De toegepaste narratieve methode is afgeleid van de methode vraagpatronenonderzoek die ontwikkeld is binnen het Lectoraat Lokale Dienstverlening vanuit Klantperspectief. Deze methode brengt in beeld wat mensen nodig hebben (*needs*), wat zij eisen (*demands*), wat zij willen (*wants*) en wat zij willen en kunnen bijdragen (*competence*). (Van Biene, et al, 2008).

De narratieve analyse legt de achterliggende waarden en betekenissen bloot die gegeven worden door de verschillende actoren en laat in de context van het sociale wijkteam tevens zien waar zij behoefte aan hebben. Deze analyse geeft een indruk van het functioneren van SWT's in Nijmegen aan de hand van een aantal relevante thema's die als een soort patronen door de interviews heen lopen. De narratieve analyse wordt gevormd door een open interviewmethode en een coderings-instrument.

“Een narratieve analyse gaat verder dan een reguliere kwalitatieve analyse van open interviews, omdat niet alleen wordt gekeken naar de inhoudelijke thema's die aan de orde komen, maar dat ook met behulp van analyses van de taal wordt gekeken vanuit welk perspectief mensen iets zeggen en op welke manier ze dat doen. Een dergelijke analyse geeft inzicht in het onderliggende perspectief van de geïnterviewden, waaronder hun levenshouding en identiteit” (Culler, 2001; Holstein & Gubrium, 2000 in: Heessels & Van Erp, 2014, p. 11).

Respondenten

Voor het onderzoek zijn in overleg met de opdrachtgever de volgende relevante stakeholders geselecteerd. Om de verschillende perspectieven in beeld te brengen is er bewust voor gekozen om onderstaande respondentgroepen te selecteren. Alle respondenten hebben vanuit hun eigen functie ervaring met de leergerichte innovatie benadering. Er is dus sprake van een gerichte steekproef (Migchelbrink, 2010, p. 100).

Managers organisaties	Facilitators van de verschillende wijkteams	Leercoaches van de verschillende wijkteams	Wijkteamleden
5	3	5	7

Hoewel *burgers/cliënten* ook een belangrijke groep vormen, was het helaas niet mogelijk om deze groep op te nemen als respondenten binnen de bestaande opdracht. De focus bij dit onderzoek ligt dus op het evalueren van de leergerichte innovatie aanpak voor SWT's.

Dataverzameling

Het narratieve aspect van dit onderzoek heeft betrekking op het type interviewgegevens dat is verzameld en de analysemethode die is gehanteerd. Met behulp van een open interviewmethode zijn zogeheten narratieve gegevens verzameld. Narratieven gaan over gebeurtenissen zoals ze verteld worden door managers, facilitators, leercoaches en wijkteamleden die ze hebben meegemaakt in hun werkomgeving. Bij narratieve interviews is het van belang mensen uit te nodigen om te vertellen over een of enkele onderwerpen die de interviewer aan de orde stelt. Het is in feite een soort semigestructureerd interview. In dit onderzoek gaat het om het leren vormgeven aan de transformaties en het 'kantelen' van SWT's en inhoud.

Interviewguide

De interviewer stelt open vragen en aan de hand van de antwoorden van de respondent vraagt hij door. Hierbij start de interviewer met een startvraag die uitnodigt tot vertellen. Een dergelijke startvraag wordt ook wel SQUIN genoemd, een zogeheten Single QUESTION Inducing Narratives (Wengraf, 2001). De startvraag in dit onderzoek luidde: "Hoe ziet volgens u een doorsnee werkdag eruit binnen het SWT?" De interviewguide bevatte naast de startvraag suggesties voor doorvragen ten aanzien van de hoofdthema's: transities in het sociaal domein, proces van actie-leren en het werken in netwerken. De topics dienden als geheugensteun voor de interviewer en niet om het gesprek te sturen, aangezien de regie over de inhoud van het gesprek bij de respondent ligt.

Narratieven

In de narratieve analyse worden zogenoemde onderzoekseenheden gevormd door de narratieven: interviewfragmenten van een hanteerbare, maar voldoende elementaire omvang. Criterium voor de segmentering (het plaatsen van scheidingen tussen fragmenten) is dat de resulterende narratieven inhoudelijk coherente stukken vormen (een narratief heeft een begin en een plot). Elk narratief is gecodeerd met behulp van een vooraf ontworpen codeersysteem. De dataset wordt gevormd door de verzameling van de 1.348 narratieven uit de 20 interviews, 11 logboeken en 8 kantelboxen⁸.

Vorbereidingen op het vraaggesprek

Om de benodigde gegevens te kunnen verzamelen zijn de volgende stappen gevolgd:

1. Respondenten zijn in overleg met de opdrachtgever geselecteerd.
2. De geselecteerde respondenten zijn benaderd voor deelname via een uitnodiging per e-mail en hadden daaropvolgend telefonisch contact met studenten die afstudeerden op dit deel van het onderzoek;
3. De groep studenten heeft voorafgaande aan het interviewen een training in de toepassing van de onderzoeksmethode Narratieve Vraagpatronen gevolgd op de HAN;
4. De interviews zijn bij de respondenten op het werk gehouden waarbij doorgaans twee respondenten tegelijk deelnamen aan het interview. Daarbij hebben interviewers gebruik gemaakt van drie interviewguides (zie Bijlage 2).

⁸ De kantelboxen en logboeken worden in paragraaf 3.2 toegelicht.

5. De gesprekken zijn letterlijk uitgeschreven (verbatim transcriptie), waarbij ook de tekst van de interviewer is opgenomen, weergegeven tussen vierkante haken ([...]) zodat het onderscheid tussen respondent en interviewer zichtbaar is. Hierna is de interviewtekst gesplitst in op zichzelf staande fragmenten; de zogeheten narratieven. De naam van de respondenten en andere namen in het interview zijn geanonimiseerd;
6. De narratieven werden vervolgens ingevoegd in het analyseprogramma Atlas.ti en geanalyseerd met behulp van het analyse instrument (Heessels & Van Erp, 2014).

Analyse-instrument

Het analyse-instrument bevat drie categorieën (zie Bijlage 3).

Categorieën van het WAT

De eerste set categorieën zijn thematisch van aard en zijn oorspronkelijk gebaseerd op de levensdomeinen van Schallock en Begab (1990) en de classificatie van het menselijk functioneren ICF (WHO, 2001). In feite geeft deze categorie weer waarover de respondent spreekt. Echter voor dit onderzoek is het standaardinstrument aangepast aan de thematiek van het onderzoek. Voor dit onderzoek zijn daarom de oorspronkelijke codes vervangen door codes met betrekking tot:

- “Kernelementen van actie-leren” (Dries & Van Biene, 2015);
- Context, Mechanisme en Outcome (Pawson & Tilly, 2004);
- Wet- en Regelgeving (verzamelcategorie over wet- en regelgeving).

Categorieën van het WIE

Deze categorieën betreffen het perspectief van de spreker of andere actoren in de narratieven. Hierbij wordt onderscheiden vanuit welk perspectief het WAT moet worden geïnterpreteerd. De eerste drie categorieën gaan over het ruimtelijk perspectief. ‘Woning’, ‘straat/dorp’ en ‘wijk’ en kunnen gezien worden als schaalniveaus. De laatste categorieën gaan over de verteller en het vertelniveau. De verteller haalt immers anderen aan, die op hun beurt weer een ander kunnen citeren. Daarnaast is de identiteit van degene die spreekt van belang. Dit onderscheid wordt aangegeven met de categorieën: eigen, burger, facilitator, management, sociaal werkers in netwerk, teamleider en wijkteam.

Categorieën van het HOE

Tenslotte categorieën van het HOE: is de respondent bijvoorbeeld ergens positief of negatief over? Met deze indeling geven we aan of hoe de onderwerpen keuzes, zorgen of discussiepunten gewaardeerd worden in de verschillende actoren. Daarnaast wordt ook het gebruik van stijlfiguren geanalyseerd. Dit laatste aspect biedt meerwaarde omdat juist in de wijze waarop iemand zijn taal kiest informatie besloten kan zitten die niet in de woorden zelf tot uitdrukking komt. Denk hierbij bijvoorbeeld aan het gebruik van clichématige uitdrukkingen om commentaar te geven op pijnlijke zaken of taboes (bijvoorbeeld: “je hebt het er maar mee te doen”).

Vorbereiding van de narratieve analyse

De verbatim transcriptie staat toe dat de letterlijke uitspraken van respondenten in de analyse zichtbaar blijven. In deze fase is dan ook geen datareductie uitgevoerd (Flick, 2009). Uitgangspunt is

dat pas achteraf blijkt welke betekenis bepaalde narratieven hebben. Tenslotte stelt deze wijze van registratie de onderzoekers in staat de kwaliteit van de gehouden interviews te beoordelen. De narratieven zijn door de onderzoeksgroep gecodeerd met behulp van Atlas ti. In de analyse werden drie fasen onderscheiden (Wester en Peters, 2004): a) exploreren van de onderzoeksvragen; b) specificeren en reduceren van de gegevens: identificeren van thema's; c) integreren: verbanden tussen de thema's uitwerken in patronen.

Deze fasering resulteert in een iteratief interpretatieproces: telkens staat dezelfde inhoud centraal maar op verschillende niveaus van abstractie. De analyseprocedure vormt daarmee de eigenlijke patroonherkenningsactiviteit: door telkens sets van narratieven in overweging te nemen en te interpreteren krijgt de onderzoeker steeds meer grip op de meest betekenisvolle aspecten van de totale set. Deze aspecten leiden tot de vraagpatronen. Hierbij helpen vragen als: Welke zorgen, keuzes, onderwerpen, discussiepunten worden in deze narratieven genoemd? Wat valt er op? Wat zijn de belangrijkste thema's? En zijn er verbanden tussen de thema's? Zijn er ook uitspraken die niet besproken mogen worden (taboes)? Deze interpretatiefase start met het zogeheten vragen stellen aan de data, waarbij de onderzoeksvragen beantwoord worden, waarna overstijgend wordt gezocht naar vraagpatronen.

Analyse in twee fases

Op basis van de gekozen code-combinaties zijn telkens sets van narratieven geconstrueerd die betrekking hebben op elk van de onderzoeksvragen uit de inleiding (zie Bijlage 4). Op iteratieve wijze zijn de narratieven geïnterpreteerd en zijn de gegevens gespecificeerd, gereduceerd en geïntegreerd tot een niveau is bereikt, waarop de formulering van een meer algemeen patroon mogelijk werd. In dit onderzoek hebben we de analyse in de volgende fases uitgevoerd:

- Fase 1: Analyse door 4 studenten en 1 onderzoeker van de eerste 12 interviews.
- Fase 2: Analyse door 1 student en 1 onderzoeker van de laatste 8 interviews + de logboeken en kantelboxen.

Aanvankelijk zouden de resultaten van de analyse worden voorgelegd aan de respondenten in een transdisciplinaire bijeenkomst (in samenspraak met alle participanten). Het doel van een dergelijke bijeenkomst is tweeledig. Enerzijds wordt door het voorleggen van de resultaten een extra controle gedaan. Dit bevordert de validiteit van het onderzoek. Anderzijds geeft een bijeenkomst de mogelijkheid om samen aan de slag te gaan met de uitkomsten en daadwerkelijk een verandering in gang te zetten. Gezien de drukke agenda van de wijkteamleden was het helaas niet mogelijk om een transdisciplinaire bijeenkomst te organiseren. De resultaten van de analyse zijn in de vorm van een factsheet voorgelegd aan de respondenten. Zij hebben feedback gegeven op bevindingen en dit is verwerkt in deze rapportage. Tijdens de aanbidding van deze eindrapportage gaan we samen met de betrokken sociaal werkers alsnog aan de slag om te kijken wat in de toekomst nodig is voor de SWT's van Nijmegen.

3.2 Analyse kantelboxen en logboeken

Voor de analyse van de logboeken is ook gebruik gemaakt van de codeerformat voor de interviews. In Bijlage 5 staan de instrumenten kantelbox en logboek met de gebruiksaanwijzing voor de SWT's. De kantelboxen en logboeken worden hierbij gezien als narratieve gegevens die op vergelijkbare wijze geanalyseerd kunnen worden als de interviews. Zowel de kantelbox als logboek zijn tijdens de leergerichte innovatie aanpak voor SWT's gebruikt als reflectie-instrument. Voor dit onderzoek zijn

acht kantelboxen en elf logboeken geanalyseerd. Ze bieden een goede kijk in de keuken van een aantal Nijmeegse SWT's.

3.3 Focusgroep met CMO analyse

De eerste deelvraag van het onderzoek gaat over de werkzame factoren van de leergerichte innovatie aanpak. Om deze factoren te onderzoeken is een conceptueel kader nodig dat focust op alle verschillende elementen van de leergerichte innovatie aanpak en beperkt zich nadrukkelijk niet tot de output van een interventie. Realist evaluation, een aanpak die ontwikkeld is door Pawson & Tilly (1997, 2004) biedt hiervoor een passend analysekader, bestaande uit:

- **Context:** omstandigheden uit de omgeving die de uitkomst van de interventie beïnvloeden.
- **Mechanisme:** beschrijft wat er aan de hand is (?) en waarom de interventie werkt.
- **Outcome:** bedoelde en onbedoelde uitkomsten; het maatschappelijk effect, eventueel naar actor (burger, professional, politici, etc.).

Figuur 2: CMO analyse kader (Pawson & Tilly, 2004).

Realist evaluation is een pragmatische benadering om de werkzame factoren in kaart te brengen en te analyseren (Pawson & Tilly, 2004).

Werkwijze

Er is een focusgroep samengesteld met een aantal ervaringsdeskundigen (Flick, 2009). De deskundigen betroffen de facilitators uit Nijmegen, aangevuld met een tweetal facilitators uit Venlo. De facilitators uit Venlo zijn eveneens vertrouwd met de leergerichte innovatie aanpak. Daarnaast zijn ook de vier studentonderzoekers van Maatschappelijk Werk en Dienstverlening aangeschoven, die een deelonderzoek van deze evaluatie hebben uitgevoerd. De focusgroep werd gefaciliteerd door Gideon Visser en Martha van Biene. Eerst zijn de kernelementen van de methode actie-leren zoals toegepast in SWT's gedefinieerd. De aanwezigen hebben de volgende kernelementen onderscheiden op basis van de literatuur en hun eigen ervaring:

- Dialogisch werken
- Casusleren in een team
- Actief leren (leren door te doen)
- Collectieve betekenisgeving
- Resultaatgericht coachen
- Samen kantelen

Op basis van realist evaluation is een Context, Mechanisme Outcome analyse (CMO-analyse) ontwikkeld door de onderzoekers (Pawson & Tilly, 1997, 2004). Vervolgens is onderstaand schema toegepast in een focusgroep. Vervolgens is per kernelement door een deelnemer de CMO analyse ingevuld. Deze is vervolgens samen besproken met een ander groepslid en in samenspraak verder ingevuld.

Kernelement actieleren in SWT's: _____

Namen van invuller: _____

Mechanisme + interventie		Context		Outcome		
(Wat maakt dat dit onderdeel van actieleren werkt, en waarom?)		Welke context variabelen beïnvloeden het actieleren?		Wat levert actieleren op, voor wie en wat is het maatschappelijk effect ervan?		
<i>Werkzame factor</i>	<i>Waarom werkt het?</i>	<i>Intern (binnen sociaal wijkteam)</i>	<i>Extern (buiten sociaal wijkteam)</i>	<i>Klant</i>	<i>Professional</i>	<i>Expert netwerk</i>
Verbeterpunten →						

Overige opmerkingen:

Bron: Pawson, R. & Tilly, N. (2004). Realist Evaluation. Paper. British Cabinet Office: London. (bewerkt)

Figuur 3: CMO-analyse als werkvorm.

Daarbij is in dialoog dieper ingegaan op de verschillende CMO analyses. De sessie bood ruimte om te reflecteren op de werkzame factoren van de leergerichte innovatie aanpak, alsmede het opnemen van verbeterpunten. De opbrengst van de bijeenkomst wordt gebruikt om de leergerichte innovatie aanpak in SWT's verder te verbeteren. De resultaten van deze sessie zijn opgenomen in Hoofdstuk 4, resultaten.

3.4 Digitale reflector

De digitale reflector is een digitale vragenlijst waarbij sociaal werkers (wijkteamleden + leercoaches) hun eigen competentie (vermogen om te leren) waarderen als het gaat om het hanteren van transitie & transformatie competenties, invulling geven aan Bakens Welzijn Nieuwe Stijl en actie-leren. In dit onderzoek is de digitale reflector ingezet om de leerruimte die sociaal werkers ervaren inzichtelijk te maken. Oorspronkelijk is de digitale reflector ontwikkeld als interactieve werkvorm om aan het eind van een actie-leertraject te reflecteren op de te realiseren competenties (Dries & Van Biene, 2015). Voor dit onderzoek is deze reflector gedigitaliseerd, met behulp van het softwarepakket Surveygizmo®.

Respondenten

In Nijmegen werken ruim 120 sociaal werkers in SWT's. De respondenten zijn via hun werk-e-mailadres benaderd om mee te doen aan de digitale vragenlijst. Daarnaast hebben de teamleiders van de SWT's in het teamoverleg een oproep gedaan om de digitale reflector in te vullen. Na twee weken volgde een herinnering. In een drietal wijkteams is de vragenlijst schriftelijk afgenomen, omdat de facilitator langs kwam voor een bijeenkomst en de reflector op de agenda had gezet. Op deze manier is gepoogd om de respons te verhogen. In de periode maart-april 2015 hebben 46 sociaal werkers uit alle wijkteams de tijd genomen om de digitale reflector volledig in te vullen. Bij een betrouwbaarheidsinterval van 90% en een foutmarge van 5% wordt het minimale aantal van 92 niet gehaald. De resultaten van deze vragenlijst zijn dus indicatief.

Opbouw reflector

De digitale reflector bestaat in totaal uit 58 eindtermen en enkele vragen. De eerste zeven vragen vergaren algemene informatie over de respondent, zoals:

- Aantal jaar werkervaring in het sociaal domein
- Geslacht
- Leeftijd
- Functie (leercoach of wijkteamlid)
- Aantal maanden dat wijkteam operationeel is
- Aantal maanden dat respondent werkzaam is in wijkteam
- Wijkteam waarin respondent werkzaam is

Vervolgens komen de verschillende competenties van de sociaal werker in het SWT aan bod. Deze competenties zijn afgeleid van:

- Competenties op basis van Bakens Welzijn Nieuwe Stijl (VWS, 2011);
- Transitie- en transformatiecompetenties (Andringa & Weterings, 2008);
- Competenties actie-leren in SWT's (Dries & Van Biene, 2015).⁹

De competenties zijn geformuleerd als criteria (eind termen) met bijbehorende vaardigheden waaraan een wijkteamlid dient te voldoen en niet in een aantal gedragsindicatoren (Dries & Van Biene, 2015). Met behulp van een vijfpuntschaal kunnen de sociaal werkers zichzelf waarderen. Dat betekent dat er vijf antwoordcategorieën zijn waarbij niet vanzelfsprekend de afstand tussen elke categorie even groot is (er is dus sprake van een ordinaal meetniveau). De complete operationalisatie is te vinden in Bijlage 6.

In dit onderzoek wordt gebruik gemaakt van de volgende vijfpuntschaal:

In zeer geringe mate – in geringe mate – in voldoende mate – in hoge mate – in zeer hoge mate

Hierbij is per criterium onderscheid gemaakt tussen de *huidige* en *gewenste* situatie. Zo is onderstaand criterium afgeleid van Baken 1: "Gericht op de vraag achter de vraag".

⁹ Voor meer informatie over competenties van professionals in SWT's zie: <https://www.movisie.nl/publicaties/competenties-maatschappelijke-ondersteuning>

1= in zeer geringe mate; 2= in geringe mate; 3= in voldoende mate; 4= in hoge mate; 5 = in zeer hoge mate					
Welzijn Nieuwe Stijl					
De reeks nr. 1 – 15 gaat over Welzijn Nieuwe Stijl	1	2	3	4	5
In mijn werk ga ik uit van de vraag van de burger/klant					
Huidige status	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gewenste status ontwikkeling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Figuur 4: Voorbeeldvraag digitale reflector

De complete operationalisatie van de begrippen en de vragenlijst is opgenomen in Bijlage 6.

Verwachte opbrengst

De reflector is een instrument dat frequent is ingezet tijdens actie-leertrajecten. Daarom hebben de onderzoekers van te voren een aantal verwachtingen en aannames gemaakt en omgezet naar criteria (eindtermen). Ten eerste geeft de digitale reflector voornamelijk inzicht in hoe sociaal werkers zichzelf waarderen. Een belangrijke aanname hierbij is: sociaal werkers zullen hun competenties in de gewenste status meestal hoger scoren dan de huidige status. Het verschil tussen beiden is interessant. Dit laat namelijk zien op welke vlakken de leerruimte van de sociaal werkers binnen de SWT's zit. Door deze leerruimte manifest te maken, kan hierop worden ingespeeld om de SWT's verder te professionaliseren.

Analyse

Met behulp van de digitale reflector waarderen sociaal werkers zich zelf op de verschillende competenties op een vijfpuntschaal. Met behulp van surveygizmo® is per competentie een frequentie grafiek gemaakt. Deze zijn opgenomen in Bijlage 7. De resultaten van de analyse worden op eenvoudige wijze gepresenteerd in hoofdstuk 4. Voor de analyse is de oorspronkelijke vijfpuntschaal teruggebracht tot een driepuntschaal waarbij de percentages van de uiterste waarden bij elkaar op geteld zijn. (In zeer geringe mate + in geringe mate), (in voldoende mate), (in hoge mate + in zeer hoge mate). Hierbij is 30% aangehouden als kritieke waarde/ vuistregel. Boven de 30% is relevant voor lage waardes. Minder dan 70% is relevant voor hoge waarden in de verdeling.

4. Resultaten

In dit hoofdstuk worden de resultaten beschreven per methode:

- 4.1 Narratieve analyse van interviews, logboeken en kantelboxen van wijkteamleden, leercoaches, facilitators en managers.
- 4.2 Focusgroep waarbij gezamenlijk een CMO analyse is uitgevoerd.
- 4.3 Digitale reflector (digitale vragenlijst waarbij sociaal werkers zich zelf waarderen).

4.1 Narratieve analyse

Deze paragraaf geeft de resultaten weer van de narratieve analyse van 20 interviews, 8 logboeken en 11 kantelboxen op basis van een aantal thema's. De narratieve analyse is mede tot stand gekomen op basis van afstudeeronderzoek (Karcz, Van Heeswijk, Velders & Wittenaar, 2015). De onderzoeksresultaten worden beschreven aan de hand van de volgende deelvragen:

1. Wat zijn de werkzame factoren van de leergerichte innovatie aanpak, die tot een gekantelde manier van werken leiden op individueel en wijkteamniveau?
2. In hoeverre levert de leergerichte innovatieve aanpak, gericht op individueel en wijkteamniveau een gekantelde manier van werken op (outcomes van transformatiedoelen)?
3. Hoe ervaren sociaal werkers de nieuwe manier van werken van de SWT's?
4. Welke leer- en ontwikkelpunten van sociaal werkers vragen om te worden opgenomen in het vervolg op de leergerichte innovatie aanpak om op klant- en wijkniveau nog beter te kunnen presteren?

Deze thema's worden ondersteund en aangevuld met citaten, afkomstig uit de interviews. De respondenten in dit onderzoek zijn: managers, facilitators, wijkteamleden en leercoaches. Wanneer er verwezen wordt naar 'de respondenten' wordt hiermee de hele groep geduid. Indien de uitspraak een van de deelgroepen betreft, wordt er verwezen naar de specifieke rol/functie (bijvoorbeeld: facilitator).

Deelvraag 1: Wat zijn de werkzame factoren van de leergerichte innovatie aanpak, die tot een gekantelde manier van werken leiden, op individueel en wijkteamniveau?

Lerende teams

De teamleden geven aan dat de leergerichte innovatie aanpak stimuleert om van elkaar te leren en te leren als team. De leergerichte innovatie aanpak -door sociaal werkers meestal aangeduid als actie-leren- is echt iets waar men als team mee aan de slag kan, in plaats van bijvoorbeeld het volgen van een theoretische cursus. Volgens teamleden sluit de methode goed aan bij de transities en transformaties in het sociale domein.

"Het werkt tijdbesparend en het dwingt je zelf om eerst even na te denken van wat wil ik nu precies aankaarten, i.p.v. dat je meteen al gaat roepen ik zit daar en daar mee" (Leercoach)

Dankzij de legerichte innovatie aanpak kunnen de SWT's de transitie en transformatie samen aan. Door een lerend team te zijn wordt de hoge prestatiedruk door de respondenten als een mindere last ervaren. De teamleden stellen dat de aanwezigheid van verschillende disciplines in het lerende team het mogelijk maakt dat ieder teamlid vanuit zijn invalshoek naar een casus kijkt. Dit levert volgens de respondenten een brede blik op en zorgt er voor dat sociaal werkers hun kennis verbreden en out-of-the-box kunnen denken. Op deze manier wordt de kennis en kunde van het team optimaal benut en wordt er snel een adequate actie uitgevoerd of een oplossing ontworpen. Daar komt nog bij dat er een tijdsbesparing gerealiseerd kan worden als de methode consequent wordt toegepast.

Binnen de meeste SWT's heerst het gevoel van vertrouwen en veiligheid. Dit is een noodzakelijke voorwaarde voor een geslaagde legerichte innovatie aanpak. Doordat teamleden zich veilig voelen, durven zij zich kwetsbaar op te stellen. Dit is volgens hen nodig om in een lerende modus te komen. Zonder deze randvoorwaarden kunnen zij volgens hen als wijkteam niet optimaal functioneren.

Dialogisch werken

Het grootste gedeelte van de respondenten beschrijft dialogisch werken als een training in gespreksvoering. Dialogisch werken zorgt er voor dat er nieuwe inzichten ontstaan omdat de dialoog ervoor zorgt dat teamleden met elkaar in gesprek gaan en van elkaar leren, in plaats van in discussie

"Uh dat is wel een valkuil hoor, soms door tijdsdruk ga je wel vaak dus dus dus je moet heel erg wel opletten, uh dat het geen discussie wordt, maar dat het een dialoog blijft he." (Teamlid)

te gaan. Door het stellen van open- en gerichte vragen vinden de sociaal werkers dat zij in staat worden gesteld om tot de kern van het gesprek te komen. Volgens de respondenten is facilitator Martha van Biene (MvB) mld, binnen het dialogisch werken een bron van inspiratie. Door de rust die zij uitstraalt en haar scherpe manier van vragen stellen, creëert zij volgens hen bewustwording waardoor er meer kwaliteit uit gesprekken gehaald kan worden. Het in de praktijk brengen van dialogisch werken blijft lastig, maar indien goed toegepast werkt het, aldus de respondenten.

Leercoaches en facilitators

Vooraf in de beginfase van de legerichte innovatie aanpak wordt de rol van de facilitator als waardevol ervaren door de wijkteamleden. De facilitator kijkt wat er speelt in het team en faciliteert het teamleren. Daarnaast vinden ze dat het de kracht van de facilitator is om individu-overstijgend naar een casus te kijken. De facilitator heeft een verbindende rol als het gaat om de inzet van nieuwe kennis en kunde. Daarnaast zorgt de facilitator voor rust en maakt iemand eigenaar van zijn of haar eigen leerproces. Naarmate de leercoach zijn rol binnen het team heeft gevonden, verdwijnt de facilitator meer naar de achtergrond. Volgens de respondenten is de leercoach een werkzame factor omdat hij of zij zorgt voor structuur. De leercoach geeft sturing aan gesprekken en faciliteert het dialogisch werken, het leren van elkaar en

"Je moet het samen al lerend doen. Dus ik geloof wel heilig in actie-leren." (Facilitator)

de randvoorwaarden van de leergerichte innovatie aanpak. Dit maakt de facilitator tot een belangrijke werkzame (f)actor voor de leergerichte innovatie aanpak. In een aantal SWT's zijn er twee leercoaches actief. Dit wordt door de leercoaches als prettig ervaren. Op deze manier krijgen zij de kans om van elkaar te leren en elkaar te ondersteunen. In grote wijkteams is het dan ook mogelijk om de groep op te splitsen voor efficiënt casusleren.

Verschillende methodes

Respondenten geven aan het prettig te vinden dat er met verschillende aanpakken/methodes gewerkt wordt binnen de leergerichte innovatie aanpak. Deze aanpakken/methodes zijn: SoNeStra, Drieluik, Ecogram, Sociogram, het keukentafelgesprek, Partnerschapskaart, de presentiebenadering, reflectoren, en Kantelbox. Volgens de sociaal werkers bieden deze methodes handvatten om nieuwe werkwijzen in de praktijk te brengen die bijdragen aan een gekantelde manier van werken. De methodes sluiten dus goed aan bij de behoeften van het wijkteam. Het merendeel van de respondenten sprak met name over SoNeStra. SoNeStra wordt ingezet om het netwerk van de burger in kaart te brengen en te betrekken in de hulpverlening. Respondenten stellen dat het prettig is om met deze methode te werken omdat het een concrete tool is om burgers inzicht te geven in hun eigen netwerken en eigen kracht te ontwikkelen. Bijlage 9 en 10 geven een overzicht van de gebruikte methodes.

Deelvraag 2: In hoeverre levert de leergerichte innovatieve aanpak, gericht op individueel- en wijkteamniveau een gekantelde manier van werken op (outcomes van transformatiedoelen)?

Meer eigen kracht

Professionals erkennen de noodzaak om anders te gaan werken als gevolg van de transitie en transformatie van het sociale domein. Wijkteamleden vertellen dat ze hun cliënten steeds vaker meenemen in de uitvoering van gemeenschapsactiviteiten. Teamleden hebben het over het algemeen vaker over bewoners en burgers dan over cliënten. Burgers nemen steeds meer taken over en nemen zelf steeds vaker de regie. Hierdoor krijgen burgers de kans om meer te participeren.

De respondenten gaven aan dat het verhaal van de burger leidend is in de aanpak. Sociaal werkers staan niet boven burgers maar ernaast. De sociaal werkers stellen gerichte vragen hetgeen als effectiever ervaren wordt dan het aandragen van antwoorden. Zij kijken samen met burgers naar oplossingen in plaats van voor de burger te denken. De burgers bepalen in dit verhaal de agenda, aldus de respondenten.

*“ Dan zet je de mensen in hun eigen kracht en in hun zelfregie en dan ga je het actie-leren daarin ondersteunend maken.”
(Teamleider wijkteam)*

Samenwerking

Dankzij de oprichting van SWT's zijn er volgens de respondenten kortere lijnen ontstaan tussen de verschillende partijen. Hierdoor worden zaken sneller besproken en kunnen burgers sneller geholpen worden dan voorheen. De sociaal werkers werken op een generalistische manier, maar verliezen hun specialisme niet uit het oog. Door de leergerichte innovatie aanpak leren de sociaal werkers van elkaar en besteden allen aandacht aan alle leefgebieden van de burgers.

“Je zit op de balans in hoeverre je iemand belast, tot waar iemand wil gaan en waar een ander zich voor leent”.
(wijkteamlid)

Wijkteamleden vinden het prettig om met zijn tweeën naar een keukentafel gesprek te gaan. Dit geeft meer zekerheid en vertrouwen. Volgens de teamleden vinden burgers de gesprekken over het algemeen prettig. Burgers kunnen in hun vertrouwde omgeving blijven, terwijl sociaal werkers een completer beeld van de leefsituatie krijgen. Tevens krijgen de burgers volgens de respondenten sneller antwoord op gestelde vragen en kan er sneller gehandeld worden, omdat er twee verschillende

disciplines en expertises bij het gesprek aanwezig zijn.

Een groot aantal respondenten gaf aan een positief gevoel te hebben over de onderlinge samenwerking tussen professionals. Ze hebben het gevoel dat Nijmegen voorloopt op de rest van Nederland als het gaat om de kanteling binnen het sociaal domein. De leergerichte innovatie aanpak heeft hier een positieve bijdrage aan geleverd. Wijkteamleden ervaren in hun werk dat een aantal partijen in de tweede lijn nog niet gekanteld werkt. Dit resulteert in wrijving en botsing. Hierbij gaat het onder andere om onderdelen van de gemeente, burgers en professionals uit de 2^e lijn.

Samenwerking met vrijwilligers

De SWT's zijn 'onderdeel' van de bezuinigingen die de transities met zich mee brengen. De respondenten geven aan dat ze het samenwerken met vrijwilligers een goede manier vinden om kosten te besparen. Veel sociaal werkers vonden dit in het begin spannend omdat ze het lastig vonden taken en verantwoordelijkheden over te dragen aan vrijwilligers. Op dit moment ervaren de sociaal werkers de samenwerking met vrijwilligers als positief. Zij zijn van mening dat je niet altijd kostbare uren van sociaal werkers in hoeft te zetten voor taken die ook uitgevoerd kunnen worden door of samen met vrijwilligers. Aan de andere kant zijn sociaal werkers bang vanwege de transities dat zij hun baan verliezen.

Investeren in vrijwilligers levert uiteindelijk veel op, en kost tegelijkertijd veel tijd, zeker in de opstart fase. Op de langere termijn zijn er zeker voordelen: doordat de vrijwilligers veelal uit de buurt komen hebben zij sociale contacten waar het SWT eventueel gebruik van kan maken. Hierdoor hebben zij kortere lijnen met de mensen uit de buurt, aldus de respondenten.

“Ik vind het heel goed dat mensen vrijwilligerswerk doen, maar ze moeten niet van betaalde banen alleen maar vrijwilligersbanen maken want dan denk ik ja er moeten ook bepaalde banen zijn en we willen ook allemaal een baan hebben en want dat is ook heel erg belangrijk.”
(wijkteamlid)

Implementatie actie-leren

Terugkomend op deelvraag 2, stellen de respondenten dat zij momenteel daadwerkelijk aan het kantelen zijn. Dit uit zicht vooral in meer inzetten op eigen kracht, meer samenwerking (zowel binnen het wijkteam als met netwerkpartners) en meer inzet van vrijwilligers.

De kanteling is een proces dat op dit moment nog volop in gang is. De respondenten geven aan dat

“Volgende week donderdag om half 4 zijn we gekanteld”

(wijkteamlid)

er over het algemeen sprake is van een stijgende lijn, maar dat tijd nodig is om te leren en om nieuwe processen in gang te zetten. De leergerichte innovatie aanpak geeft hierbij structuur en gerichtheid (met ruimte voor eigen inbreng) om de transitie in de praktijk vorm te geven. Sociaal werkers hebben er vertrouwen in dat over enige tijd meer stabiliteit en rust zal ontstaan. Dat neemt niet weg dat ze op dit moment een enorme werkdruk ervaren.

De respondenten gaven aan dat zij de vaardigheden van de leergerichte innovatie aanpak steeds meer onder de

knie krijgen. Echter zijn de sociaal werkers zich ervan bewust dat zij zich deze aanpak nog meer eigen moeten maken. Een veelgenoemde valkuil hierin is dat de sociaal werkers bij grote drukte terugvallen in oude werkwijzen wat kan resulteren in een impasse van het proces van kantelen. De teamleden erkennen dat dit gebeurt, maar kunnen dit niet altijd voorkomen.

Deelvraag 3: Welke leer- en ontwikkelpunten van sociaal werkers vragen om te worden opgenomen in het vervolg op de leergerichte innovatie aanpak om op klant- en wijkniveau nog beter te kunnen presteren?

Kantelen samen met netwerkpartners

Respondenten geven aan dat voor een geslaagde kanteling meer samenwerking nodig is. Binnen de SWT's is vooral meer samenwerking tussen de verschillende disciplines van belang. Hiervoor is actie-leren een goed middel, aldus de professionals. De samenwerking met netwerkpartners buiten het SWT (tweedelijns zorg) is een belangrijk verbeterpunt. Een aantal netwerkpartners werkt (nog) niet gekanteld en is niet bekend met actie-leren.

“In de tweede lijn, dus de ambulante zorg en zo, die zijn nog niet zo ver daarin. Dus dan, bijvoorbeeld wij via de sociale netwerkstrategieën ehm, werken wij met een cliënt en dan moet er ander soortige zorg in komen, en die pakken dat dan weer af van die cliënt omdat die nog op een andere manier gewend zijn te werken. Nou, dat wringt dan.” (wijkteamlid)

De SWT's lopen hier tegen grenzen aan.

Hoewel er binnen wijkteams intensief

wordt samengewerkt, sluiten (registratie)systemen vaak niet op elkaar aan. Dit zorgt ervoor dat het voor de sociaal werkers lastig wordt hun administratieve werkzaamheden uit te voeren. Hier valt nog heel veel winst te behalen.

Bottum-up

Een aantal respondenten gaf aan dat tijdens de beleidsinvoering van de leergerichte innovatie aanpak weinig rekening is gehouden met de sociaal werkers op de werkvloer. Zij hebben het gevoel

*“Het beste beleid ontstaat op de werkvloer.”
(wijkteamlid)*

dat er meer geluisterd had kunnen worden naar de sociaal werkers en vinden dat de aanpak nu vooral van bovenaf is opgelegd. De respondenten voelen zich niet altijd erkend in hun professionaliteit. Generalistisch werken staat namelijk op gespannen voet met het specialisme van een professional.

Sommigen vertellen dat zij al jaren werken volgens de principes van de leergerichte innovatie aanpak en zien dit niet als een nieuwe manier van werken.

Randvoorwaarden

Vrijwel alle respondenten hebben aangegeven dat **tijd** een grote rol speelt bij de uitvoering van de leergerichte innovatie aanpak. De leergerichte innovatie aanpak wordt niet altijd op regelmatige basis uitgevoerd volgens de professionals. Zij vertellen veel bezig te zijn met administratieve taken en zijn veel tijd kwijt met vergaderen. In de praktijk wordt de leergerichte innovatie aanpak vaak gekoppeld aan deze vergaderingen waardoor sociaal werkers urenlang in gesprek zijn. Dit ervaart men als een belemmering. Ook vinden de sociaal werkers het lastig om de leergerichte innovatie aanpak te integreren in hun werkzaamheden en takenpakket. De werkdruk is momenteel enorm.

Een belangrijk onderdeel van de leergerichte innovatie aanpak is het bespreken van casussen. Deze duren vaak langer dan de tijd die ervoor gepland staat (± 15 minuten). De sociaal werkers vertellen dat zij te vaak in discussie raken in plaats van de dialoog met elkaar aan te gaan. Een andere belemmering die daarbij een rol speelt is dat de leergerichte innovatie aanpak weinig ruimte over laat voor emoties, gezien het strakke tijdsplan. Sociaal werkers geven duidelijk aan dat ze hier wel behoefte aan hebben, en dat er vaak geen ruimte voor is.

Daarnaast vertelt men dat er vanwege tijdsbestek weinig tot niet

gereflecteerd wordt op handelingen in de praktijk die voortgekomen zijn uit de leergerichte innovatie aanpak. Het ontbreken van reflectie ontnemt de sociaal werkers de kans om het geleerde in de praktijk te bespreken waardoor het teamleren verstoord wordt. De leercyclus wordt dan niet voltooid. Hoewel in de actie leeraanpak de reflectieve integratie onderdeel is van de leergerichte innovatie aanpak wordt deze niet of onvoldoende nageleefd. Het betekent in de praktijk belangrijke

*“We zitten vanaf 1 januari, en dan zien we dat er gewoon een hele grote bak werk naar ons toe is gekomen. Met de herindicatie(s), de nieuwe WMO, de Jeugdwet, uhmm ja, dat is heel veel uitzoekwerk, heel veel uhh niet weten waar je aan toe bent, weinig kaders nog, dus uh ja ik vind dat heel erg leuk, ik houd daar wel van, tot er gewoon helemaal niks vast ligt, en dat je het allemaal moet gaan uitzoeken. Maar het geeft ook een enorme grote werkdruk.”
(wijkteamlid)*

informatie uit de aanpak die is uitgevoerd kort weergeven, zodat de teamleden inzicht krijgen of hun ideeën of inbreng heeft gewerkt.

Tot slot gaven de respondenten aan dat sommige SWT's vrij groot zijn waardoor het proces van de leergerichte innovatie aanpak wordt bemoeilijkt. Er worden te veel personen bij het proces betrokken waardoor er te veel input wordt geleverd. Door de structuren van de leergerichte innovatie aanpak ervaren de respondenten te weinig ruimte voor out of the box denken.

Leercoaches en facilitators

Het merendeel van de respondenten gaf aan dat zij graag zouden zien dat de facilitator meer bij het proces van de leergerichte innovatie aanpak betrokken wordt. Op dit moment is de facilitator voornamelijk in beeld tijdens de leerfase van de leercoach. Het leertraject van de leercoach wordt door de leercoaches als prettig ervaren. Maar door het continu aanschuiven van nieuwe leercoaches worden tijdens de bijeenkomsten steeds de basisvaardigheden behandeld waardoor er diepgang werd gemist. Tevens gaf men aan dat de rol van leercoach door een aantal respondenten als belastend ervaren wordt. Zij zouden graag zien dat deze rol door ieder wijkteamlid overgenomen en uitgevoerd kan worden.

Verschillende methodes

Diverse respondenten hebben aangegeven begeleiding te hebben gemist bij het gebruiken van de diverse methodes, zoals SoNeStra, drie-luikmodel, presentiebenadering enz. Sociaal werkers hebben zichzelf deze methodes van werken aangeleerd. Een aantal heeft behoefte aan een training. Sommige respondenten zijn nu veel tijd kwijt met het toepassen van deze methodes waardoor ze terugvallen in oude patronen, aldus de respondenten.

4.2 Focusgroep: Weten wat werkt en waarom

Inleiding

In de focusgroep hebben de aanwezigen per kernelement van actie-leren een CMO analyse ingevuld. De focusgroep werd gefaciliteerd door Gideon Visser en Martha van Biene. Hieronder is een leeg format opgenomen van de CMO analyse opgenomen. Per kernelement wordt kort en bondig verslag gedaan van de informatie die is opgeleverd. Soms zijn er concrete verbeterpunten geformuleerd, soms ook niet.

Kernelement actieleren in SWT's: _____

Namen van invuller: _____

Mechanisme + interventie		Context		Outcome		
(Wat maakt dat dit onderdeel van actieleren werkt, en waarom?)		Welke context variabelen beïnvloeden het actieleren?		Wat levert actieleren op, voor wie en wat is het maatschappelijk effect ervan?		
<i>Werkzame factor</i>	<i>Waarom werkt het?</i>	<i>Intern (binnen sociaal wijkteam)</i>	<i>Extern (buiten sociaal wijkteam)</i>	<i>Klant</i>	<i>Professional</i>	<i>Expert netwerk</i>
Verbeterpunten →						
Overige opmerkingen:						

Bron: Pawson, R. & Tilly, N. (2004). *Realist Evaluation. Paper*. British Cabinet Office: London. (bewerkt)

Figuur 5: CMO-analyse als werkvorm.

Dialogisch werken

Mechanisme + interventie

De belangrijkste werkzame factoren van dialogisch werken zijn volgens de aanwezigen:

- Verschillende perspectieven ontmoeten elkaar;
- Het verhaal staat centraal;
- mensen leren om te luisteren en niet alleen te spreken.

Waarom werkt de dialoog: Kennis komt bij elkaar en wordt zichtbaar gemaakt en niet alleen de grootste gemene deler. Het feit dat de sociaal werkers die in dialoog zijn persoonlijk worden gehoord, zorgt voor erkenning en waardering voor de professional.

Context

Binnen het SWT is de beschikbare tijd een belangrijke factor die invloed heeft op dialoog en de kwaliteit ervan. De dialoog is een goede gespreksvorm, maar met elkaar in gesprek gaan heeft (net als discussiëren overigens) tijd nodig. Daarnaast is ook waardering voor elkaars perspectief een

belangrijke voorwaarde. Extern (buiten het SWT) heeft het bevestigen dat verhalen van burgers belangrijk zijn tijd nodig. Dit is niet overal vanzelfsprekend, aldus de focusgroep.

Outcome

De klant heeft er baat bij als alle beschikbare kennis boven tafel komt en wordt ingezet ten behoeve van de klant. Voor de professional levert de dialoog, naast waardering en gehoord worden ook concrete oplossingen op voor de casus waar hij of zij mee bezig is. Alle beschikbare kennis van het team wordt dan zichtbaar en beschikbaar. Het netwerk wat om het wijkteam heen hangt (2^e lijn) en de wijk kunnen hier van profiteren.

Casusleren in een team

Mechanisme + interventie

De belangrijkste werkzame factoren van casusleren in een team zijn volgens de aanwezigen de tijdplanning met stappenplan, het creëren van rust voor het moment van casusleren, de aanwezigheid van 1 of 2 leercoaches per team, en het feit dat een leercoach daadwerkelijk de lead neemt.

Waarom werkt dit: focus op luisteren, samenvatten en doorvragen, (als onderdeel van casusleren) leidt tot de kern van de zaak. Het feit het (eindelijk) over de inhoud gaat, het delen en leren van elkaar, zorgen ervoor dat alle beschikbare kennis boven tafel komt en dat de oplossing inzicht komt. De oplossing wordt, volgens het stappenplan als actie (met actie-eigenaar) benoemd en concreet gemaakt. Het actie-leren biedt bovendien ruimte voor reflecterend leren en reflectieve integratie.

Context

De teamsamenstelling en bijbehorende expertise hebben invloed op de hoeveelheid aanwezige kennis. Daarnaast is de mate van veiligheid binnen het team van invloed op de bereidheid om kennis met elkaar te delen. Openheid en gelijkwaardigheid zijn hierbij een noodzakelijke voorwaarde, en dat kan alleen in een veilige sfeer.

De teamgrootte is daarnaast een belangrijke factor. Wanneer een team groter is dan 8 personen, wordt casusleren onmogelijk en is het beter om het team op te splitsen in twee groepen. Bij grote teams is het dus belangrijk om twee leercoaches op te leiden, aldus de aanwezigen.

De leercoach is ook een belangrijke variabele in de context. Een leercoach moet de lead durven nemen, en durven ingrijpen als het leerproces niet loopt. Wanneer een leercoach dit niet doet, heeft dit een negatief effect op het casusleren in de groep.

Het mandaat van de teamleden is ook belangrijk. Wat is de relatie van het SWT ten opzichte van de moeder organisatie? Dit heeft ook te maken met loyaliteit. Voor de teamvorming is het belangrijk, dat alle deelnemers zich verbonden voelen met het team.

Extern zijn er ook een aantal contextvariabelen. Wet en regelgeving vanuit de overheid en/of de moeder organisatie kunnen het SWT in het algemeen en specifiek het casusleren frustreren. Denk hierbij aan dubbele registratiesystemen, de taakverdeling tussen team en moeder organisatie en het omgaan met gevoelige informatie (wat kan en mag ik in mijn team bespreken?).

Outcome

Wanneer casusleren goed werkt, wordt alle beschikbare kennis ingezet om de klant in zijn eigen kracht te zetten en de oplossing is dan een duidelijke vervolgstap. Deze heldere acties geven klanten vervolgens vertrouwen in de professionals. Tegelijkertijd wordt de cliënt geactiveerd, met respect voor mogelijkheden en in kleine stapjes.

Voor de professional kan dit betekenen dat hij of zij het gevoel heeft om op de handen te moeten zitten. Aan de andere kant zorgt het toenemen van het aantal oplossingen voor empowerment, zelfvertrouwen en energie. Sociaal werkers geven aan dat het casusleren een rustmoment is om echt met de inhoud bezig te gaan. Vervolgens geeft de oplossing daadwerkelijk energie.

Verbeterpunten

- Moederorganisaties zullen hun werknemers het gevoel moeten geven dat zij werken voor het SWT. Het mandaat van alle teamleden ten opzicht van het team moet helder en duidelijk zijn. Indien dit niet het geval is, kan dit de teamvorming frustreren.
- Bij een groot team (groter dan 8 personen) dient het team opgesplitst te worden in twee groepen met elk een leercoach.
- Het implementeren van casusleren in de huidige werkpraktijk is lastig en verdient blijvende aandacht. Sociaal werkers zijn zoekende en in tijden van drukte vallen ze vaak terug op oude werkwijzen.

Actief leren (leren door te doen)

Hiervoor is helaas geen CMO analyse gemaakt. In de interviews is wel ingegaan op dit aspect van actie-leren.

Collectieve betekenisgeving

Mechanisme + interventie

Collectieve betekenisgeving is een belangrijke werkzame factor binnen actie-leren. Achter elke situatie zitten aannames (verschillende betekenissen). Wanneer je deze als team expliciet maakt, begrijp je elkaar beter en kun je deze diversiteit benutten om tot een oplossing te komen. Het is belangrijk om samen de knelpunten en transitiekansen expliciet te maken en deze te onderzoeken.

Waarom werkt dit: collectieve betekenisgeving zorgt ervoor dat alle verschillende perspectieven expliciet worden gemaakt. Van hoe kom ik verder, naar hoe komen wij verder? Hierbij is het belangrijk om in de praktijk aan te sluiten bij wat er al is.

Context

Veiligheid binnen een team is nodig om “anders” te durven denken maar ook om bestaande concepten los te laten en nieuwe concepten te accepteren. Hiervoor is lef nodig en een bepaalde mate van zekerheid.

Extern zijn de verwachtingen en werkinstructies van de moederorganisatie belangrijke variabelen die invloed hebben op collectieve betekenisgeving. De ruimte en de tijd die sociaal werkers hieraan mogen besteden, bepalen mede het slagen ervan.

Outcome

De klant krijgt ruimte om niet alleen feiten maar ook betekenis ervan te delen zodat deze een plek krijgt in acties en oplossingen. De professional neemt meer tijd voor de conclusie omdat de interpretatie leidend wordt. Hij of zij is in staat om zich zelf te bevragen. De beslismacht voor de professional en het expertnetwerk wordt kleiner omdat de cliënt gemotiveerd wordt om zijn eigen pad te kiezen. Signalen uit de wijk worden onderzocht.

Verbeterpunten

- Het leren benutten in plaats van bestrijden van grote verschillen binnen een wijkteam. Verschillende perspectieven vormen een verrijking en kunnen zo tot betere oplossingen leiden, mits ze benut worden.
- Aandacht voor wat er is, en dat waarderen en herwaarderen.
- Nieuwsgierigheid in plaats van beoordelend. Motiveren waarom je het anders doet, pak de vrijheid! Wanneer je nieuwsgierig bent en open staat voor nieuwe manieren van werken, kan je je oude referentie kader loslaten. Dit kan niet wanneer je alles beoordeeld op basis van je oude referentie kader.
- Meer aandacht voor de collectieve reflectie op acties. Dit is onvoldoende geborgd in de werkwijze.
- Stop met het zich beroepen op formele afspraken en sluit aan bij de cliënt. Motiveer vanuit de leefwereld. Veel afspraken dateren van voor de kanteling en zijn dus niet meer actueel. Door te starten bij wat de cliënt nodig heeft, kan je vervolgens de afspraken veranderen.

Resultaatgericht coachen

Mechanisme + interventie

Resultaat gericht coachen werkt omdat het concrete acties benoemt. Deze acties bieden echte handvatten voor de sociaal werkers om mee aan de slag te gaan. De acties kunnen op verschillende thema's worden toegepast. De facilitators geven aan dat ze actie + reflectie organiseren in hun bijeenkomsten. Dit maakt het leren collectief.

Context

Ook hier wordt veiligheid als belangrijke voorwaarde genoemd. Een veilige sfeer in het team is belangrijk. Daarnaast is het aanwezige reflectieve vermogen belangrijk. Een team dat niet goed in staat is tot reflectie, leert minder. In de 2^e ring is het vaak moeilijker om tot reflectie te komen. Sociaal werkers in de 2^e kring vinden de concrete acties wel prettig.

Outcome

Voor de klant betekent dit dat er een professional langs komt die weet wat hij doet. Doordat er gewerkt wordt vanuit de inhoud, kan een professional dit ook inhoudelijk goed onderbouwen. Nadeel kan zijn dat het geen open gesprek meer wordt (maar dan was het ook geen goede actie). Een teamlid kan ook de klant gaan coachen en acties laten benoemen. Hier is het model ook toepasbaar. Voor de professional betekent dit: hulp bij reflectievragen. Bovendien geeft resultaat gericht coachen richting aan handelen waarbij verschillende invalshoeken bespreekbaar zijn. Iedereen in de wijk weet in principe hoe het SWT werkt.

Verbeterpunten

- Meer oefening. Actie-leren moet geïntegreerd worden in werkpraktijk, waarbij ook de aandacht voor reflectie wordt opgenomen.
- Spanningsveld tussen brede blik + resultaatgericht werken. Dat is een lastige afweging.

Samen kantelen

Mechanisme + interventie

Ambassadeurschap inzetten voor bewustwording van de kanteling. Dit werkt omdat het mensen in beweging brengt.

Context

De werkdruk maakt dat het kantelen moeilijk wordt. Daarnaast zijn er extern vaak partners die nog niet gekanteld zijn en er dus een fundamenteel andere werkwijze op nahouden. Dit botst soms.

Outcome

Voor de klant betekent gekanteld werken inzicht in eigen kracht en mogelijkheden. De Professional heeft geleerd om meer vanuit de helicopterview te werken en krijgt de hele klant in beeld. Voor het expertnetwerk geldt dat de cliënt een goed aanbod krijgt en hopelijk voor de wijk goed welzijn in een fijne leefomgeving

Verbeterpunten

- Teamleider meenemen in de noodzaak en het nut van teamleren.
- Meer verdieping en inzicht in de kanteling geven voor de klant.

Deelconclusie

Facilitators zien enorm veel gebeuren in wijkteams, en kennen de methode actie-leren goed. Ze zien wat voor effecten actie-leren in de praktijk heeft. Ook zien ze wat er beter kan. Met behulp van de CMO analyse is in de focusgroep dieper ingegaan op de verschillende aspecten van actie-leren. Dit heeft geleid tot het manifest maken van mechanismen en de interventie, belangrijke voorwaarden in de context, de outcome per actor en tot slot verbeterpunten. Dit alles wordt meegenomen in de conclusie en aanbevelingen.

4.3 De digitale reflector

In alle SWT's in Nijmegen is een digitale reflector uitgezet. Deze reflector is samengesteld met criteria ofwel eindtermen die betrekking hebben op: 1) competenties op het gebied van Welzijn Nieuwe Stijl; en 2) transitie en transformatie competenties (Andringa & Weterings; 2008, VWS, 2011; Dries & van Biene, 2015). De reflector is een vorm van zelfwaarderingsonderzoek. Met behulp van een vijfpuntschaal waarden de sociaal werkers hun professie en ontwikkelde competentie van de *huidige* situatie. Ook geven zij hun *gewenste* situatie aan (ontwikkelperspectief). De sociaal werkers krijgen hiermee inzicht in hun leerperspectieven (waar ga ik aan werken, wat wil ik leren). We zien zowel op individueel en collectiefniveau waar de leerruimte van de sociaal werkers binnen de SWT's zit. Door deze leerruimte expliciet te maken, kan hierop worden ingespeeld om de SWT's verder te professionaliseren.

46 van de 120 aangeschreven wijkteamleden hebben deze reflector ingevuld. Bij een betrouwbaarheidsinterval van 90% en een foutmarge van 5% wordt het minimale aantal van 92 niet gehaald. De resultaten van deze vragenlijst zijn dus indicatief en geven desalniettemin een eerste indruk. De digitale vragenlijst is afgenomen in de periode maart-april, 2015. In paragraaf 3.4 is de methode beschreven. De operationalisatie staat in Bijlage 6 waarna in Bijlage 7 de grafieken met de antwoordverdeling is opgenomen.

4.3.1 Algemene gegevens

Werkervaring, geslacht en leeftijd

Gemiddeld hebben sociaal werkers in Nijmeegse wijkteams 12,2 jaar ervaring in het sociale domein. De vrouwelijke sociaal werkers zijn duidelijk in de meerderheid (84%). De jongste deelnemer aan de digitale reflector was 23 jaar oud, de oudste 62. De gemiddelde leeftijd 44,2 jaar.

Functie in SWT

20% van de respondenten is naast medewerker in een SWT ook leercoach. De overige 80% is lid van een SWT in Nijmegen. Onderstaande cirkeldiagram laat de verdeling zien.

Figuur 6: Functie in SWT

Hoeveel maanden is het SWT waarin u werkt al operationeel?

De tien SWT's in Nijmegen zijn niet allemaal tegelijkertijd opgericht. De eerste SWT's startte in april-juni 2012 (Lindenholt, Dukenburg en Hatert, later sloot Nijmegen Noord aan) als pilots. Dit verklaart waarom sommige wijkteams al bijna drie jaar bestaan. Het jongste wijkteam was tijdens de afname van deze vragenlijst (maart-april 2015) twee maanden actief. Het oudste wijkteam bestond al 36 maanden. Onderstaande staafdiagram laat de verdeling zien.

Figuur 7: Aantal maanden SWT operationeel

Hoeveel maanden bent u al werkzaam in dit sociale wijkteam?

Binnen SWT's vindt verloop plaats. Dat betekent dat niet alle sociaal werkers even lang in het sociale wijkteam werken. Het minimum aantal maanden dat een respondent werkzaam was in het wijkteam was één maand, het maximum van 36 maanden. Onderstaande staafdiagram laat de verdeling zien.

Figuur 8: Aantal maanden werkzaam in SWT

In welk SWT bent u momenteel werkzaam?

De respondenten uit van de digitale reflector zijn afkomstig uit alle SWT's in Nijmegen. De onderstaande cirkeldiagram geeft een duidelijk overzicht. Alle wijkteams zijn vertegenwoordigd in deze vragenlijst.

Figuur 9: Herkomst Respondenten

4.3.2 Competenties Welzijn Nieuwe Stijl

Op basis van de acht Bakens Welzijn Nieuwe Stijl zijn 17 competenties als eindtermen geformuleerd. Deze eindtermen geven hoe en waarmee sociaal werkers in een STW hun professe dienen in te vullen (uitgaande van een 'gekanтеле situatie). Sociaal werkers hebben de eigen kwaliteit van werken gewaardeerd op basis van deze eindtermen. En gaven met scores de huidige situatie en de gewenste situatie aan. Professionals gaven tijdens de narratieve interviews aan dat er nog veel te leren valt. De reflector lijkt dit te bevestigen. Hieronder worden de meest opvallende resultaten besproken, die te vinden zijn in de waardering van de huidige situatie. In Bijlage 7 zijn de uitkomsten van alle vragen opgenomen. Figuur 10 laat de Bakens Welzijn Nieuwe Stijl zien. In deze analyse is vooral gefocused op de competenties (als eindtermen) waarbij wel steeds verwezen is naar het desbetreffende baken.

Bakens welzijn nieuwe stijl

Baken 1: Gericht op de vraag achter de vraag

Baken 2: Gebaseerd op de eigen kracht van de burger

Baken 3: Direct er op af

Baken 4: Formeel en informeel in optimale verhouding

Baken 5: Doordachte balans van collectief en individueel

Baken 6: Integraal werken

Baken 7: Niet vrijblijvend, maar resultaatgericht

Baken 8: Gebaseerd op ruimte voor de professional

Bron: (VWS, 2011).

Figuur 10: Bakens Welzijn Nieuwe Stijl

Voor de analyse is de oorspronkelijke vijfpuntschaal teruggebracht tot een driepuntschaal waarbij de percentages van de uiterste waarden bij elkaar opgeteld zijn (in zeer geringe mate + in geringe mate), (in voldoende mate), (in hoge mate + in zeer hoge mate). Hierbij is 30% aangehouden als kritieke waarde/vuistregel. Boven de 30% is relevant voor lage waardes. Minder dan 70% is relevant voor hoge waarden. Figuur 11 geeft een overzicht van de lage waarderingen in de huidige situatie waarbij waarden onder de 4% niet zijn opgenomen omdat dit bij een respons van 46 minder dan 1 persoon zou vertegenwoordigen. Dezelfde methode is ook toegepast op de thema's transitie en transformatie (paragraaf 4.3.3) en actieleren (paragraaf 4.3.4).

Figuur 11: Waardering eindtermen WNS

Het gebruik van sociale netwerkstrategieën (SNS)

Binnen SWT's is veel aandacht besteed aan sociale netwerk strategieën (SNS). Toch stelt 43,5% van de respondenten dat ze in de huidige situatie in zeer geringe of geringe mate gebruik maken van deze methode (zie figuur 11). Eindterm 21 dat behoort tot *Baken 7: Niet vrijblijvend, maar resultaatgericht* stelt dat er met behulp van duidelijke methoden resultaat gericht gewerkt dient te worden. Bij deze methode is dat in geringe mate het geval. Hoewel deze uitkomst strookt met ervaringen uit het veld is wel opvallend omdat alle wijkteamleden hier scholing in hebben gehad.

Wanneer bij deze vraag gekeken wordt naar uitkomst in de *gewenste* situatie blijkt dat de hoge scores achter blijven bij ander eindtermen (73,%) (zie figuur 12). Dit zou kunnen betekenen dat professionals in de nabije toekomst in vergelijking met de andere vragen weinig leerruimte zien. De vraag die onderzocht moet worden is de reden van geringe toepassing van SNS.

Figuur 12: Netwerkstrategieën

Innovaties tot stand brengen

Innovaties tot stand brengen, als onderdeel van *Baken 4 Formeel en informeel in optimale verhouding* wordt in de huidige situatie ook laag gewaardeerd (40,9 %). Innovatief werken met gerichte aandacht voor het in balans brengen van informele en formele ondersteuning blijkt tot op heden nog onvoldoende benut. De huidige werkdruk stelt sociaal werkers minder in de gelegenheid hier actief mee aan de slag te zijn. Uit de narratieve interviews bleek dat hiervoor in de pilotfase wel ruimte was, maar dat die ruimte er nu niet meer is. In de toekomst verwachten de sociaal werkers in vergelijking met de andere vragen minder leerruimte, met een score van 70,4% (zie figuur 13).

Figuur 13 Innovaties tot stand brengen

Waar allen bezuinigingen?

Hoewel eindtermen 15 (26,7%) en 17 (25,0%) onder de 30% liggen, laat dit wel zien dat het voorstellen van een collectieve aanpak en het vinden van de balans tussen formeel en informeel lastig is. Op basis van deze eenvoudige analyse stellen professionals voorzichtig dat bovenstaande eindtermen en bijbehorende bakens 4, 5 en 7 meer aandacht behoeven. De verwachting van de sociaal werkers is dat nieuwe bezuinigingen effect gaan hebben op deze drie bakens. Het is dus van belang dat sociaal werkers juist op deze bakens competentie ontwikkelen, vanuit het principe (wat collectief kan worden aangeboden is reductie van dure zorg/welzijn). 4.3.3 Transitie en transformatie competenties.

4.3.3 Transitie en transformatie competenties

Op basis van de transitie en transformatie competenties (Andringa & Weterings, 2008) zijn de competenties uit figuur 14 als 15 eindtermen geformuleerd. Deze eindtermen geven aan wat sociaal werkers in een STW zouden moeten kunnen. Sociaal werkers hebben zich zelf gewaardeerd op basis van deze eindtermen voor de huidige situatie en de gewenste situatie. Professionals gaven tijdens de narratieve interviews aan dat er nog veel te leren is. De digitale reflector lijkt dit te bevestigen. Hieronder worden de meest opvallende resultaten besproken, die te vinden zijn in de waardering van de huidige situatie. In Bijlage 7 zijn de uitkomsten van alle vragen opgenomen. We volgen hetzelfde stramien als in de vorige paragraaf.

Transitie en transformatie competenties

- Patronen herkennen
 - Heroriënteren: visie en inspiratie
 - Experimenteren
 - Verankeren en opschalen
 - Monitoren
 - Transitiemanagement (geen criteria over opgenomen)
- Bron: Andringa & Weterings, 2008

Figuur 14: Transitie en transformatie competenties

Figuur 15: Waardering transitie en transformatie competenties

Op basis van 30% als kritieke waarde zijn de bovenste drie eindtermen (41, 39 en 37) uit figuur 15 nader bekeken.

Voorwaarden scheppend zijn

Bijna de helft van de respondenten (47,8%) stelt dat zij in de huidige situatie in zeer geringe of geringe mate voorwaarden scheppend zijn voor buurtbewoners (zie figuur 16). Faciliterend werken gebeurt in de praktijk nog weinig. In de gewenste situatie stelt 65,3% van de respondenten in hoge of zeer hoge mate voorwaardenscheppende te willen werken. Sociaal werkers waarderen deze eindterm ook in de gewenste situatie relatief laag (65,3%). De vraag is of sociaal werkers faciliterend werken met en voor buurtbewoners en dit als hun rol/taak zien. Een andere vraag is of sociaal werkers zich voldoende bekwaam voelen om die rol/taak op zich te nemen.

Integreren van succesvolle experimenten in de wijk

Uit de narratieve interviews blijkt dat er in de huidige teams weinig experimenteer-ruimte is door de hoge werkdruk. De pilotfase is voorbij en hiermee is de experimenteer-ruimte minder geworden. De lage waardering van eindterm 39 ondersteunt dit (47,7%) (zie figuur 17). Twee derde van de respondenten (68,19%) stelt wel dat zij in de gewenste situatie wel experimenteer-ruimte zouden willen hebben. Zowel criterium 41 als 39 behoren tot de competentie experimenteren, waarbij er ruimte moet zijn voor nieuwe manieren van werken. Faciliteren van buurtbewoners is dan ook een van deze vormen die laag gewaardeerd wordt. Wanneer sociaal werkers geen experimenteer-ruimte krijgen of nemen, komen nieuwe initiatieven/experimenten niet van de grond.

Ondernemen, kansen benutten en activeren

Dit criterium (37) gaat over de competentie verankeren en opschalen. Er moet als het ware massa gecreëerd worden wil de nieuwe manier van werken slagen. Ondernemen, kansen benutten en activeren is in de huidige situatie laag gewaardeerd (46,6%) (zie figuur 18). In de gewenste situatie waardeert iets meer dan de helft van de respondenten (53,3%) dit criterium hoog. Deze analyse laat zien dat er weinig ruimte lijkt te zijn voor het experiment en voor het verankeren en opschalen van werkvormen/initiatieven.

Figuur 16: Voorwaarden scheppend zijn

Figuur 18: Integreeren van succesvolle experimenten in de wijk

Figuur 17: Ondernemen, kansen benutten en activeren

4.3.4 Kernelementen van actie-leren

Op basis van de *Module Maatschappelijke ondersteuning en actie-leren in SWT's* (Dries & van Biene, 2015) zijn de competenties in 9 eindtermen geformuleerd. De competenties van actie-leren staan nogmaals weergegeven in figuur 19. De eindtermen geven aan wat sociaal werkers in een STW zouden moeten kunnen. Sociaal wijkteam leden hebben zich zelf gewaardeerd op basis van deze eindtermen voor de huidige situatie en de gewenste situatie. Professionals gaven tijdens de narratieve interviews aan dat er nog veel te leren is. De digitale reflector lijkt dit te bevestigen. Hieronder worden de meest opvallende resultaten besproken van de huidige situatie. In bijlage 7 zijn de uitkomsten van alle vragen opgenomen. In deze analyse is vooral gefocust op de uitgewerkte eindtermen. We volgen hierbij hetzelfde stramien als in de vorige paragraaf.

Kernelementen van actie-leren

- Dialogisch werken
- Reflectie
- Klantgebonden
- Casusleren
- Samen kantelen

Bron: (Dries & van Biene, 2015).

Figuur 19: Kernelementen van actie-leren

Figuur 20: Waardering actie-leren

Op basis van 30% als kritieke waarde zijn de bovenste drie eindtermen (50, 51 en 58) uit figuur 20 nader bekeken.

Reflectieve integratie

Uit figuur 21 blijkt dat 36,4% van de respondenten stelt dat er in het teamoverleg in zeer geringe of geringe mate gebruik wordt gemaakt van reflectieve integratie (korte terugblik op de behaalde resultaten aangaande de casus/hulpvraag). Dit resultaat wordt bevestigd in wat in de narratieve interviews is gezegd. Echter hierdoor wordt de leercyclus van actie-leren niet voltooid en krijgen de sociaal werkers minder in beeld of hun gekantelde aanpakken effectief zijn. 65,9% van de respondenten geeft in de gewenste situatie aan dit in hoge of zeer hoge mate wel te willen doen. Uit de narratieve interviews blijkt dat de reflectieve integratie minder of nauwelijks wordt benut (het schiet er vaak bij in).

Out of the box denken

36,3% van de respondenten geeft aan dat een rondje 'out of the box denken' in zeer geringe of geringe mate wordt benut. 70,4% zou dit in de gewenste situatie in hoge of zeer hoge mate waarderen (zie figuur 22). Out-of-the box denken is lastig, maar niet onmogelijk.

Echt kantelen?

31,1% van de respondenten stelt dat we in zeer geringe of in geringe mate elkaar confronteren met 'de kanteling' (van oud naar nieuw), terwijl 80% dit wel zou willen in de gewenste situatie. Het daadwerkelijk samen kantelen blijft lastig. De narratieve interviews ondersteunen deze uitkomst. Samen kantelen is een maatschappelijke opgave die bereikt moet worden om de dienstverlening volgens nieuwe attitudes en richtlijnen uit te voeren.. Deze uitkomst laat zien dat 'we' er nog niet zijn en dat er nog veel moet gebeuren.

Figuur 21: Reflectieve integratie

Figuur 22: Out of the box denken

Figuur 23: Echt kantelen

Tot slot

Actie-leren is een middel en geen doel. Het doel is om gezamenlijk te hervormen en te voldoen aan de maatschappelijke opgaven. Alle competentie uit de digitale reflector zijn hiervoor van belang. Wel blijkt dat competenties die cruciaal zijn voor de transitie en transformatie van het sociale domein in de SWT's, juist competenties te zijn die laag gewaardeerd worden in de huidige situatie. In de praktijk wordt er veel over SWT's uitgestrooid, waardoor sociaal werkers vaak terugvallen in oud gedrag. Dit is begrijpelijk, maar niet wenselijk. Continuering van het systematisch en planmatig samenbrengen van werken en leren blijft van groot belang.

4.3.5 Open vragen digitale reflector

In de digitale reflector zijn twee open vragen gesteld. Hieronder volgt een beknopte samenvatting van de antwoorden die gegeven zijn. Alle antwoorden vindt u in bijlage 8.

24. Welke concrete actie onderneem je om op korte termijn nog beter te worden in Welzijn Nieuwe Stijl?

- Kennis vergaren door: inlezen & trainingen volgen.
- SNS beter inzetten en meer gebruik maken van het Drieluik.
- Evalueren van casuïstiek overleg.
- Eigen maken van de sociale kaart van Nijmegen.
- Proberen om meer tijd en ruimte nemen.
- Meer oefenen met SoNeStra.

59. Zijn er nog zaken die u aan ons kwijt zou willen, die niet in deze vragenlijst aan bod zijn gekomen, met betrekking tot SWT's? Noteer ze dan hieronder.

- In ons team wordt weinig actie-leren ingezet.
- Sinds 1 januari 2015 is de rol van het wijkteam veranderd. Hierdoor minder aandacht voor actie-leren.
- Door alle hectiek komt SoNeStra onvoldoende uit de verf.

Discussie

In hoeverre sociaal werkers daadwerkelijk gekanteld werken is op basis van alleen deze reflector op dit moment moeilijk te zeggen. We kunnen wel duidelijk zien waar hun leerruimte zit. Wanneer de data van de interviews en CMO-analyse gecombineerd worden met de digitale reflector, lijken er patronen te ontstaan. Hieronder worden deze patronen per set van competenties bediscussieerd.

- De Bakens Welzijn Nieuwe Stijl zijn voor de meeste sociaal werkers bekend terrein. Echter, een aantal Bakens zijn moeilijk in de praktijk toe te passen. Zowel de interviews als de reflector laten zien dat zowel het vinden van de balans tussen formeel als informeel (baken 4) als het vinden van een doordachte balans tussen collectieve voorzieningen en individueel maatwerk (Baken 5) lastig is. Sociaal werkers geven aan dat hier leerruimte zit. Uit de narratieve analyse blijkt dat deze bakens lastig in praktijk te brengen zijn. Cliënten eisen soms individueel maatwerk en zijn nog niet gewend aan de gekantelde werkwijze. Het zelfde geldt voor professionals: zij schieten soms in de hulpverlenersreflex.
- Bij de transitie en transformatie competenties is er leerruimte bij 'experimenteren' en 'verankeren en opschalen. In de interviews hebben respondenten aangegeven dat in de wijkteams (uitgezonderd de pilotteams) weinig tijd en ruimte is voor experimenteren en heroriënteren.
- Professionals geven in de interviews aan dat samen kantelen (met netwerkpartners) nog steeds erg lastig is. De uitkomsten uit de digitale reflector lijken dit te ondersteunen. In de praktijk blijkt (zie ook de narratieve analyse) dat netwerkpartners vaak nog helemaal niet gekanteld werken. Echt kantelen en elkaar hiermee confronteren blijkt lastig.
- Voor casusleren geldt dat het alleen werkt, als de methode strak gehanteerd wordt. Dit vergt enige oefening. In drukke tijden verwatert het casusleren vaak. Daarom is het mogelijk dat SWT's hier nog meer training in willen hebben.

De reflector ondersteunt op deze wijze de uitkomsten van het narratief onderzoek. Bovenal geeft de digitale reflector aan dat er op de verschillende competenties nog leerruimte is, aldus de professionals. Met het oog op de toekomst is het belangrijk om dit in het oog te houden.

5. Conclusie en aanbevelingen

5.1 Beantwoording hoofd en deelvragen

Gemeente Nijmegen heeft de Wmo werkplaats Nijmegen opdracht gegeven om een stakeholders onderzoek uit te voeren. Tevens klinkt de roep om verantwoording als het gaat om subsidiegelden en de nieuwe werkwijzen in sociale werkteams. Weten wat werkt en waarom het werkt is in het sociale domein belangrijker dan ooit. Dit onderzoek heeft deze zaken opgepakt. De hoofdvraag van dit onderzoek luidde:

In hoeverre heeft de leergerichte innovatie aanpak geleid tot een gekantelde manier van werken binnen de SWT's in de gemeente Nijmegen en welke acties kunnen worden aangedragen om de vernieuwingen door te zetten?

Door antwoord te geven op de deelvragen, wordt de hoofdvraag hieronder systematisch beantwoord. Daarna volgen enkele aanbevelingen.

Deelvraag 1: Wat zijn de werkzame factoren van de leergerichte innovatie aanpak, die tot een gekantelde manier van werken leiden op individueel en wijkteamniveau?

De vijf belangrijkste werkzame factoren die voort zijn gekomen uit het onderzoek zijn:

- **Lerende teams:** Hierin worden sociaal werkers gestimuleerd om van elkaar te leren en vanuit diverse invalshoeken naar onder andere een casus te kijken. Een gevoel van vertrouwen en veiligheid heeft een positieve invloed op deze manier van werken. Op deze manier wordt alle beschikbare kennis in het team optimaal benut ten behoeve van de burger.
- **Dialogisch werken:** Dit levert nieuwe inzichten op, het zorgt dat sociaal werkers tot de kern van een gesprek komen en niet met elkaar in discussie raken.
- **Casusleren:** Een efficiënte manier om samen cases te bespreken en hier concrete acties aan te verbinden. De tijdplanning en stappen plan geven de leercoach en teamleden houvast en zekerheid.
- **Leercoaches en facilitators:** Leercoaches en facilitators worden door de sociaal werkers als ondersteunde factor in de leergerichte innovatie aanpak gezien. Zij faciliteren en ondersteunen het leerproces en de randvoorwaarden van deze aanpak.
- **Verschillende methodes:** De verschillende aanpakken/methodes (SoNeStra, drieluik-model, keukentafelgesprek, partnerschapskaart, presentiebenadering, ecogram, sociogram en de kantelbox) binnen de leergerichte innovatie aanpak bieden de concrete sociaal werkers handvatten om nieuwe werkwijzen in de praktijk uit te voeren, maar worden niet altijd toegepast.

Deelvraag 2: In hoeverre levert de leergerichte innovatieve aanpak, gericht op individueel-, en wijkteamniveau een gekantelde manier van werken op (outcomes van transformatiedoelen)?

De sociaal werkers benoemen de effecten van de leergerichte innovatie aanpak die leiden tot een gekantelde manier van werken. De belangrijkste effecten die voort zijn gekomen uit het onderzoek zijn:

- Mensen in eigen kracht zetten: Een van deze effecten is dat de burgers in samenwerking met sociaal werkers hun eigen kracht (her)ontdekken. Hierdoor krijgen de burgers de kans om te participeren.
- Samenwerking: Een ander effect van de leergerichte innovatie aanpak is de samenwerking tussen verschillende professionals. De directe samenwerking zorgt voor kortere lijnen en snellere hulp voor de burgers.
- Samenwerking met vrijwilligers: Verder zoeken sociaal werkers vaker de samenwerking met vrijwilligers op tijdens de hulpverlening. Op deze manier hoeven niet altijd de dure uren van sociaal werkers ingezet te worden voor taken die ook door vrijwilligers uitgevoerd kunnen worden.
- Implementatie actie-leren: De sociaal werkers krijgen de vaardigheden van de leergerichte innovatie aanpak steeds meer onder de knie waardoor zij gekanteld kunnen werken.
- Het vinden van de balans tussen formele- en informele zorg en ondersteuning is moeilijk voor de sociaal werkers.
- Het vinden van de balans tussen collectieve en individuele voorzieningen blijkt lastig voor de sociaal werkers.
- De voorgaande twee punten zorgen waarschijnlijk ook voor onduidelijkheid met betrekking tot resultaat gericht werken: wat is het gewenste resultaat precies?

Deelvraag 3: Hoe ervaren sociaal werkers de nieuwe manier van werken van de SWT's?

Over het algemeen zijn de sociaal werkers van de SWT's in de gemeente Nijmegen positief over de leergerichte innovatie aanpak:

- De leergerichte innovatie aanpak biedt concrete handvatten om samen te kantelen en is direct in de praktijk inzetbaar.
- De aanpak sluit goed aan bij de praktijk en zaken die al spelen in het team.
- Voor sociaal werkers met veel ervaring is actie-leren wel even omschakelen. Er is aanmerkelijk minder ruimte om als professional "je verhaal te doen".
- Professionals waarderen dat het bij actie-leren/casusleren om de inhoud gaat.
- Sommige leercoaches ervaren hun taak als een behoorlijke last op hun schouders.

Deelvraag 4: Welke leer- en ontwikkelpunten van sociaal werkers vragen om te worden opgenomen in het vervolg op de leergerichte innovatie aanpak om op klant- en wijkniveau nog beter te kunnen presteren?

Hoewel er over het algemeen een positief beeld geschetst wordt van de leergerichte innovatie aanpak zijn er ook een aantal verbeterpunten naar voren gekomen, die vragen om te worden opgenomen in het vervolg op de leergerichte innovatie aanpak. De zeven belangrijkste verbeterpunten die voort zijn gekomen uit het onderzoek zijn:

- Kantelen: Voor een geslaagde kanteling is er meer samenwerking nodig tussen verschillende disciplines. Niet alleen de samenwerking binnen het SWT is van belang maar ook daarbuiten. Netwerkpartners zijn vaak nog niet gekanteld.
- Bottom-up: De sociaal werkers geven aan dat de leergerichte innovatie aanpak meer in samenspraak met de sociaal werkers vormgegeven had moeten worden.
- Meer aandacht voor collectieve reflectie: de leerproces van actie-leren wordt vaak niet volbracht. Hierdoor is het leerrendement niet optimaal.
- Randvoorwaarden: Tijd speelt een grote rol voor de uitvoering van de leergerichte innovatie aanpak. Door een gebrek aan tijd is het lastig om deze aanpak te integreren in de dagelijkse werkzaamheden. Hierdoor is ook minder ruimte voor experimenteren en komen nieuwe aanpakken minder snel van de grond. Tevens biedt de leergerichte innovatie aanpak te weinig ruimte voor emoties.
- De sociaal werkers zouden graag meer reflecteren op werkzaamheden in de praktijk. De leergerichte innovatie aanpak geeft hier te weinig handvatten voor.
- Een SWT met veel wijkteamleden wordt als belemmerend ervaren voor het proces van de leergerichte innovatie aanpak. Een lerend team ken een maximale omvang van 8. Teamleren in een te groot SWT is niet effectief. Wel is het een optie om het wijkteam tijdens het casusleren op te delen in twee groepen.
- Leercoaches & facilitators: De facilitator zou meer bij het proces van de leergerichte innovatie aanpak betrokken mogen worden. Deze is momenteel alleen in beeld tijdens de opleidingsfase van de leercoach en de opstart van de leergerichte innovatie aanpak binnen de SWT's. Deze opleiding wordt door de leercoach als prettig ervaren.
- Verschillende methodes: Er is meer diepgang en begeleiding gewenst bij het aanleren van nieuwe methodes, zoals: SoNeStra, drie-luikmodel, presentiebenadering enzovoort. Niet alle methodes worden in de praktijk toegepast.

5.2 Aanbevelingen

Om de leergerichte innovatie aanpak verder te integreren in de SWT's zijn op basis van deze conclusies de volgende aanbevelingen opgesteld. Deze aanbevelingen moeten gezien worden als suggesties. Voor bestuurders, facilitators en teamleiders is het van belang om deze aanbevelingen **samen met** de professionals in de wijkteams op te pakken, te bespreken en samen verder uit te werken. Oplossingen kunnen immers zowel van onder- als bovenop ontstaan.

- **Gebruik casusleren (ook) om aan reflectieve vragen gerelateerde emoties te bespreken.** Een belangrijk onderdeel van de leergerichte innovatie aanpak is het bespreken van casussen. Deze duren vaak langer dan de tijd die ervoor gepland staat (±15 minuten). De sociaal werkers vertellen dat zij te vaak in discussie raken in plaats van de dialoog met elkaar aan te gaan. Bovendien geven sociaal werkers aan dat er te weinig ruimte is voor emoties. Hoewel er in het sociale domein soms te veel ruimte is voor emoties, is het belangrijk om emoties, gerelateerd aan reflectieve vragen wel te bespreken. Sociaal werkers geven aan dat hier behoefte aan is, maar weinig ruimte. Sociale professionals zullen de reflectieruimte meer moeten leren benutten.
- **Reserveer ruimte tijdens het casusleren om te reflecteren op handelingen in de praktijk.** Door tijdsgebrek wordt er weinig tot niet gereflecteerd wordt op handelingen in de praktijk die voortgekomen zijn uit de leergerichte innovatie aanpak. Het ontbreken van reflectie ontnemt de sociaal werkers de kans om het geleerde in de praktijk te bespreken waardoor het teamleren verstoord wordt. Hierdoor wordt leerproces niet voltooid en gaat waardevolle informatie over doelmatigheid en doeltreffendheid van aanpakken uit de praktijk verloren waar teamleden van zouden kunnen leren.
- **Splits een sociaal wijkteam groter dan acht personen op in twee groepen tijdens het casusleren.** Respondenten gaven aan dat sommige SWT's vrij groot zijn waardoor het proces van de leergerichte innovatie aanpak wordt bemoeilijkt. Er worden te veel personen bij het proces betrokken waardoor er te veel input wordt geleverd. Bij een groot team (groter dan 8 personen) dient het team opgesplitst te worden in twee groepen met elk een leercoach.
- **Koppel vergaderingen los van actieleren.** Een geliefde variant in de praktijk is actie-leren en vergaderen te combineren. Echter deze combinatie is een schijnwerkelijkheid, want beide vormen zijn zo verschillend dat ze zich niet laten combineren. Een valkuil is dat het gevoel bestaat dat vergaderen sneller gaat dan actie-leren. Echter in de praktijk blijkt dat onnodig lang wordt gepraat over een kwestie en als er geen besluit genomen wordt over hoe verder en wie doet wat. Bij actie-leren is er steeds sprake van 'hoe verder', een actie en een actie-eigenaar.
- **De bakens '4 balans tussen formeel en informeel' & '5 collectief versus individueel' verdienen meer aandacht.** Sociaal werkers waarderen zich zelf het laagst op deze bakens. Deze bakens zijn ook de plekken waar op basis van het beleid concrete besparingen verwacht zullen gaan worden. Het is dus van belang dat sociaal werkers op deze bakens competent zijn.

- **Selecteer kennisgebieden voor in-company trainingen.** Selecteer kennisgebieden voor in-company trainingen. Indien er op bepaalde thema's (bijvoorbeeld: psychiatrie in de wijk, wet passend onderwijs) te weinig kennis aanwezig is binnen de wijkteams, kan dit ondervangen met in-company trainingen. Teammanagers kunnen deze thematieken verzamelen en bespreken. Hiermee worden kennislacunes van wijkteams ondervangen en wordt de kennis geactualiseerd.
- **Creëer voor het opleiden van leercoaches twee leer groepen: basis en verdieping.** Het leertraject van de leercoach wordt door de leercoaches als prettig ervaren. Echter door het continu aanschuiven van nieuwe leercoaches worden tijdens de bijeenkomsten steeds de basisvaardigheden behandeld waardoor er diepgang werd gemist. Het opsplitsen in tweegroepen vormt hierbij de oplossing. Er is dan zowel voldoende aandacht voor de basis als verdieping.
- **Besteed meer aandacht aan het kantelen van de 2^e lijn, de gemeentelijke organisatie en andere netwerkpartners.** Uit dit onderzoek blijkt dat SWT's in Nijmegen volop aan het kantelen zijn. Maar, de context waarbinnen de teams opereren speelt een belangrijke rol. Netwerkpartners, bijvoorbeeld in de tweede lijn en onderdelen van de gemeentelijke organisatie zijn vaak nog niet gekanteld. Wijkteams lopen hier tegenaan in hun werk.
- **Heroriënteer je als gemeente op aanvullende leergerichte aanpakken, nu de pilotfase voorbij is.** Nu de SWT's in Nijmegen allen op weg zijn, is de pilotfase afgerond. Nieuwe SWT's ervaren dat zij minder experimenteerruimte hebben, terwijl er tal van formele zaken *nu* uitgevoerd moeten worden vanwege wet- en regelgeving (herindiceren; toegang regelen) en herinrichting van de bedrijfsprocessen in het sociale domein. We dienen ons te heroriënteren op aanvullende leergerichte aanpakken om te voorkomen dat de nieuwe teams hun bestaande patronen van denken en doen meenemen en er geen daadwerkelijke kans is om te vernieuwen.
- **Pas op voor vervallen in oud gedrag.** De SWT's ervaren dat ze in het diepe zijn gegooid. De werkdruk is hoog. In de waan van alledag verdwijnt actie-leren soms naar de achtergrond. In tijden van grote drukte vervallen teams, maar ook leidinggevendenden in oud gedrag. Dit is een bekend verschijnsel en daar moet voor gewaakt worden.

5.3 Tot slot, de maatschappelijke opgave

Er is in Nijmegen een stevige start gemaakt met sociale wijkteams. Dit onderzoek geeft daarvan een goede eerste indruk. Samen wordt er vorm gegeven aan de transitie en transformatie van het sociale domein. De leergerichte innovatie aanpak is hierbij een hefboom voor verandering. Nu is het zaak om samen verder te gaan en te kijken hoe de ingezette verandering doorgezet kan worden.

Literatuurlijst

Andringa, J., & Weterings, R. (2008). Competentieprofiel van Transitieprofessionals. *Competentiecahier no. 2*. Utrecht: Competentiecentrum Transitie.

Baarda, D. B., de Goede, M. P. M., & Teunissen, T. (2009). *Basisboek kwalitatief onderzoek*. Groningen: Noordhoff Uitgevers.

Culler, J. (2001). *The pursuit of signs: semiotics, literature, deconstruction*. London: Routledge.

Engbertsen, G. (2015). Sociaal werk is keihard nodig – dat willen we onderbouwen. Geraadpleegd op: <https://www.movisie.nl/artikel/sociaal-werk-keihard-nodig-willen-we-onderbouwen>

Heessels, M., & van Erp, M. (2014). *Ervaringen van eenzaamheid onder jongvolwassenen en ouderen: Onderzoek naar de behoeften, wensen en bijdragen van inwoners in Aalten, Dinxperlo en Lintelo*. Nijmegen: Kenniscentrum HAN sociaal.

Dries, M., & van Biene, M.A.W. (2014). *Module Maatschappelijke ondersteuning en actie-leren in SWT's*. Wmo werkplaats Nijmegen.

Flick, U. (2009). *An introduction to Qualitative Research*. Third edition. London: Sage.

Gemeente Nijmegen. (2015a). *Handreiking Consultatie*. Geraadpleegd op: http://www2.nijmegen.nl/mmbase/attachments/1625866/Handreiking_Consultatie_Advies_GGZ_20141216_DEF.pdf

Gemeente Nijmegen. (2015b). *Organisatie en Randvoorwaarden SWT's*. Geraadpleegd op [file:///C:/Users/HP/Downloads/C20150113o_3.02Rbr_MO10_Organisatie_en_randvoorwaarden_sociale_wijkteams_SWT%20\(1\).pdf](file:///C:/Users/HP/Downloads/C20150113o_3.02Rbr_MO10_Organisatie_en_randvoorwaarden_sociale_wijkteams_SWT%20(1).pdf)

Gemeente Nijmegen. (2015c). *Samenstelling SWT's Nijmegen*. Geraadpleegd op http://www2.nijmegen.nl/mmbase/attachments/1635049/SAMENSTELLING_SWT_NIJMEGEN_DEF_2.pdf

Gemeente Nijmegen. (2015d). *Stadsbegroting 2015-2018*. Geraadpleegd op <http://begroting.nijmegen.nl/stadsbegroting-2015-2018/inleiding>

Holstein, J. A., & Gubrium, J. F. (2000). *The self we live by: narrative identity in a postmodern world*. Oxford University Press.

Jorna, J., Engelen, J., & Hadders, H. (2004). *Duurzame innovatie - Organisaties en de dynamiek van kenniscreatie*. Assen: Koninklijke van Gorcum.

Kolner, C., & Sprinkhuizen A. (2014). *Uit het Doolhof: Observaties en reflecties bij de ontwikkeling van sociale (wijk)teams in Noord Holland*. Geraadpleegd op <http://www.dsp-groep.nl/userfiles/file/Observaties%20en%20reflecties%20def.pdf>

Migchelbrink, F. (2006). *Praktijkgericht onderzoek in zorg en welzijn* (11^e druk). Amsterdam: Uitgeverij SWP.

Ministerie van Volksgezondheid, Welzijn en Sport. (2011). *Bakens Welzijn Nieuwe Stijl*. Den Haag: Ministerie van VWS.

Pawson, R. & Tilly, N., (1997). *Realistic Evaluation*. London: Sage.

Pawson, R., & Tilly, N. (2004). *Realist Evaluation*. Geraadpleegd op http://www.communitymatters.com.au/RE_chapter.pdf

Revans, R.W. (1982). What is Action Learning?, *Journal of Management Development*, Vol. 1 Iss: 3, pp.64 – 75.

Schalock, R., & Begab, M. (1990). *Quality of life: perspective and issues*. Washington DC: American Association on Mental Retardation.

Tandem Welzijn. (maart 2015). Indeling SWT's. Geraadpleegd op: http://www2.nijmegen.nl/mmbase/attachments/1629217/SAMENSTELLING_SWT_NIJMEGEN_DEF.pdf

Van Biene, M.A.W. (2005). *WEDERKERIG LEREN: Onderzoek naar georganiseerde leerondersteuning voor mensen met een verstandelijke beperking en professionals*. Delft: Eburon.

Van Biene, M.A.W. (2015). *Triade module: Eerst arrangeren dan indiceren Burgers en professionals in dialoog*. Nijmegen: Kenniscentrum HAN SOCIAAL.

Van Biene, M., Basten, F., Erp, M. van, Hoof, P. van, Meesters, J., Satink, T., Joosten, H., Hulst, H. van der, Lenkhoff, M., & Lips, K. (2008). *De standaardvraag voorbij: Narratief onderzoek naar vraagpatronen*. Nijmegen: Hogeschool van Arnhem en Nijmegen.

Van Biene, M., Jansen, E., Visser, G., & Damoiseaux, D. (2015). *Iedereen helpt elkaar toch wel? Onderzoek naar de behoeften en bijdragen van inwoners uit Leuth, Kekerdorp, en Millingen aan de Rijn*. Nijmegen: Kenniscentrum HAN SOCIAAL.

Van Heeswijk, M., Karcz, N., Velders, J., & Wittenaar, F. (2015). *Tijd voor actie-leren! Een narratief onderzoek naar de werkzame factoren en de effecten van de leergerichte innovatie aanpak (actie-leren) binnen de SWT's in de gemeente Nijmegen*. (2015). *Maatschappelijk werk en Dienstverlening*: Nijmegen.

Wengraf, T. (2001). *Qualitative research interviewing: biographic narrative and semi-structured method*. London: Sage Publications.

Vereniging van Nederlandse Gemeenten. (2015). *Kantelen*. Geraadpleegd op <http://www.invoeringwmo.nl/content/de-kanteling-van-de-vereniging-nederlandse-gemeenten>

Wester, F., & Peters, V. (2004). *Kwalitatieve analyse: Uitgangspunten en procedures*. Bussum: Coutinho.

Bijlage 1 Aanvullende toelichting op de Leegerichte Innovatie Aanpak

Inhoud:

1.0 Kenmerken leegerichte innovatie aanpak

1.1 De leerinfrastructuur

1.2 Actie-leren in SWT's

1.2.1 De rol van de facilitator

1.2.2 De rol van de leercoach

1.3 Een lerend team

1.3.1 Ratio en emotie

1.0 Kenmerken leegerichte innovatie aanpak

De leegerichte innovatie aanpak heeft een aantal kenmerken. Ten eerste kunnen wijkteams naar eigen vorm en idee actie-leren gebruiken (hun dagelijkse praktijken zijn leidend voor leren en ontwikkelen). Per wijkteam zijn er verschillen en dit sluit aan bij de verschillen die zich voordoen in de samenstelling van een wijkpopulatie en de aard van de wijkvraagstukken/-problemen. Met name de mate waarin wijkbewoners bijdragen aan wijkinitiatieven (burenhulp, mantelzorg, vrijwilligerswerk, etc.) is bepalend voor hoe de sociaal werkers de dienstverlening kunnen inrichten met de cliënt/de wijkbewoners.

Een tweede kenmerk is dat de aanpak aansluit bij wat er in de wijk speelt en daarop anticipeert het wijkteam. Om vraagstukken handzamer te maken (en te delen met anderen) maken we gebruik van de zogenoemde leerarrangementen (zie figuur 20: Leerarrangementen). In april 2015 blijkt bijvoorbeeld dat enkele teams ervaren dat ze nu pas toe zijn aan het aangaan van complexe wijkkwesities. In de facilitering van leercoaches en facilitators is hierop een leerarrangement gemaakt dat vervolgens in de teams kan worden opgepakt. Veel wijkteamleden komen in een wijk te werken waar ze geen bemoeienis mee hadden in hun werk ofwel ze weten soms niets van de wijk waarin ze gaan werken. Met het leerarrangement kom je er achter wat je zou moeten weten van een wijk qua cultuur en bijzonderheden. Zo wordt ook in beeld gebracht welke wijkopgaven van belang zijn. Vraagstukken kunnen met dat betreffende leerarrangement in de teams actief worden opgepakt. Vanzelfsprekend vraagt dit om zelfsturend vermogen van een team om er daadwerkelijk mee aan de slag te gaan.

Een derde kenmerk is dat de SWT's voor de uitdaging staan om samen met burgers te werken vanuit de zogenoemde Bakens Welzijn Nieuwe Stijl (VWS, 2011). De bakens geven handvatten om tot de gewenste transitie en transformaties te komen. De bakens nodigen uit de vernieuwing vlot te trekken door uit te gaan van een drietal hoofddoelstellingen:

- Gemeenschappelijk werken aan een maatschappelijke (lokale) agenda;

Leerarrangementen

In de periode van 22 mei 2014 t/m 21 april 2015 stelden we in negen facilitatorbijeenkomsten negen leerarrangementen op. Deze kunnen naar eigen believen in de sociale wijkteams - in samenhang met de Reflectoren en Kennisbronnen - worden gebruikt.

- 1) Hoe wordt een team een lerend team?
- 2) Coachen van leerprocessen.
- 3) De kunst van het vragen stellen, aansluitend op SNS
- 4) De Drieluik, aansluitend op SNS
- 5) Casusleren in netwerken/Transitiepaden maken
- 6) Frontlijnwerken: burgers en sociaal werkers werken samen aan leefbaarheid in de wijk
- 7) SWT's vrijwilligersproof maken.
- 8) Grenservaringen en handelingsbereik
- 9) Evalueren > monitoren > feedforward

Figuur 24: Leerarrangementen

- Professioneler en effectiever werken;
- Efficiënter werken door ingesleten patronen op te heffen en komen tot individuele en collectieve arrangementen.

Het werken volgens het principe van 'eerst arrangeren, dan indiceren' (Van Biene, 2015) is eveneens een (vierde) kenmerk geworden. Dit betekent dat professionals: bij (enkelvoudige en complexe) vraagstukken van een klant eerst bespreken wat in het eigen netwerk met informele ondersteuning kan worden opgelost. Wat resteert en zorg en ondersteuning vraagt kan voor indicatie in aanmerking worden gebracht. In dialoog met elkaar kan het probleem of de situatie verkend worden. Klant, sociaal werker en eventueel zijn netwerk stellen in samenspraak vast wie de persoon en wie uit het netwerk gaan ondersteunen bij zijn persoonlijk ondersteuningsarrangement (volgens de methode: één plan, één vraag/gezin, één professional/ regisseur).

Het uitgangspunt met actie-leren toe te werken naar: 'eerst arrangeren, dan indiceren', werken volgens de één plan-werkwijze en SNS is bij de start van een wijkteam een leerproces en (nog) niet van zelfsprekend. Kenmerkend voor de aanpak is de structuur waarin de teams leren en werken. We noemen dit de leerinfrastructuur en deze wordt hieronder toegelicht.

1.1 De leerinfrastructuur

Het wijkteam gebruikt het reguliere werkoverleg om actie-leren in de vingers te krijgen met ondersteuning van de leercoach en facilitator. Leren en werken worden op deze manier systematisch en planmatig gecombineerd (werktijd=leertijd). Praktijk en theorie worden eveneens verbonden. We gebruiken actuele en zinvolle problemen en vraagstukken om te professionaliseren en we gaan op zoek naar nieuwe theorievorming (die bijvoorbeeld in reflectoren wordt verwerkt). Daarnaast zijn er de leerbijeenkomsten met de leercoaches en de leerbijeenkomsten met de facilitators. We zien de leerinfrastructuur in de loop van het transitieproces wijzigen, wat ook de bedoeling is: zoals aangegeven gaan de facilitators de leercoachbijeenkomsten faciliteren en ter completering aan de transitieopgaven zijn er (vanaf nov. 2014) vanuit de Wmo werkplaats Nijmegen actie-leerbijeenkomsten met de vrijwilligersorganisaties gestart en zijn de Stip's betrokken. Het doel is gezamenlijk op te trekken met de SWT's en samen de afstemming/verbinding te maken naar de klantvragen.

We zijn ons ervan bewust dat het voor een team een bepaalde keuze is om wel of niet extra aandacht te besteden aan het actie-leren ofwel hoe zij een lerend team worden. We mogen aannemen dat daar waar een team de nadruk legt op vergaderen er minder of in zijn geheel geen sprake is van ontwikkeling van een lerend team. Onderstaand wordt in figuur 21 inzicht gegeven in de inrichting van het leersysteem waar de Gemeente Nijmegen gebruik van maakt.

Actoren in de leerinfrastructuur	Actie-leren: systematisch en planmatig komen wijkteamleden, leercoaches en facilitators bijeen.
1)Wijkteamleden (±100)	Teams leren en werken en komen wekelijks bijeen.
2)Leercoaches	Leercoaches van meerdere teams komen zes wekelijks bijeen in reflectiebijeenkomsten om te onderzoeken of er gewerkt wordt vanuit Welzijn Nieuwe Stijl.
3)Facilitators (6)	Facilitators komen zes wekelijks bijeen in collectieve leerbijeenkomsten om hun kennis en ervaringen te delen die zijn opgedaan in de wijkteams en leren nieuwe werkwijzen en technieken toepassen. Samen monitoren zij onderdelen van de transities.
Nieuwe actoren in de leerinfrastructuur	Actie-leren: planmatig komen vrijwilligers en vrijwilligersorganisaties (Humanitas, Zonnebloem, KBO, Vrijwilligerscentrale Nijmegen en de Vrijwilligersacademie, SWON Seniorennetwerk) bijeen om i.s.m. de SWT's effectief vrijwilligerswerk te ontwikkelen. Met de Stip-coördinatoren en facilitators op zoek gaan naar passende werkwijzen (actie: oktober, 2015)

Figuur 25 Leersysteem SWT's Nijmegen

1.2 Actie-leren in SWT's

De leergerichte innovatie aanpak reikt sociaal werkers en sociale sociaal werkers in opleiding (studenten) handvatten aan om op individueel- en teamniveau competenties te ontwikkelen voor effectieve samenwerking in een SWT en het netwerk/de keten. De werkwijze is gericht op actie-leren waarin zoals eerder beschreven de dagelijkse praktijken van klanten en sociaal werkers leidend zijn. Bij actie-leren ontwikkelen teamleden samen nieuwe werkwijzen en leren nieuw instrumentarium te gebruiken en zij geven gaandeweg zelf mede vorm aan de transitie VAN verzorgingsstaat NAAR participatiesamenleving.

1.2.1 De rol van de facilitator

Om de verschillende wijkteams te leren hoe actie-leren te implementeren wordt door de Wmo Werkplaats Nijmegen een leertraject aangeboden waarmee welzijnswerkers van de W4¹⁰ en de gemeente in de gelegenheid zijn gesteld zich te kwalificeren als 'facilitator'. Een facilitator schept voorwaarden die 'anderen' kunnen leren en ontwikkelen. Zij richten zich met name op het faciliteren van het transformatieleerproces. De facilitators faciliteren in Nijmegen en omstreken de SWT's en zij richten zich met name ook op startende wijkteams en wijkteams in oprichting. De facilitator is gepland aanwezig in een aantal wijkteamsessies of op afroep omdat er een specifieke leervraag is. De facilitators gaan uit van een gestuurd leerproces, want werken en leren in een SWT en de manier waarop is niet vrijblijvend en wordt gestuurd door de maatschappelijke opgaven. Daar waar minder sprake is van het doorvoeren van 'verplichte vernieuwingen' kunnen we meer werken met een

¹⁰ W4 Nijmegen: Het Inter-Lokaal, NIM Maatschappelijk Werk, Swon het Seniorennetwerk en Tandem Welzijn bieden dienstverlening op gebied van zorg en welzijn in Nijmegen en maken deze toekomstbestendig. De W4 heeft vanaf 2014 de regie over de uitvoering van het welzijnswerk in Nijmegen. De gemeente blijft als opdrachtgever eindverantwoordelijk voor de resultaten die de W4 oplevert

liberaal leerproces, waarin de sociaal werkers en een team zelf bepalen wat ze belangrijk vinden dat ze leren. Het gestuurd leerproces schuurt nog wel eens met de oude tradities over leren. Ondanks dat er veel experimenteeruimte is en een beroep wordt gedaan op het zelforganiserend vermogen is er het gevoel van 'het is opgelegd' en dat is in feite waar. We lezen dit gevoel ook letterlijk terug in de onderzoeksbevindingen. We leren hiervan dat een meer participatieve aanpak met de sociaal werkers over de inrichting van leertrajecten meer passend is in deze tijd.

Voorbeelden van KENNISBRONNEN

KENNISBRON 1 Rolbeschrijving facilitator
KENNISBRON 2 Hoe worden we een lerend team?
KENNISBRON 3 Theorie bij het vormgeven van teamleren
KENNISBRON 4 Leren coachen
KENNISBRON 5 Casusleren

Figuur 26: Kennisbronnen

De facilitators nemen hun opgedane ervaringen en vraagstukken uit de SWT's mee naar het facilitatorleertraject (zie figuur 21 Leersysteem SWT's Nijmegen) en zo werken we samen aan passende werkwijzen die het werken en leren van de sociaal werkers ondersteunen. De facilitators, en ook de leercoaches maken gebruik van de leerarrangementen opgebouwd uit thematieken (figuur 20: Leerarrangementen), Kennisbronnen (zie figuur 22) en Reflectoren (zie figuur 23). Een voorbeeld hiervan zijn de reflectoren waarmee de sociaal werkers op een niet confronterende manier met elkaar in gesprek gaan over het eigen functioneren, hun interventies naar de klant en het teamgebeuren. Zij worden zich bewust van het eigen en elkaars handelen. Het blijkt dat deze werkwijze sociaal werkers vertrouwen geeft in hun werk als zij er zelf en samen achter komen dat ze echt volgens nieuwe zienswijzen en aanpakken de klant of de wijkbewoners verder hebben geholpen. Het gaat bij de reflectoren in eerste instantie niet om de casus opnieuw door te nemen, maar op onderdelen van een aanpak stil te staan bij de werkzame factoren en te beseffen dat het wel of niet is gelukt en op onderdelen te beseffen waar het anders had gekund.

Het gebruik van reflectoren

Reflectoren nodigen uit of jij en je team nieuwe interventies gebruiken:

Reflector 'Coachen van leerprocessen'

Reflector 'Transitie en transformatie competenties gericht op vrijwilligerswerk'

Reflector 'Op zoek naar transitiepaden vanuit

Figuur 27: Het gebruik van reflectoren

Met een reflector kan in tien minuten nieuwe bezieling en intenties voor een volgende aanpak worden gecreëerd. De digitale reflector die door de sociaal werkers voor dit onderzoek is gebruikt is ook ontworpen om tot zelfwaardering van het eigen werk te komen. De opbouw van reflectoren zijn als het ware samenstellingen van nieuwe theorievorming en praktijkervaringen omgezet naar eindtermen voor functioneren, waarmee de sociaal werkers hun dagelijks handelen in beeld krijgen vanuit nieuwe uitgangspunten. De reflectoren spelen een belangrijke rol in het leertraject en door veelvuldig gebruik wordt voorkomen dat oude en ingesleten patronen weer de overhand krijgen. Werken met reflectoren betekent dat de sociaal werker bij voortduring zijn eigen werk onderzoekt en zich de vraag stelt of hij vanuit nieuwe uitgangspunten werkt. Het gaat hierbij niet om beoordelen of toetsen, maar om waarderen. We nemen daarbij de wijze raad aan van Engbersen (2015) dat we wel weten wat we willen bereiken, maar onvoldoende theoretische onderbouwing gebruiken. Met de reflectoren (figuur 23) hebben we dit ondervangen en is overloos theoretiseren niet nodig. Kennisbronnen zijn korte samenvattingen over relevante informatie en theorie betreffende de transities in het sociale domein en bevatten gestandaardiseerde kennis (opgedane ervaringen) van sociaal werkers (zie figuur 22).

Tot slot, de rol van een facilitator kan vergeleken worden met die van een orkestdirigent: het beste van de individuele instrumenten in gezamenlijkheid naar boven halen; voorwaarden scheppen dat teamleden samen muziek spelen, daarop reflecteren en opnieuw actie ondernemen. De facilitator bespeelt zelf geen instrument. Samen werken aan teamleren vereist van de facilitator een gedetailleerde kijk op de manieren waarop de teamleden hun interacties en reflecties organiseren en uitvoeren.

1.2.2 De rol van de leercoach

De leercoach is altijd een collega uit het wijkteam en is geen manager. Het idee is dat managers snel sturend bezig zijn (in plaats van coachend of lerend) en een leercoach uit eigen kring meer bijdraagt aan het ontwikkelen van zelfsturing en zelforganisatie van een team. In het meest gunstige geval kan ieder teamlid te zijner tijd de rol van leercoach op zich nemen. De leercoach coacht het teamleerproces vanuit een speciaal ontworpen dialoogmethode¹¹ waarin we vanuit een vraag over een casus of situatie de verschillen in denken en doen naar boven halen (1 minuut schriftelijk reflecteren) en daarover gaat het team in dialoog en komt vervolgens tot een samenvatting en een actieformulering (met actie-eigenaar). De leercoach zorgt dat de teamleden elkaar open vragen stellen en dat de kennis die in de groep aanwezig is naar voren gebracht en benut wordt. Hij draagt bij aan het inzetten van ieders unieke sterke punten. En dit komt juist zo tot zijn recht in de wijkteams omdat er een grote diversiteit is aan professionele kwaliteiten vanwege de verschillende achtergronden (werk en studie). De leercoach schept en onderhoudt de (rand)voorwaarden waaronder zowel collectieve als individuele vernieuwingsprocessen op gang komen en laat het team reflecteren op eerder ondernomen acties om samen te ervaren of de juiste interventies hebben plaatsgevonden of waarop bijsturing nodig is. (*reflectieve integratie*).

Samen werken aan teamleren vereist van de leercoach een gedetailleerde kijk op de manieren waarop de teamleden hun interacties en reflecties organiseren en uitvoeren. Vanuit het coaching principe 'eigen kracht eerst' stelt de leercoach met de dialoog als voertuig de teamleden in de gelegenheid persoonlijk en onderling betekenis te geven aan (complexe) vragen die tot nieuwe acties dienen te leiden. De leercoach werkt nauw samen met de teammanager die teams in de gelegenheid stelt actie-leren uit te voeren en de eindverantwoordelijkheid blijft houden voor het functioneren van de teams en de mate van resultaatgericht werken. De aard van de dienst die de leercoach levert is katalytisch, ofwel datgene wat een zeker leer- en werkproces bevordert. Een gouden regel is: de leercoach neemt niets mee nadien en laat alles in het team.

1.3 Een lerend team

De leergerichte innovatie aanpak nodigt de sociaal werkers en de klanten uit tot een participatieve aanpak, waarin de klant geen toeschouwer is maar actieve deelnemer (zie ook de eerder beschreven aanpak 'eerst arrangeren, dan indiceren'). De aanpak is erop gericht dat sociaal werkers leren werken vanuit nieuwe uitgangspunten. Gemeente Nijmegen heeft voor de sociaal werkers specifiek een website-onderdeel¹² samengesteld waarin alle formele structuren en formulieren te vinden zijn. Voor de sociaal werker en de klant is de informatie snel voorhanden. Met actie-leren zijn de klant(en) en sociaal werkers dan ook full partners in leren. Ook klanten zullen zich moeten leren

¹¹ Film actie-leren: <http://blog.han.nl/wmowerkplaatsnijmegen/actie-leren/> (Internet, 24 augustus 2015).

¹²

http://www2.nijmegen.nl/wonen/zorgwelzijn/veranderingen_zorg_en_welzijn/samenwerking_zorg/_rp_center1_elementId/1_1617937

Op deze pagina 'Samenwerking zorg: transitie informatie voor sociaal werkers in zorg & welzijn', actuele informatie, werkafspraken en beleid naar aanleiding van de transities AWBZ en Jeugdzorg. Belangrijk voor sociaal werkers en cliënten!

verhouden tot andere regels en aanpakken. In feite bepaalt de vraag van de klant welke inzet en competenties de sociaal werker inzet. Dit roept vaak ook gemengde gevoelens op (ambivalentie), want er is nu eenmaal strikte regelgeving die soms eist welke competenties de sociaal werker wel of niet inzet. Het is van belang dat sociaal werkers zich de ruimte en tijd gunnen om die gemengde gevoelens en twijfelingen te bespreken. Om de vereiste vernieuwing kans te geven zien we een SWT als een leerteam met uit hun midden een leercoach die het leerproces ondersteunt. Nijmeegse wijkteamleden gaan in dialoog over; pakken buurtkwesties op vanuit ‘aanvullen in plaats van invullen’. De facilitator is degene die op gezette tijden bij het leerteam aanwezig is om samen te bezien of er daadwerkelijk een lerend team in wording is en of de resultaten van de dienstverlening hiermee voldoende uit de verf komen. Daarnaast kan de facilitator een nieuw thema introduceren uit de praktijk of de gemeente (beleidskeuzes/-verplichtingen). Het idee om te werken met het principe coach-de-coach, waarbij de leercoach en de teamleden gecoacht worden door de facilitator komt voort uit het gegeven dat werken vanuit nieuwe uitgangspunten een van de moeilijkste opgaven is omdat we als snel vervallen in ‘zo doe ik het altijd’ of ‘dat doe ik al’. Het bestaande referentiekader loslaten en open staan voor een nieuw referentiekader waarin de maatschappelijke opgaven verankerd liggen is voor iedere sociaal werker een complexe (gedrags)aangelegenheid.

1.4 Ratio en emotie

Samen staan en gaan voor een daadwerkelijk nieuwe werkwijze, waarin we kunnen spreken van een reflectieve praktijk is het vertrekpunt voor het nieuwe werken. We zien de moeite van het loslaten van bestaand gedrag terug in de wens en behoefte om veel ‘zijstraatjes in te slaan’ in een casusbespreking. Een van de facilitators (Heijnen) noemt dit het onderscheid leren maken tussen ‘hongervragen’ en ‘hulpvragen’, ofwel bij- en hoofdzaken leren onderscheiden en je daaraan houden. Hieraan gerelateerd zien we de steeds terugkerende behoefte om emoties te bespreken die niet vanuit de reflectieve vraag (gerelateerd aan de casus) worden ingebracht, maar vanuit intuïtie. Engbersen verwoordt dat in zijn interview in Movisies (april, 2015) zoals te zien is in het kader links. Met deze invalshoek wordt samen kantelen als opdracht meer een uitdaging waar een ieder voor gaat. De aanpak is voor sociale wijkteamleden een vorm van duurzaam ondernemen, waarbij zij voortdurend in interactie zijn met de klanten, de wijk, de ondernemers, de scholen, de politie en anderen en ontwikkelen al doende nieuwe

Ervaring van een sociaal wijkteam die een Effectencalculator maakten (2014).

De teamleden brachten aan de hand van een complexe situatie de gekozen aanpak in beeld en ze gingen opzoek naar het maatschappelijk rendement. De verbazing was groot bij de sociaal werkers toen zij zagen dat hun aanpak om de informele en formele bemoeienis van tal van mensen nuttig in te zetten leidde tot een positieve situatie voor de persoon in kwestie. Het sociaal wijkteam had flink bijgedragen aan het vlottrekken van deze complexe situatie waarmee uithuisplaatsing kon worden voorkomen. Met name was dit bereikt door hun aanpak te richten op het inzetten van hulp van anderen. Sociaal werkers werden zich bewust van de netwerken die ze al doende actief hadden benut.

www.effectencalculator.nl

Figuur 28: De Effectencalculator

Engbertsen (2015) over intuïtie:

“Ik ga ervan uit dat sociaal werkers hun werk beter kunnen doen met betere aanpakken. Als je nu kijkt naar de sector dan heb je nog veel sociaal werkers die sterk hangen aan ‘common sense’ of intuïtie. Natuurlijk, dat is belangrijk, maar je gaat ook niet alleen naar de dokter vanwege zijn gezond verstand alleen. Je verwacht meer kennis over wat werkt, een gereedschapskist met methoden en technieken die een professional kan inzetten. Wanneer je methoden en technieken tot je beschikking hebt, maakt dat het makkelijker om te improviseren, om je intuïtie te laten spreken. Onderbouwde kennis over wat werkt geeft bovendien meer zelfvertrouwen en een steviger positie als werksoort” (Engbertsen, 2015).

Figuur 29: Engbertsen over intuïtie

werkverbanden en netwerken die al of niet tot informele en formele processen leiden en soms worden omgezet naar nieuwe bedrijfsprocessen.

In de zogenoemde leercoachbijeenkomsten waar leercoaches naar eigen behoefte gebruik van kunnen maken werken zij aan nieuwe thematieken en bovenal aan de complexe opgave om hun teams te motiveren om een reflectieve werkpraktijk te worden waarin ratio en emotie van de sociaal werker een plek dienen te krijgen. Met reflectieve werkpraktijk wordt vooral ook bedoeld het 'opzoeken' van je collega bij moeilijke kwesties, een mailtje sturen met een (reflectieve) vraag (Wat zou jij doen als.....?; Welke ervaring heb jij met armoede gezinnen? Heb je tijd om even te sparren?). De thema's in de leercoachbijeenkomsten zijn deels afgeleid van de thema's die de facilitators hebben opgepakt, zo ontstaat er een natuurlijke leercyclus, waarin wijkteamleden, leercoaches en facilitators zich steeds 'buigen' over soortgelijke vraagstukken en die zij vanuit de gegeven context (iedere wijk, iedere vraag is anders) invullen. Ook brengen leercoaches thema's in die zij uit hun praktijk tegenkomen en die weer in de facilitatorgroep worden opgepakt ten dienste van andere SWT's. Bijvoorbeeld het frontlijnwerken, waarbij wijkbewoners en wijkteamleden samen werken aan de leefbaarheid van de wijk, heeft voor de wijk Hatert een andere invulling dan voor SWT Oost. We merken sinds kort op dat het steeds laten aansluiten van nieuwe leercoaches in de bestaande leercoachgroep geen optimale vorm meer is. We zien inmiddels dat er sprake is van gevorderden die meer complexiteit aan willen gaan en de beginners die zich nog vooral de dialoogmethode eigen moeten maken. In de tijd zien we dat de eerste leercoaches twee jaar geleden startte en dus al veel meer ervaring heeft. We leggen samen met de facilitatorgroep aan de leercoachgroep voor (lerend van eerdere opgelegde leertrajecten) hoe we dit het beste kunnen vormgeven

Bijlage 2 Interview guides

Interviewgide wijkteamleden

Onderdeel	WIJKTEAMLEDEN
Intro	<p>We zijn blij dat u tijd vrij heeft gemaakt om deel te nemen aan dit gesprek.</p> <p>We hebben u gevraagd deel te nemen aan dit interview omdat we onderzoek doen naar de implementatie van het actie-leren binnen de SWT's.</p>
Doel van het onderzoek	<p>We willen u graag interviewen over het leren en ontwikkelen van de SWT's. Ons onderzoek richt zich op hoe teams leren met de werkvorm actie-leren.</p> <p>In dit interview gaan we het hebben over de transitie in het sociaal domein, het proces van actie-leren en het werken in netwerken.</p> <p>Heeft u hier nog vragen over?</p> <p><i>Thema's</i></p> <ul style="list-style-type: none"> • <i>Transitie in het sociaal domein</i>

	<ul style="list-style-type: none"> • <i>Proces van actie-leren</i> • <i>Het werken in netwerken</i> 						
Anonimiteit	<p>Bij het uitwerken van de gegevens wordt uw naam niet genoemd. Op die manier is uw verhaal volledig anoniem.</p> <p>De dingen die u ons vertelt, zullen alleen voor dit onderzoek gebruikt worden.</p> <p>De uitkomsten van dit onderzoek zullen niet worden doorgespeeld naar uw teamleider.</p>						
Afbreken gesprek	<p>Wanneer u tijdens het gesprek niet meer verder wilt, dan kunt u dit aangeven. Wij kunnen dan een pauze nemen of stoppen met het gesprek.</p>						
Opnemen gesprek	<p>Wij hebben een recorder meegenomen voor het opnemen van het gesprek. Dit zorgt er voor dat wij tijdens het gesprek niet hoeven te schrijven. Het zal later worden uitgeschreven. De geluidsbestanden worden na afloop van het onderzoek verwijderd.</p> <p>Vanuit de wet is voorgeschreven dat we uw toestemming moeten vragen als we gebruik willen maken van een recorder. Daarom vraag ik u zo meteen, als de band loopt, of u toestemming geeft dat dit gesprek wordt opgenomen op band.</p> <p>*Recorder aan: Vindt u het goed dat dit gesprek wordt opgenomen op band?</p>						
Interviewvragen	<table border="1"> <thead> <tr> <th>Vragen:</th> <th>Doorvraagvragen</th> </tr> </thead> <tbody> <tr> <td> <p>– Op welke wijze bent u betrokken bij het sociale wijkteam?</p> <p><i>Doorvraagvraag:</i></p> <p>-Kunt u vertellen hoe voor u een doorsnee werkdag binnen het sociaal wijkteam eruit ziet?</p> <p><i>Doorvraagvraag:</i></p> <p>- Wat voor een werkzaamheden verricht u m.b.t. de SWT's?</p> </td> <td> <p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat moet er gebeuren om dit mogelijk te maken?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p> </td> </tr> <tr> <td> <p>– Hoe ervaart u de transitie in het sociaal domein ?</p> <ol style="list-style-type: none"> 1. <i>AWBZ naar WMO</i> 2. <i>Jeugdwet/passend onderwijs</i> 3. <i>Participatiewet</i> 4. <i>Wet (hervorming) langdurige zorg</i> </td> <td> <p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> </td> </tr> </tbody> </table>	Vragen:	Doorvraagvragen	<p>– Op welke wijze bent u betrokken bij het sociale wijkteam?</p> <p><i>Doorvraagvraag:</i></p> <p>-Kunt u vertellen hoe voor u een doorsnee werkdag binnen het sociaal wijkteam eruit ziet?</p> <p><i>Doorvraagvraag:</i></p> <p>- Wat voor een werkzaamheden verricht u m.b.t. de SWT's?</p>	<p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat moet er gebeuren om dit mogelijk te maken?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>	<p>– Hoe ervaart u de transitie in het sociaal domein ?</p> <ol style="list-style-type: none"> 1. <i>AWBZ naar WMO</i> 2. <i>Jeugdwet/passend onderwijs</i> 3. <i>Participatiewet</i> 4. <i>Wet (hervorming) langdurige zorg</i> 	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p>
Vragen:	Doorvraagvragen						
<p>– Op welke wijze bent u betrokken bij het sociale wijkteam?</p> <p><i>Doorvraagvraag:</i></p> <p>-Kunt u vertellen hoe voor u een doorsnee werkdag binnen het sociaal wijkteam eruit ziet?</p> <p><i>Doorvraagvraag:</i></p> <p>- Wat voor een werkzaamheden verricht u m.b.t. de SWT's?</p>	<p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat moet er gebeuren om dit mogelijk te maken?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>						
<p>– Hoe ervaart u de transitie in het sociaal domein ?</p> <ol style="list-style-type: none"> 1. <i>AWBZ naar WMO</i> 2. <i>Jeugdwet/passend onderwijs</i> 3. <i>Participatiewet</i> 4. <i>Wet (hervorming) langdurige zorg</i> 	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p>						
Introductievragen							
De transitie in het sociaal domein (draagt actie-leren daadwerkelijk bij aan de transitie, wat levert het op)							

	<ul style="list-style-type: none"> • Wat is uw rol in deze transitie? • Wat gaat er goed? • Wat gaat er niet goed? • Hoe ervaart u het dialogisch werken binnen het sociale wijkteam? • Wat levert de nieuwe manier van werken op als het gaat om het 'kantelen'/ het 'nieuwe werken'? • Hoe ervaart u de nieuwe manier van werken binnen het sociale wijkteam? • Wat levert de nieuwe manier van werken voor u op gericht op de veranderingen in het sociaal domein? 	<p>-Wat niet prettig/fijn/positief is, hoe zou dat kunnen veranderen zodat het wel prettig/fijn/positief wordt?</p> <p>-Is deze situatie in de loop van de jaren veranderd?</p> <p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
Interviewvragen	Vragen:	Doorvraagvragen
Het proces van actie-leren	<ul style="list-style-type: none"> • Wat zijn uw ervaringen met actie-leren in het sociale wijkteam? • Hoe ervaart u de bijdrage van leercoaches/facilitators aan het leerproces van het wijkteam? • In hoeverre werkt actie-leren voor u? • Wat zijn de werkzame factoren binnen het actie-leren volgens u? • Wat zijn uw ervaringen met de facilitator(en/of leer coaches) binnen het wijkteam waarin u werkzaam bent? • In hoeverre draagt hij/zij bij aan het proces? • Stel dat actie-leren opnieuw georganiseerd moet worden, wat zou u dan willen veranderen? 	<p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat vindt u prettig/fijn/positief aan de zorg?</p> <p>-Wat niet prettig/fijn/positief is, hoe zou dat kunnen veranderen zodat het wel prettig/fijn/positief wordt?</p> <p>-Wat wilt u de organisaties meegeven, zodat zij u of uw buurtgenoten beter kunnen helpen?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
Het werken in netwerken	- Wat levert de samenwerking met de verschillende netwerkpartners op?	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat</p>

	<p>- Hoe ervaart u die samenwerking met de netwerkpartners?</p> <p>– Op welke manier versterken jullie elkaar (wijkteamleden) in het werken in netwerken? Wat is het voordeel? Wat is het voordeel voor de burger?</p> <p>- Wat leveren deze netwerken voor u op? Kunt u een voorbeeld noemen?</p> <p>- Wat zou u graag anders willen zien met betrekking tot het gebruik van netwerken?</p> <p>- In hoeverre draagt het bij aan transitie en het actie-leren?</p>	<p>dit illustreert?</p> <p>-Hoe zou uw netwerk u beter kunnen helpen?</p> <p>-Wat heeft u nodig om zelf anderen te kunnen ondersteunen?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
Afsluitende vraag	<p>– Tot zover onze interviewvragen. Is er misschien nog iets wat u zou willen vertellen?</p>	<p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>

Interviewgide Leercoaches

Onderdeel	LEERCOACHES
Intro	<p>We zijn blij dat u tijd vrij heeft gemaakt om deel te nemen aan dit gesprek.</p> <p>Als het goed is heeft u een email ontvangen over waar we het vandaag over gaan hebben en wat we met de resultaten gaan doen. Klopt dat?</p>
Doel van het onderzoek	<p>We willen u graag interviewen over het leren in een sociaal wijkteam. Ons onderzoek richt zich op het actie-leren in en rondom de SWT's. In dit interview gaan we het hebben over de transitie in het sociaal domein, het proces van actie-leren en het werken in netwerken.</p> <p>Heeft u hier nog vragen over?</p> <p><i>Doel onderzoek plus thema's</i></p> <ul style="list-style-type: none"> • <i>Transitie in het sociaal domein</i> • <i>Proces van actie-leren</i>

	<ul style="list-style-type: none"> • <i>Werken in netwerken</i> 	
Anonimiteit	<p>Bij het uitwerken van de gegevens wordt uw naam niet genoemd. Op die manier is uw verhaal volledig anoniem.</p> <p>De dingen die u ons vertelt, zullen alleen voor dit onderzoek gebruikt worden.</p> <p>De uitkomsten van dit onderzoek zullen niet worden doorgespeeld naar uw teamleider.</p>	
Afbreken gesprek	<p>Wanneer u tijdens het gesprek niet meer verder wilt, dan kunt u dit aangeven. Wij kunnen dan een pauze nemen of stoppen met het gesprek.</p>	
Opnemen gesprek	<p>Wij hebben een recorder meegenomen voor het opnemen van het gesprek. Dit zorgt er voor dat wij tijdens het gesprek niet hoeven te schrijven. Het zal later worden uitgeschreven. De geluidsbestanden worden na afloop van het onderzoek verwijderd?</p> <p>Vanuit de wet is voorgeschreven dat we uw toestemming moeten vragen als we gebruik willen maken van een recorder. Daarom vraag ik u zo meteen, als de band loopt, of u toestemming geeft dat dit gesprek wordt opgenomen op band.</p> <p>*Recorder aan Vindt u het goed dat dit gesprek wordt opgenomen op band?</p>	
Interviewvragen	Vragen:	Doorvraagvragen
Introductievragen	<p>– Op welke wijze bent u betrokken bij het sociale wijkteam?</p> <p><i>Doorvraagvraag:</i></p> <p>-Kunt u vertellen hoe voor u een doorsnee werkdag binnen het sociaal wijkteam eruit ziet?</p> <p><i>Doorvraagvraag:</i></p> <p>- Wat voor een werkzaamheden verricht u m.b.t. de SWT's?</p>	<p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat moet er gebeuren om dit mogelijk te maken?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
De transitie in het sociaal domein	<p>Hoe ervaart u de transitie in het sociaal domein ?</p> <ol style="list-style-type: none"> 1. <i>Van AWBZ naar WMO</i> 2. <i>Jeugdwet / Passend onderwijs</i> 3. <i>Participatiewet</i> 4. <i>Wet (hervorming) langdurige Zorg</i> 	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p>

	<ul style="list-style-type: none"> • Wat is uw rol in deze transitie? • Wat gaat er goed? • Wat gaat er niet goed? • Hoe ervaart u het dialogisch werken binnen de SWT's? • Hoe ervaart u de nieuwe manier van werken binnen het sociale wijkteam? • Wat levert de nieuwe manier van werken op als het gaat om het kantelen/het nieuwe werken? 	<p>-Wat niet prettig/fijn/positief is, hoe zou dat kunnen veranderen zodat het wel prettig/fijn/positief wordt?</p> <p>-Is deze situatie in de loop van de jaren veranderd?</p> <p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
Interviewvragen	Vragen:	Doorraagvragen
<p>Het proces van actie-leren</p>	<ul style="list-style-type: none"> • Wat zijn uw ervaringen met actie-leren in het sociale wijkteam? • In hoeverre werkt actie-leren voor u? • Wat zijn de werkzame factoren binnen het actie-leren volgens u? • Wat is het effect van actie-leren voor de burger? • Hoe ervaart u de bijdrage van facilitators aan het leerproces van het wijkteam? • In hoeverre draagt hij/zij bij aan het proces? • Stel dat actie-leren opnieuw georganiseerd moet worden, wat zou u dan willen veranderen? • Welke competenties heeft u ontwikkeld nu u leercoach bent? <i>Waar zet u die nog meer in, in uw werkomgeving?</i> 	<p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat vindt u prettig/fijn/positief aan de zorg?</p> <p>-Wat niet prettig/fijn/positief is, hoe zou dat kunnen veranderen zodat het wel prettig/fijn/positief wordt?</p> <p>-Wat wilt u de organisaties meegeven, zodat zij u of uw buurtgenoten beter kunnen helpen?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>

<p>Het werken in netwerken</p>	<p>- Wat levert de samenwerking met de verschillende netwerkpartners op?</p> <p>- Hoe ervaart u die samenwerking met je netwerkpartners?</p> <p>- Op welke manier versterken jullie elkaar in het werken in netwerken?</p> <p>- Wat is het voordeel? En voor de burger?</p> <p>- Wat leveren deze netwerken voor u op? Kunt u een voorbeeld noemen?</p> <p>- Wat zou u graag anders willen zien met betrekking tot het gebruik van netwerken?</p> <p>- In hoeverre draagt het bij aan transitie en het actie-leren?</p>	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Hoe zou uw netwerk u beter kunnen helpen?</p> <p>-Wat heeft u nodig om zelf anderen te kunnen ondersteunen?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
<p>Afsluitende vraag</p>	<p>- Tot zover onze interviewvragen. Is er misschien nog iets wat u zou willen vertellen?</p>	<p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>

Interviewgide facilitator(s)

Onderdeel	FACILITATORS
<p>Intro</p>	<p>We zijn blij dat u tijd vrij heeft gemaakt om deel te nemen aan dit gesprek.</p> <p>Als het goed is heeft u een email ontvangen over waar we het vandaag over gaan hebben en wat we met de resultaten gaan doen. Klopt dat?</p>
<p>Doel van het onderzoek</p>	<p>We willen u graag interviewen over het leren in een sociaal wijkteam. Ons onderzoek richt zich op het actie-leren in en rondom de SWT's. In dit interview gaan we het hebben over de transitie in het sociaal domein, het proces van actie-leren en het werken in netwerken.</p> <p>Heeft u hier nog vragen over?</p> <p><i>Doel onderzoek plus thema's</i></p> <ul style="list-style-type: none"> • <i>Transitie in het sociaal domein</i>

	<ul style="list-style-type: none"> • <i>Proces van actie-leren</i> • <i>Het werken in netwerken</i> 						
Anonimiteit	<p>Bij het uitwerken van de gegevens wordt uw naam niet genoemd. Op die manier is uw verhaal volledig anoniem.</p> <p>De dingen die u ons vertelt, zullen alleen voor dit onderzoek gebruikt worden.</p> <p>De uitkomsten van dit onderzoek zullen niet worden doorgespeeld naar uw teamleider.</p>						
Afbreken gesprek	<p>Wanneer u tijdens het gesprek niet meer verder wilt, dan kunt u dit aangeven. Wij kunnen dan een pauze nemen of stoppen met het gesprek.</p>						
Opnemen gesprek	<p>Wij hebben een recorder meegenomen voor het opnemen van het gesprek. Dit zorgt er voor dat wij tijdens het gesprek niet hoeven te schrijven. Het zal later worden uitgeschreven. De geluidsbestanden worden na afloop van het onderzoek verwijderd?</p> <p>Vanuit de wet is voorgeschreven dat we uw toestemming moeten vragen als we gebruik willen maken van een recorder. Daarom vraag ik u zo meteen, als de band loopt, of u toestemming geeft dat dit gesprek wordt opgenomen op band.</p> <p>*Recorder aan Vindt u het goed dat dit gesprek wordt opgenomen op band?</p>						
Interviewvragen	<table border="1"> <thead> <tr> <th>Vragen:</th> <th>Doorvraagvragen</th> </tr> </thead> <tbody> <tr> <td> <p>Introductievragen</p> <p>– Op welke wijze bent u betrokken bij het sociale wijkteam?</p> <p><i>Doorvraagvraag:</i></p> <p>-Kunt u vertellen hoe volgens u een doorsnee werkdag binnen het sociaal wijkteam eruit ziet?</p> <p><i>Doorvraagvraag:</i></p> <p>- Wat voor een werkzaamheden verricht u m.b.t. de SWT's?</p> </td> <td> <p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat moet er gebeuren om dit mogelijk te maken?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p> </td> </tr> <tr> <td> <p>De transitie in het sociaal domein</p> <p>Hoe ervaart u de transitie in het sociaal domein ?</p> <ol style="list-style-type: none"> 5. <i>Van AWBZ naar WMO</i> 6. <i>Jeugdwet / Passend onderwijs</i> 7. <i>Participatiewet</i> 8. <i>Wet (hervorming) langdurige Zorg</i> </td> <td> <p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> </td> </tr> </tbody> </table>	Vragen:	Doorvraagvragen	<p>Introductievragen</p> <p>– Op welke wijze bent u betrokken bij het sociale wijkteam?</p> <p><i>Doorvraagvraag:</i></p> <p>-Kunt u vertellen hoe volgens u een doorsnee werkdag binnen het sociaal wijkteam eruit ziet?</p> <p><i>Doorvraagvraag:</i></p> <p>- Wat voor een werkzaamheden verricht u m.b.t. de SWT's?</p>	<p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat moet er gebeuren om dit mogelijk te maken?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>	<p>De transitie in het sociaal domein</p> <p>Hoe ervaart u de transitie in het sociaal domein ?</p> <ol style="list-style-type: none"> 5. <i>Van AWBZ naar WMO</i> 6. <i>Jeugdwet / Passend onderwijs</i> 7. <i>Participatiewet</i> 8. <i>Wet (hervorming) langdurige Zorg</i> 	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p>
Vragen:	Doorvraagvragen						
<p>Introductievragen</p> <p>– Op welke wijze bent u betrokken bij het sociale wijkteam?</p> <p><i>Doorvraagvraag:</i></p> <p>-Kunt u vertellen hoe volgens u een doorsnee werkdag binnen het sociaal wijkteam eruit ziet?</p> <p><i>Doorvraagvraag:</i></p> <p>- Wat voor een werkzaamheden verricht u m.b.t. de SWT's?</p>	<p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat moet er gebeuren om dit mogelijk te maken?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>						
<p>De transitie in het sociaal domein</p> <p>Hoe ervaart u de transitie in het sociaal domein ?</p> <ol style="list-style-type: none"> 5. <i>Van AWBZ naar WMO</i> 6. <i>Jeugdwet / Passend onderwijs</i> 7. <i>Participatiewet</i> 8. <i>Wet (hervorming) langdurige Zorg</i> 	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p>						

	<ul style="list-style-type: none"> • Wat is uw rol in deze transitie? • In hoeverre heeft u hiermee te maken gehad? <i>Doorvraagvragen:</i> • Wat gaat er goed? • Wat gaat er niet goed? • Hoe ervaart u de nieuwe manier van werken binnen het sociale wijkteam? • Wat levert de nieuwe manier van werken voor u op gericht op de veranderingen in het sociaal domein 	<p>-Wat niet prettig/fijn/positief is, hoe zou dat kunnen veranderen zodat het wel prettig/fijn/positief wordt?</p> <p>-Is deze situatie in de loop van de jaren veranderd?</p> <p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
Interviewvragen	Vragen:	Doorvraagvragen
Het proces van actie-leren	<ul style="list-style-type: none"> • Hoe heeft u het leertraject tot facilitator ervaren? • Wat zijn uw ervaringen met actie-leren in het sociale wijkteam? • In hoeverre werkt actie-leren voor u? • Welke bijdrage levert u aan het leerproces van de SWT's? • Wat is volgens u de essentie van het coachen van een leerproces in een sociaal wijkteam? • Wat zijn de werkzame factoren binnen het actie-leren volgens u? • Wat zijn u ervaringen met de wijkteamleden(en/of leer coaches) binnen het wijkteam waarin u werkzaam bent? • In hoeverre dragen zij bij aan het proces? • Stel dat actie-leren opnieuw georganiseerd moet worden, wat zou u dan willen veranderen? 	<p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat vindt u prettig/fijn/positief aan de zorg?</p> <p>-Wat niet prettig/fijn/positief is, hoe zou dat kunnen veranderen zodat het wel prettig/fijn/positief wordt?</p> <p>-Wat wilt u de organisaties meegeven, zodat zij u of uw buurtgenoten beter kunnen helpen?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>

<p>Het werken in netwerken</p>	<ul style="list-style-type: none"> • Wat levert de samenwerking met de facilitators uit de verschillende organisaties voor u op? • Hoe ervaart u die samenwerking met uw netwerkpartners? • Wat leveren deze netwerken voor u op? Kunt u een voorbeeld noemen? • Wat zou u graag anders willen zien met betrekking tot het gebruik van netwerken? • <i>Doelvraagvragen:</i> Zou dit verder uitgebreid kunnen/moeten worden? En welke netwerkpartners zou u graag willen toevoegen? • In hoeverre draagt het gebruik van verschillende netwerken bij aan transitie en het actie-leren? 	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Hoe zou uw netwerk u beter kunnen helpen?</p> <p>-Wat heeft u nodig om zelf anderen te kunnen ondersteunen?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
<p>Afsluitende vraag</p>	<p>– Tot zover onze interviewvragen. Is er misschien nog iets wat u zou willen vertellen?</p> <p>- Verwondervraag: Wat zou u het liefst opheffen? Als u het voor het zeggen had, waar zou u dan onmiddellijk mee stoppen? Wat is volgens u de kans voor de burgers in deze hervorming?</p>	<p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>

Interviewgide manager(s)/bestuursleden

<p>Onderdeel</p>	<p>MANAGERS</p>
<p>Intro</p>	<p>We zijn blij dat u tijd vrij heeft gemaakt om deel te nemen aan dit gesprek.</p>

	Terugkijken en vooruit kijken op de activiteiten die u heeft gedaan of nog doet met de WMO-werkplaats Nijmegen	
Doel van het onderzoek	<p>We willen u graag interviewen, dit zal ongeveer een uur in beslag nemen. Tijdens het interview willen wij het hebben over de transitie en de transformatie van het sociale domein, SWT's, het actie-leren en het werken in netwerken.</p> <p>Heeft u hier nog vragen over?</p> <p><i>Doel onderzoek plus thema's</i></p> <ul style="list-style-type: none"> • <i>Transitie in het sociaal domein</i> • <i>Proces van actie-leren</i> • <i>Het werken in netwerken</i> 	
Anonimiteit	<p>Bij het uitwerken van de gegevens wordt uw naam niet genoemd. Op die manier is uw verhaal volledig anoniem.</p> <p>De dingen die u ons vertelt, zullen alleen voor dit onderzoek gebruikt worden.</p>	
Afbreken gesprek	<p>Wanneer u tijdens het gesprek niet meer verder wilt, dan kunt u dit aangeven. Wij kunnen dan een pauze nemen of stoppen met het gesprek.</p>	
Opnemen gesprek	<p>Wij hebben een recorder meegenomen voor het opnemen van het gesprek. Dit zorgt er voor dat wij tijdens het gesprek niet hoeven te schrijven. Het zal later worden uitgeschreven. De geluidsbestanden worden na afloop van het onderzoek verwijderd.</p> <p>Vanuit de wet is voorgeschreven dat we uw toestemming moeten vragen als we gebruik willen maken van een recorder. Daarom vraag ik u zo meteen, als de band loopt, of u toestemming geeft dat dit gesprek wordt opgenomen op band.</p> <p>*Recorder aan Vindt u het goed dat dit gesprek wordt opgenomen op band?</p>	
Interviewvragen	Vragen:	Doorvraagvragen
Introductievragen	<p>-Op welke wijze bent u betrokken bij de WMO-werkplaats? (specifiek het sociale wijkteam)</p> <p><i>Doorvraagvraag:</i> -Op welke wijze faciliteert u de SWT's? (welke voorwaarden scheidt u om sociale wijkteamleden te begeleiden?)</p>	<p>-Kunt u daar iets meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat moet er gebeuren om dit mogelijk te maken?</p> <p><i>Afsluitende vraag:</i> -Begrijp ik het goed dat ...</p>

		-Belangrijk is voor u?
De transitie in het sociaal domein	<p>- Hoe ervaart u de transitie in het sociale domein?</p> <p>-<i>AWBZ naar WMO</i></p> <p>-<i>Jeugdwet/passend onderwijs</i></p> <p>-<i>Participatiewet</i></p> <p>-<i>Wet (hervorming) langdurige zorg</i></p> <p>- Wat is uw rol in deze transitie?</p> <p>- In hoeverre heeft u hiermee te maken?</p> <p>- In hoeverre is er sprake van een nieuwe manier van werken binnen de SWT's?</p> <p>- Wat zijn de effecten voor de burger?</p> <p>- Wat gaat er goed?</p> <p>- Wat gaat er niet goed?</p> <p>- Wat zou u verandert willen zien?</p> <p>- Wat moet er nog gebeuren?</p> <p>- Wat vindt u tot nu toe de meest geslaagde aanpak als het gaat om de hervormingen?</p> <p>- Wat ziet u in de praktijk terug van het principe: 'eerst arrangeren dan indiceren?' (eerst burger betrekken, dan pas professioneel netwerk)</p> <p><i>Out of the box vraag:</i></p> <p>– Als u de transities mocht bepalen, wat zou u dan het liefst als eerste aanpakken/veranderen?</p>	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat niet prettig/fijn/positief is, hoe zou dat kunnen veranderen zodat het wel prettig/fijn/positief wordt?</p> <p>-Is deze situatie in de loop van de jaren veranderd?</p> <p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
Interviewvragen	Vragen	Doorvraagvragen
Het proces van actie-leren	- In hoeverre heeft u te maken met actie-leren?	-Kunt u daar iets meer over vertellen?

	<p>- Wat is voor u het belang dat SWT's lerende teams worden?</p> <p>- Welke effecten neemt u waar door het gebruik van de methode 'actie-leren'?</p> <p>- In welke mate beïnvloedt het actie-leren uw werktaken?</p> <p>- Wat zijn uw ervaringen met het actie-leren in het sociale wijkteam?</p> <p>- Wat zijn volgens u de werkzame factoren van het actie-leren?</p> <p>-Stel dat actie-leren opnieuw georganiseerd moet worden, wat zou u dan willen veranderen?</p> <p>- Waaraan ziet u dat sociaal werkers en burgers samenwerken in de wijk? (frontlijnwerken)</p> <p>- Welke beleidsaanpassingen heeft u doorgevoerd die vanuit de swt's zijn ingebracht? (strategie-van-onder-op)</p>	<p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Wat vindt u prettig/fijn/positief aan de zorg?</p> <p>-Wat niet prettig/fijn/positief is, hoe zou dat kunnen veranderen zodat het wel prettig/fijn/positief wordt?</p> <p>-Wat wilt u de organisaties meegeven, zodat zij u of uw buurtgenoten beter kunnen helpen?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p>
Het werken in netwerken	<p>- Hoe verloopt de samenwerking van de SWT's met netwerkpartners?</p> <p>- Wat levert deze samenwerking met netwerkpartners op?</p> <p>- Welke verbeterpunten zijn er?</p> <p>- Hoe draagt de samenwerking met netwerkpartners bij aan actie-leren?</p> <p>- Hoe draagt de samenwerking met netwerkpartners bij aan de transitie/transformatie?</p> <p>-Wat is volgens u het voordeel voor de burger als SWTers werken in netwerken?</p>	<p>-Kunt u daar wat meer over vertellen?</p> <p>-Kunt u een voorbeeld geven dat dit illustreert?</p> <p>-Hoe zou uw netwerk u beter kunnen helpen?</p> <p>-Wat heeft u nodig om zelf anderen te kunnen ondersteunen?</p> <p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p> <p>-Belangrijk is voor u?</p> <p>-U noemde eerder (onderdeel 1). Hoe zou u anderen hiermee kunnen helpen?</p>
Afsluitende vraag	<p>- Welke bijzondere verhalen zijn u bijgebleven als het gaat om grenservaringen van swt leden? (moeite als het gaat om: hoe ver moet ik gaan,</p>	<p><i>Afsluitende vraag:</i></p> <p>-Begrijp ik het goed dat ...</p>

	<p>wat is mijn handelingbereik, wanneer verwijs ik door?)</p> <p>- Is er misschien nog iets anders wat u zou willen vertellen? Ik heb geen vragen meer.</p>	-Belangrijk is voor u?
--	---	-----------------------------

Bijlage 3 Narratief analyse-instrument

Categorieën van het WAT.

De categorieën geven aan binnen welk domein van de kwaliteit van leven het onderwerp van het narratief valt. In feite geeft deze categorie weer *waarover* de respondent spreekt.

WAT	Categorielabel	Omschrijving
1	Bereikbaarheid	Bereikbaarheid betreft de geografische ligging of afstand tot gebouwen, voorzieningen of activiteiten, evenals de vervoersmogelijkheden om hier te komen. Het gaat hier om <i>letterlijke</i> (fysieke) bereikbaarheid.
2	Sociale relaties	Sociale relaties betreft de sociale samenhang, controle, contacten, of mensen iets voor elkaar over hebben en vertrouwen tussen mensen binnen één huis (familie en vrienden), in een straat (buren) of een wijk (alle mensen met wie men een sociale relatie kan hebben). Tevens valt hieronder het 'gevoel' van mensen 'er bij te horen' of de aan- of afwezigheid van een sociaal netwerk. Alles wat tussen mensen gebeurt en als betekenisvol wordt gezien kan hier onder vallen.
3	Zelfredzaamheid	Zelfredzaamheid betreft de mate van (on-)afhankelijkheid van zorg, service, ondersteuning, begeleiding, of voorzieningen ten behoeve van beperkingen in het persoonlijke welbevinden. Bijvoorbeeld ondersteuning door mantelzorg, professionele zorg, een boodschappenservice, buurttaxi, strijkwasservice of een aanpassing van een woning of een rolstoel.
4	Financieel en materieel	Concrete of gevoelsmatige uitingen over de financiële en materiële situatie van de geïnterviewde of zijn/haar omgeving. Hieronder kunnen vallen inkomen, uitkeringen, subsidies, persoonsgebonden budget en materiële bezittingen.

5	Gemeenschapsactiviteiten	Gemeenschapsactiviteiten zijn alle (georganiseerde) activiteiten welke in een gemeenschap worden georganiseerd en waar mensen elkaar kunnen ontmoeten (Bingo, Kaarten, Fanfare, Volkstuin, activiteiten in een buurthuis, wandeltochten, etc.).
6	Zorg- en dienstverlening	Zorg- en dienstverlening gaan over diensten of producten die ingrijpen in aspecten van gezondheid en ziekte. Hieronder wordt verstaan lichamelijke zowel als geestelijke gezondheidszorg alsook aanverwante paramedische of alternatieve diensten (zoals bijv. homeopathie)
7	Autonomie	Autonomie heeft betrekking op de ervaren mogelijkheden van mensen om eigen beslissingen in vrijheid te kunnen nemen (keuzevrijheid, zelfbeschikking).
8	Biografische informatie	De respondent gaat in op biografische en persoonlijke informatie zoals leeftijd, aantal kinderen, achtergrondinformatie over het verleden, hoe lang in X woonachtig.
9	Actie eigenaar bepalen	Vaststellen wie wat gaat doen. Er voor zorgen dat er ook daadwerkelijk gehandeld wordt.
10	Actief leren	Leren door te doen. Nieuwe manier van werken direct in de praktijk toepassen
11	Actie-gericht coachen	Coachen van SWT's en de individuen in deze teams
12	Belemmerende factor	Een factor die belemmert, dat de doelen van actie-leren en/of de maatschappelijke opgave van SWT's bereikt worden.
13	Casus Leren	Werkvorm om samen in een wijkteam casussen te bespreken.
14	Dialogisch werken	Werkvorm die collectieve betekenisgeving en leren mogelijk maakt. Met elkaar in gesprek gaan, niet de discussie aangaan. (discussie versus dialog)
15	Faciliteren	Het mogelijk maken van actie-leren en andere randvoorwaarden die noodzakelijk zijn voor het functioneren van een individu, wijkteam, etc.(uitsplitsen in wie)
16	Opleiden	Vaardigheden die je nodig hebt om actie-leren te kunnen uitvoeren in de praktijk (opleiden facilitators en leercoaches).
17	Outcome	Geeft antwoord op de vraag: waartoe leidt het en wat levert het op. Het maatschappelijk effect van Actierleren in
18	SWT's	SWT's. Wat verandert er nou echt in de praktijk. Verder uit te splitsen naar wie. Dus combineren met code Eigen, Wijkteam etc.
19	Reflecteren	Manier om ervaringen te analyseren en te begrijpen om er zo betekenis aan te geven, met het doel om er van te leren.

20	Transitie sociaal domein	De maatschappelijke opgave van SWT's is om actief vorm te geven aan de transitie en transformatie van het sociale domein. Samen kantelen.
21	Verbeterpunt	Een concreet verbeterpunt met betrekking tot een bepaald thema of werkwijze.
22	Werken in netwerken	Wijkteamleden werken samen in een netwerk met verschillende partijen.
23	Werkzame factor	Een factor die zorgt dat de doelen van actie-leren en de maatschappelijke opgave van SWT's bereikt wordt.
24	Wet- en regelgeving	Regelgeving bevat directieve kaders, voor het correct implementeren of toepassen van wetgeving. In regelgeving stelt een regelgever uitvoeringskaders aan anderen.
25	Overig	Alles wat door de geïnterviewde gezegd wordt, wat niet geplaatst kan worden in de hierboven genoemde categorieën.

Bijlage 4 Voorbeeld codecombinaties narratieve analyse

Per deelvraag zijn codecombinaties gemaakt in atlas ti. Op deze wijze worden er systematisch combinaties gemaakt. Het gaat hieronder dus om de code wat: werkzame factoren, Wie: facilitator, hoe: positief, of betrokken, of oplossing, of aanbod of beedspraak of neutraal of vraag. Onder elke combinaties komt in de output die atlas ti genereerd, een aantal narratieven te staan. Deze vormen het uitgangspunt voor de analyse. De volledige lijst met combinaties en het atlas ti bestand zijn in overleg op te vragen bij de onderzoekers.

Deelvraag 1: Wat zijn de werkzame factoren van de leergerichte innovatie aanpak, die tot een gekantelde manier van werken leiden op individueel en wijkteamniveau?

Werkzame factoren x facilitator x positief

Werkzame factoren x facilitator x betrokken

Werkzame factoren x facilitator x oplossing

Werkzame factoren x facilitator x aanbod

Werkzame factoren x facilitator x beedspraak

Werkzame factoren x facilitator x neutraal

Werkzame factoren x facilitator x vraag

Bijlage 5 Logboekformat & kantenboxformat

Format LOGBOEK ACTIE-LEREN

AL groep naam	SWT Zuid			
Dag en Datum	4 ^e Actie Leer bijeenkomst op 14 april 2015			
Bijeenkomst	Van	14.00	Tot	17.00
Leercoach naam				
Aanwezig	iedereen			
Afwezig				

PROGRAMMA

	<p>Hoe heb je het programma uitgevoerd?</p> <p>De bijeenkomst valt uiteen in 2 blokken:</p> <ul style="list-style-type: none"> - Vraagverheldering / opheldering over de bouwstenen. - Pauze - Actie-lerend onderzoeken hoe je “voorgekookt” aanbod kan voorkomen.
PROCES	
	Hoe heb je het aangepakt?
	Wat vond je van het groepsproces? (Deed iedereen voldoende mee, kwam iedereen aan bod, zijn er positieve of negatieve invloeden, hoe reageert de groep op elkaar)
	<p>Wat vind je van je eigen rol als leercoach?</p> <p>Wat gaat goed?</p> <p>Wat heb je nog nodig?</p> <p>Verdere ontwikkeling in de kunst van het vragenstellen?</p>

Format Kantelbox

Naam	Voorbeeld
<i>Wat heb je aangetroffen</i>	Via de huisarts een aanmelding gekregen: een jonge vrouw van 32 jaar, heeft psychische klachten waar nog niets mee gedaan is, heeft schulden en dreigt dakloos te raken. Heeft een bewindvoerder en zit in de schuldsanering. Mw. komt er alleen niet uit en weet niet hoe ze hulp kan krijgen.
<i>Wat heb je ermee gedaan</i>	Samen met mw. naar het UWV geweest om een ziektebewindvoering te regelen. Mw. samen aangemeld bij Pro persona voor een intake en behandeling van haar psychische klachten. Mw. aangemeld bij crisiszorg van het RIBW, zij hebben een woning voor mw. gezocht. Mw. krijgt nu in juni een pauzewoning in het bruishuis. Tevens heeft het RIBW met de bewindvoerder geregeld dat er genoeg geld is voor het betalen van de huur en hebben ze structurele woonbegeleiding voor mw. aangevraagd.
<i>Wat was jouw toegevoegde waarde</i>	Opstarten van hulp, hulp inschakelen en doorverwijzen naar de juiste instantie waardoor mw. structurele hulp krijgt op alle vlakken waarbij zij problemen ervaart. Kans op terugval of verder in de schulden/dakloos raken is hierdoor kleiner geworden.

Tabel 1: Voorbeeld Kantelbox (Van Biene, 2015).

Vernieuwing van dienstverlening kent een belangrijke pijler, namelijk het consequent stellen van de vraag: hoe worden de hulpverleners nog bekwaam in het ondersteunen van cliënten? Een gekantelde manier van werken vraagt een nieuwe benadering van sociaal werkers én cliënten (burgers). Meer tijd nemen voor het dialogisch gesprek met de burger bijvoorbeeld en afstappen van je routines en standaarden. In elk gesprek staan regie over het eigen leven en zelfredzaamheid voorop.

Door kantelboxen in te vullen worden sociaal werkers in staat gesteld om inzicht te krijgen in de mate waarin hun interventies bij cliënten in overeenstemming zijn met de andere manier van werken volgens de kanteling. Ook biedt het systematisch werken met kantelboxen een alternatieve manier van registreren, namelijk registreren op basis van betekenisvolle informatie over je interventies in plaats van op basis van kengetallen en structurele gegevens. Daarmee "kantel" je als het ware ook van *registratiesysteem* naar *reflexief* systeem (Toelichting op Kantelbox, Van Biene, 2015).

Bijlage 6 Operationalisatie digitale reflector

De reflector gaat er vanuit dat een professional in een sociaal wijkteam een aantal competenties dient te ontwikkelen om goed te kunnen functioneren. Deze competenties worden door de sociaal werkers zelf gewaardeerd aan de hand van criteria (eindtermen voor functioneren). De vragenlijst is gebaseerd op 3 theoretische concepten elk opgesplitst in dimensies. Elke dimensie kent ten minste 2 vragen in de vragenlijst. De eindtermen zijn genummerd op basis van de digitale vragenlijst. Vraag 1 t/m 7 is gebruikt om algemene gegevens te verzamelen (leeftijd, geslacht, werkervaring, wijkteam, functie, aantal maanden dat wijkteam actief is en aantal maanden werkzaam in wijkteam).

Operationalisatie		
<i>Concept</i>	<i>Dimensie</i>	<i>Eindterm</i>
Welzijn Nieuwe Stijl. De vragen zijn gebaseerd op de 8 bakens Welzijn Nieuwe Stijl zoals opgesteld door het ministerie van VWS (Welzijn Nieuwe Stijl, VWS, 2011).	<i>Baken 1: Gericht op de vraag achter de vraag</i>	8 Ik ga uit van de vraag van de burger/klant.
		9 In doorvragen ben ik zeer bekwaam.
	<i>Baken 3: Direct er op af</i>	10 Als ik een opvallend signaal opmerk ga ik er direct op af.
		11 Ik ben een toegankelijk persoon voor de burger/klant.
	<i>Baken 2: Gebaseerd op de eigen kracht van de burger</i>	12 Ik ga uit van de mogelijkheden van de burger/klant.
		13 Ik laat de regie bij de burger/klant.
		14 Ik ondersteun de burger/klant bij zijn sociale netwerkontwikkeling.
	<i>Baken 4: Formeel en informeel in optimale verhouding</i>	15 Ik stel de burger/klant - in redelijkheid - voor of een individuele aanpak ook een collectieve aanpak kan zijn.
		38 Ik breng met mijn collega's innovaties tot stand
	<i>Baken 5: Doordachte balans van collectief en individueel</i>	16 Ik activeer het zelforganiserend vermogen van de burger/klant.
		17 Ik ondersteun zo nodig het informele netwerk.
	<i>Baken 6: Integraal werken</i>	18 Ik werk samen en stem af met collega's en de burger/klant.
		19 Ik kijk over grenzen heen bij oplossingen in de dienstverlening.
	<i>Baken 7: Niet vrijblijvend, maar resultaatgericht</i>	20 Ik maak realistische/haalbare plannen.
		21 Ik maak gebruik van sociale netwerkstrategieën (SNS).
	<i>Baken 8: Gebaseerd op ruimte voor de professional</i>	22 Ik neem 'professionele ruimte' als de burger-/klantvraag dat vereist.
23 Als vakbekaam professional werk ik beroepsbewust.		
	<i>Patronen herkennen</i>	26 Ik analyseer/onderzoek de vraagstukken die ik tegenkom in mijn werk

Transitie en transformatie competenties (Andringa & Weterings, 2008)		27 Ik benader vraagstukken vanuit verschillende invalshoeken/disciplines
		33 Ik durf onbevangen vragen te stellen
	<i>Heroriënteren: visie en inspiratie</i>	25 Ik heb lef/durf en overtuigingskracht om de transities in het sociale domein mede vorm te geven
		28 In mijn werk vertaal ik toekomstvisies naar de praktijk
		29 Ik pak mijn rol als sociaal vernieuwer goed op (dingen doen waar de samenleving beter van wordt)
		34 Ik gebruik creativiteit/creatieve middelen in mijn werk
	<i>Experimenteren</i>	36 Ik stel burgers/klanten in de gelegenheid te experimenteren (experimenteer ruimte benutten)
		39 Ik integreer samen met anderen succesvolle experimenten in de werkpraktijk/ buurt/wijk
		41 Ik ben voorwaarden scheppend voor buurtbewoners (faciliterend)
	<i>Verankeren en opschalen</i>	30 Ik speel in mijn dienstverlening in op de huidige maatschappelijke trends/ ontwikkelingen
		31 Ik lobby in mijn netwerk (invloed uitoefenen)
		37 Ik stel burgers/klanten in de gelegenheid om te ondernemen (kansen benutten/ ondernemerschap activeren)
	<i>Monitoren</i>	32 Ik neem zelfstandig beslissingen die de burger/klant ten goede komen
		42 Ik maak gebruik van evaluatietechnieken
	<i>Transitiemanagement</i>	Geen vragen. Deze competenties beperkt zich tot leidinggevend en is daarom niet opgenomen.
Actie-leren in SWT's (Dries & Van Biene, 2015).	<i>Dialogisch werken</i>	43 Ik hanteer in het sociaal wijkteam de dialoog als basis voor gesprek/ samenwerking/kennisuitwisseling
		48 Ik ervaar dat dialogisch werken mij nieuwe inzichten oplevert
	<i>Reflectie</i>	44 Ik heb een goed ontwikkeld reflectief vermogen
		47 Ik verbind een reflectieve vraag aan mijn casus als ik deze inbreng
		50 Ik gebruik het wijkteamoverleg om terug te koppelen wat het resultaat is van een eerder besproken casus (reflectieve integratie)
	<i>Klant gebonden</i>	45 Ik werk met mijn collega's steeds klantgebonden
	<i>Casusleren</i>	51 Ik ben onder de indruk van de opbrengsten van een 'out of de box-rondje' bij actie-leren
		52 Ik heb geleerd om een casus bondig in te brengen
	<i>Samen kantelen</i>	58 Met actie-leren confronteren wij elkaar of we echt 'kantelen'.

Bijlage 7 Uitkomsten vragen reflector

11. Ik ben een toegankelijk persoon voor de burger/klant (N=45)

12. Ik ga uit van de mogelijkheden/talenten van de burger/klant (N=46)

13. Ik laat de regie bij de burger/klant (N=45)

14. Ik ondersteun de burger/klant in de ontwikkeling van zijn sociale netwerk (N=46)

15. Ik stel de burger/klant - in redelijkheid - voor of een individuele aanpak ook een collectieve aanpak kan zijn (N=45)

16. Ik activeer het zelforganiserend vermogen van de burger/klant (N=45)

17. Ik ondersteun zonnig het informele netwerk
(N=44)

18. Ik werk samen en stem af met collega's en de burger/klant (N=46)

19. Ik kijk over grenzen heen bij oplossingen in de dienstverlening (N=46)

20. Ik maak realistische/haalbare plannen (N=46)

21. Ik maak gebruik van sociale netwerkstrategieën (SNS) (N=46)

22. Ik neem 'professionele ruimte' als de burger-/klantvraag dat vereist (N=44)

23. Als vakbekaam professional werk ik beroepsbewust (N=45)

25. Ik heb lef/durf en overtuigingskracht om de transitie in het sociale domein mede vorm te geven (N=46)

26. Ik analyseer/onderzoek de vraagstukken die ik tegenkom in mijn werk (N=46)

27. Ik benader vraagstukken vanuit verschillende invalshoeken/disciplines (N=46)

28. In mijn werk vertaal ik toekomstvisies naar de praktijk (N=46)

29. Ik pak mijn rol als sociaal vernieuwer goed op (dingen doen waar de samenleving beter van wordt) (N=46)

30. Ik speel in mijn dienstverlening in op de huidige maatschappelijke trends/ ontwikkelingen (N=45)

31. Ik lobby in mijn netwerk (invloed uitoefenen) (N=46)

32. Ik neem zelfstandig beslissingen die de burger/klant ten goede komen (N=45)

33. Ik durf onbevagen vragen te stellen (N=46)

34. Ik gebruik creativiteit/creatieve middelen in mijn werk (N=46)

35. Ik kan groepen ondersteunen (groepswerker zijn) (N=46)

36. Ik stel burgers/klanten in de gelegenheid te experimenteren (experimenteer ruimte benutten) (N=45)

37. Ik stel burgers/klanten in de gelegenheid om te ondernemen (kansen benutten/ ondernemerschap activeren) (N=45)

38. Ik breng met mijn collega's innovaties tot stand (N=44)

39. Ik integreer samen met anderen succesvolle experimenten in de werkpraktijk/buurt/wijk (N=44)

40. Ik pak mijn rol als netwerker (N=45)

41. Ik ben voorwaarden scheppend voor buurtbewoners (faciliterend) (N=46)

42. Ik maak gebruik van evaluatie-technieken (N=46)

43. Ik hanteer in het sociaal wijkteam de dialoog als basis voor gesprek/samenwerking/kennisuitwisseling (N=46)

44. Ik heb een goed ontwikkeld reflectief vermogen (N=46)

45. Ik werk met mijn collega's steeds klantgebonden (N=44)

46. Ik ben bekwaam in het stellen van open vragen (N=46)

47. Ik verbind een reflectieve vraag aan mijn casus als ik deze inbreng (N=46)

48. Ik ervaar dat dialogisch werken mij nieuwe inzichten oplevert (N=46)

49. Ik ervaar bij actie leren dat ons team 'bij de les' blijft (N=46)

50. Ik gebruik het wijkteamoverleg om terug te koppelen wat het resultaat is van een eerder besproken casus (reflectieve integratie) (N=44)

51. Ik ben onder de indruk van de opbrengsten van een 'out of de box-rondje' bij actie leren (N=44)

52. Ik heb geleerd om een casus bondig in te brengen (N=45)

53. Ik heb waardering voor de aanpak/inzet van de leercoach (leerproces coachen) (N=45)

54. Ik ervaar dat mijn manager/teamleider de uitgangspunten van actie leren eveneens toepast (N=44)

55. Ik ga met meer zekerheid/bagage/kennis terug naar mijn klant als ik de casus met actie leren heb voorgelegd aan mijn collega's (N=43)

56. Met behulp van actie leren wordt er effectiever gewerkt in mijn wijkteam (N=43)

Bijlage 8 Open vragen reflector

24. Welke concrete actie onderneem je om op korte termijn nog beter te worden in Welzijn Nieuwe Stijl?

Count	Response
1	
1	Casuïstiekbespreking met collega's; reflecteren; feedback vragen
1	De regie laten bij de burger: ik mag nog meer gaan loslaten.
1	Door veel casuïstiekoverleg met collega's SWT - evalueren.

1	Ik maak minstens 1 nieuw plan met cliënten met daarin meer aandacht voor concrete acties.
1	Intervisie casusbesprekingen
1	Kennis vergaren, trainingen
1	Proberen tijd te nemen om hierover meer te lezen. Opgedane kennis te verfrissen.
1	SNS beter inzetten door meer gebruik te maken van Drieluik
1	Verder gaan op de ingeslagen weg en feedback vragen aan collega's en bewoners
1	Wijkgericht aanbod versterken.
1	geen idee
1	intervisie, oefenen, casusbespreking, sparringmaatje, vakliteratuur
1	meer generalistisch werken
1	meer rust en tijd te nemen!
1	nog geen concrete actie.
1	tijdsdruk en wachtlijst belemmert de tijd te nemen die ik anders wel zou pakken.
1	verhaal van klant concreter maken in doelen en betrekken van netwerk hierin
1	voldoende
1	volg iedere scholing. overleg veel met collega's
1	Ik heb de SoNeStra training nu bijna afgerond en ben voornemens hier meer gebruik van te gaan maken. Ik ben mezelf de sociale kaart van Nijmegen meer eigen aan het maken, zodat ik klanten beter kan wijzen op alle verschillende mogelijkheden. Ik overleg veel met collega's om afstemming te zoeken en andere perspectieven in ogenschouw te nemen.

1	<p>Toe zien op continuïteit (mijn contract loopt af) bij leidinggevende en gemeente / VGZ Positionering wijkverpleegkundige nieuwe stijl Probeer helderheid in werkwijze te creëren qua cliëntenstromen en registratie. Worstel met zorgaanbieders die voor hun cliënten allerlei professioneel maatwerk voor elkaar proberen te krijgen</p>
1	<p>meer oefenen met SoNeStra. Ik merk dat het een uitstekend gereedschap is maar het moet nog meer verankerd worden in mijn 'denken'</p>
1	<p>Ik probeer meer kennis op te doen van de veranderingen. Ik ben in februari begonnen en heb nog weinig ervaring.</p>
1	<p>Dat hangt samen met de wachtlijst. Klanten gaan voor, zeker als er dringende vragen bij staan. Bij meer tijd maak ik weer tijd voor bijscholing.</p>
1	<p>Bijwerken van de registratie waardoor er ruimte ontstaat om meer stil te staan bij hoe ik in het werk sta en hoe het anders kan.</p>
1	<p>Ik volg de training leercoach aan de HAN SNS training met vervolg voor het SWT Actie-leertraject Tandem</p>
1	<p>Ik wil nog meer vanuit SNS werken dan ik nu doe. Zou graag een keer een FNB willen organiseren om te merken wat een effect dat kan hebben. Daar ben ik nu in een gezin naar toe aan het werken.</p>
1	<p>Collega's trainen in opbouwwerk en verhelderen wat het inhoudt. Ik ontregel zaken in het voordeel van de bewoners. Ik blijf aandacht vragen voor het gekantelde gedachtegoed, zodanig dat er meer bottom-up mogelijk is en bewoners ook daadwerkelijk voelen dat hun stem telt.</p>
1	<p>Ik zou meer tijd willen investeren in SNS en collectieve projecten maar het ontbreekt me aan tijd.</p>
1	<p>Ervarend leren vanuit casuïstiek Casuïstiekbesprekingen SNS stijl, regelmatig casusinbreng Deelname aan Jeugdexpertisegroep</p>
Count	Response

2	
1	.
1	@ vraag 45: Ik weet niet wat klantgebonden is
1	Ik heb in mijn team het actie-leren nog niet zo ervaren dus kan die vragen niet beantwoorden
1	Meer tijd voor collectieve interventies
1	Ons team is pas 4,5 maand als team aan het werk. Nog niet alles is even in actie
1	geen
1	n
2	nee
1	nee.
1	nee.
1	neen
1	nvt
1	Momenteel wordt de dialoogmethode ingezet tijdens de casusbesprekingen; daarnaast is er momenteel geen actie-leren in het team
1	Sinds 1 januari 2015 is de rol van het sociaal wijkteam veranderd. Dit is een direct gevolg van het feit dat er in Nijmegen ook indicatie worden afgegeven door het swt. Het actie-leren krijgt hierdoor minder aandacht wat erg jammer is.
1	Door alle hectiek komt SNS niet geheel uit de verf (vooralsnog). Dat zou ik graag anders zien op termijn, omdat ik er wel in geloof.
1	De vernieuwingen die 1 januari van kracht zijn gegaan kosten extra tijd en energie. Dit maakt dat dit ten koste gaat van het aantal uren die ik in de cliënt kan steken. Dit vind ik erg jammer. Kan het niet voor bedoeld zijn.

1	ik hoop dat we binnen kort weer meer ons kunnen toeleggen op wat we al geleerd hebben en dit ook in de praktijk weer tot zijn recht kunnen laten komen
1	ik vond het traject actie-leren niet goed. Ben er wel van overtuigd dat het goed zou kunnen zijn/werken
1	SWT neigt in toenemende mate een indicatieorgaan te worden met de komst van de nieuwe WMO. Daarmee komt de visie van t SWT en de oorspronkelijke opzet van de SWT's in het gedrang; er is daardoor te weinig tijd om SNS toe te passen, verbindingen te leggen in de wijk en collectieve projecten op te starten.
1	Ik vind de vragen soms te veel gesteld vanuit het perspectief van de zorg- en hulpverleners en te weinig vanuit het perspectief van de opbouwwerker
1	Druk van casuïstiek is groot, inbreng en reflectie schieten er vaak bij in, verdelen en afhandelen staan voorop Veel verschil in ervaring & capaciteiten teamleden Personele wisselingen zijn funest in zo'n ontwikkeling

Bijlage 9 Overzicht methoden en technieken SWT's Nijmegen

Deze bijlage is tot stand gekomen op basis narratieve interviews met sociaalwerkers van wijkteams en bureauonderzoek.

SoNeStra (Sociale Netwerk Strategieën)

SoNeStra leidt professionals en organisaties op in het Werken vanuit Sociale NetwerkStrategieën zodat het voor hen vanzelfsprekend is dat iedere burger, die aanklopt bij een instelling voor (jeugd)zorg en welzijn, samen met zijn familie en sociaal netwerk besluiten neemt, plannen maakt en deze uitvoert. Bij de uitvoering van het Actieplan kunnen zij vragen welke (tijdelijke) professionele ondersteuning zij eventueel nodig hebben om hun plan tot een succes te maken” (Sociale NetwerkStrategieën, z.d.).

Drieluik-model

“De stichting Triptiek ontleent haar naam aan het door haar ontwikkelde Drieluik model. Oorspronkelijk werd het Drieluik model ontwikkeld voor de afhandeling van klachten inzake seksueel misbruik. Gebleken is dat dit model ook bij uitstek geschikt is voor andere vormen van (complexe) trauma gerelateerde problematiek. Met een doorlooptijd van gemiddeld zes maanden wordt een zaak geheel afgehandeld” (Triptiek, z.d.).

Keukentafelgesprek

“Het keukentafelgesprek heeft een tweeledig karakter. Enerzijds wordt het reactief ingezet bij traumatische gebeurtenissen zoals bijvoorbeeld zelfdoding. Anderzijds heeft het een grote preventieve waarde als de gesprekken pro-actief worden aangeboden aan jongeren. De gesprekken worden geleid door een hulpverlener, maar bestaan niet uit therapie. De aanwezigheid van een hulpverlener met kennis van systeembenadering en – empowerment draagt bij aan het verdiepen van het groepsgesprek.

Partnerschapskaart

“De partnerschapskaart is een dialogisch instrument dat behulpzaam is in het bouwen aan partnerschapsrelaties in transdisciplinaire (=gemengde) groepen. Hierbij kun je denken aan burgers en professionals, patiënten en clinici, maar ook docenten en hun leidinggevendenden. De rationale achter deze kaart is dat je door voorafgaand aan een project of initiatief je eigen beeld bij de samenwerking te conceptualiseren en daarover in gesprek te gaan met de andere partners, je op voorhand goede afspraken kunt maken over hoe je de samenwerking als collectief vorm geeft. De partnerschapskaart wordt inmiddels op vele plaatsen en in vele settings met veel succes en enthousiasme toegepast” (Wmo-werkplaatsen Nijmegen, z.d.).

Presentiebenadering

“De presentiebenadering is een manier van werken die de relationele afstemming tussen zorggever en cliënt als basis voor hulp en steun ziet. Goede zorg ontstaat vanuit het zorgvuldig aansluiten bij en afstemmen op de ander, en op wat hij of zij nodig heeft. Leefwereldgerichtheid en perspectiefwisseling zijn daarin centrale begrippen. De presentie noemt zich geen methodiek maar een benadering. Presentie richt de zorg in via relationeel programmeren: vanuit de relatie blijkt wat goede zorg is voor deze cliënt op dit

moment. De eigen vakkennis blijft intact, maar de relatie stuurt hoe die kennis wordt aangewend. Er zijn geen methodische stappen, maar wel richtinggevende werkprincipes geformuleerd. De presentie neemt radicaal het perspectief van de ander in als leidraad voor de zorg – in plaats van de logica van de methodiek. Daarmee is de richting van de probleemdefinitie nooit vooraf gegeven. De presentie is bovendien kritisch tegenover het maakbaarheidsgehoof in veel methodieken; presentie is primair gericht op het zoeken naar een bevredigende relatie tot het leven – ook als dat leven vastzit” (Leest, z.d.).

Ecogram

Een ecogram laat in één oogopslag de omvang en de kwaliteit van het sociale netwerk van de bewoner zien. Het genogram is een vergelijkbaar instrument. Echter, een genogram brengt het familienetwerk in kaart terwijl het bij een ecogram niet alleen om familie gaat, maar ook om andere personen waarmee de bewoner een belangrijke persoonlijke verbinding heeft. Denk bijvoorbeeld aan vrienden, medebewoners, kennissen, collega's en geestelijk raadslieden. In een ecogram zijn ook praktische contacten opgenomen zoals artsen, de fysiotherapeut, huishoudelijke of verzorgende medewerkers of activiteitenbegeleiders” (Expertisecentrum Mantelzorg, z.d.).

Sociogram

“Een sociogram geeft inzicht in de contacten die je hebt en de mogelijkheden tot sociale contacten. Zo kan je je sociale netwerk in kaart brengen, uitbreiden en verstevigen. Het beste kan je dit doen samen met iemand anders, je netwerkcoach. Hoe zit je sociale netwerk er uit en wat voor activiteiten kan je ontplooiën in jouw buurt?” (Mens en samenleving, 2012).

Easycare Welzijn

Een hulpmiddel om oudere patiënten te screenen op gezondheids- en welzijnsbehoeften. Professionals leren specifieke gesprekstechnieken hanteren waarmee ouderen hun klachten of behoeften anders dan gebruikelijk kunnen presenteren. Het instrument brengt geriatrische problematiek in beeld en biedt mogelijkheid voor het opstellen van een passend zorg-/ondersteuning-/behandelplan voor ouderen. Het instrument wordt gebruikt door wijkverpleegkundigen en ouderenadviseurs SWON i.s.m. huisartsen; het instrument wordt i.s.m. RUN geschikt gemaakt voor andere doelgroepen en wordt vervolgens gebruikt als hulpmiddel/checklist; Veiligheidsrisico inventarisatie (gebruikt bij jeugd/HG)

Meldcode Huiselijk Geweld (wettelijk kader lokaal uitgewerkt)

Wettelijk kader, dat lokaal verder is uitgewerkt

Veiligheid Voorop (checklist voor veiligheid van medewerkers zelf)

Checklist voor veiligheid van medewerkers zelf.

Methode Dunya:

Methode waarbij professionals intercultureel vakmanschap ontwikkelen.

Voor meer informatie website van gemeente Nijmegen:

http://www2.nijmegen.nl/wonen/zorgwelzijn/veranderingen_zorg_en_welzijn/samenwerking_zorg/_rp_center1_elementId/1_1617937

Bijlage 10 Leerinstrumenten sociale wijkteams HAN

<p><u>Leerinstrumenten sociale wijkteams</u></p> <p>Een stad is een leernetwerk waarin verschillende teams actie-leren als leervorm gebruiken. SWT's, burgerinitiatieven, jeugdteams, wijkzorgteams, formeel en informeel vrijwilligerswerk, mantelzorg, vormen een maatschappelijke steunstructuur voor burgers/hulpvragers.</p> <p>We onderscheiden:</p> <p>1) Sociale wijkteamleden</p> <p>2) Leercoaches: zij coachen het dialoogproces/actie-leren</p> <p>3) Facilitators: zij hebben een overstijgende coachrol tussen teams onderling en waarborgen dat daadwerkelijk gekanteld wordt</p> <p>1,2,3 vormen samen een leernetwerk</p>	<p>T.b.v. het faciliteren van sociale wijkteamleden zijn de volgende leerinstrumenten beschikbaar (2009 – 2015):</p> <p>Reader Sociale wijkteams met Kennisbronnen</p> <p>Reader voor leercoaches</p> <p>Reader voor facilitators</p> <p>Reflector Bakens Welzijn Nieuwe Stijl</p> <p>Reflector Transitie en transformatiecompetenties</p> <p>Reflector Kantelen met dialogen</p> <p>Reflector Coachen van leerprocessen</p> <p>50 Kennisbronnen (verdiepende informatie over relevante sociale thematieken)</p> <p>Effectencalculator: meten en weten kwaliteit van leven en reductie op dure zorg. Sturing op bekostiging</p>
	<p>Digitale instrumenten:</p> <p>E-Inclusie: Googlemap sociale kaart (Kwakernaak, 2015)</p>
<p><u>Onderzoek</u></p>	<p>Vraagpatronen onderzoek</p> <p>Onderzoekset werkzame factoren van SWT's en actie-leren (beschikbaar vanaf 1 oktober 2015):</p> <p>Digitale Reflector Sociale wijkteamleden</p> <p>Interview guide Bestuurders/transitiemanagers</p> <p>Interview guide Facilitators</p> <p>Interview guide Leercoaches</p>
<p><u>Jeugd en gezin</u></p> <p>Brede invalshoek jeugd en gezin</p>	<p>Competentieset Teamontwikkeling gezinscoach (2015)</p> <p>Werkboek teamontwikkeling gezinscoach (2015)</p> <p>Competentiesets en Toetsingscriteria Centrum voor Jeugd en Gezin (2014)</p> <p>Leerset voor mensen met een beperking en de ondersteuners om toe te werken naar loonwaarde (2015)</p>

	Jeugdhulp Alliantie Schaal (JAS) & Handleiding beschikbaar voor onderzoeksdoeleinden (2010)

Modulen
Handboek Effectencalculator en Training Effectencalculator
Teamleren SWT's / casusleren
Casusboek t.b.v. facilitators/docenten
De ouder als ervaringsdeskundige
Burgers voor burgers
Wie is er nou raar?
Databank Effectieve sociale interventies: https://www.movisie.nl/esi/wie-er-nou-raar
Interculturele sensitiviteit - E-learning
Interreligieuze sensitiviteit – E-learning
Cultuursensitieve professionals in zorg en welzijn – E-learning
Meerwaarde van eigen kracht eerst met het Business Model Canvas
De kracht van buurtontmoeting
Gebiedsgerichtwerken met burgers
Zichtbaar schakelen in de wijk - E-learning module voor wijkverpleegkundigen
Competentieset Teamontwikkeling gezinscoach met werkboek
Eerst arrangeren dan indiceren
Sociale teams leren in netwerken – E-learning
Werkboek Doorbreek eenzaamheid en sociaal isolement
Spel "Hoe is't" - Doorbreek eenzaamheid en sociaal isolement
Films/video's
Film Actie-leren: http://blog.han.nl/wmowerkplaatsnijmegen/actie-leren/
Films (4) 'Wie is er nou raar' https://www.youtube.com/playlist?list=PL-77KqWAgLQyaelCRYK5MecyEJXVkk58h
Film Licht Kruis: https://www.youtube.com/watch?v=H6ziHQhFmRo
Film Effectencalculator: http://blog.han.nl/wmowerkplaatsnijmegen/projecten/effectencalculator/

Film Narratieve vraagpatronen: <http://blog.han.nl/wmowerkplaatsnijmegen/narratieve-vraagpatronen/>

Video Nieuwsbrief Wmo werkplaats Nijmegen:

<http://www.mogroep.nl/?file=10988&m=1425884102&action=file.download>

Digitale instrumenten

Sociale kaart (informeel en formeel) m.b.v. Google maps: geschikt voor het 'bouwen' van maatschappelijke steunstructuren. Gebruikers: burgers, SWT's, gemeente, aanbieders wwz, verenigingen, ondernemingen, etc.

