

Vakblad **VOORHEEN MAATWERK** Sociaal Werk

‘We zijn allemaal sociaal werkers’
Nora el Abdouni

**Het ‘sociale’ van
sociaal werk
Werken met hoofd,
hart en handen**

Evaluatie Eigen Kracht-conferenties

Hulp vragen in eigen kring

Wat is belangrijk bij het vragen van hulp aan het sociale netwerk? Dat onderzocht het lectoraat Klantenperspectief in Ondersteuning en Zorg aan de hand van meer dan 1350 Eigen kracht-conferenties, waarin mensen samen met hun netwerk oplossingen voor hun problemen zoeken.

Door Marijke
Loerts & Charlotte
Vissenberg

en van de gevolgen van de transitie is dat professionals een groter beroep moeten doen op de bereidwilligheid van het sociale netwerk van hulpvragers in zorg en ondersteuning (Putters, 2014). De praktijk laat echter zien dat dit niet altijd vanzelf gaat.

Zelfredzaamheid en samenredzaamheid zijn niet vanzelfsprekend, niet iedereen kan terugvallen op een sociaal netwerk en niet iedereen is even bereid om een actieve rol op zich te nemen (Tonkens & De Wilde, 2013). Daarnaast weten gemeenten vaak niet in hoeverre zij kunnen rekenen op de vrijwillige inzet van burgers en wat de draagkracht, draaglast en ondersteuningsbehoeften van het sociale netwerk zijn (Putters, 2014).

Onderzoek

Tijdens een Eigen Kracht-conferentie (EK-c) komen hulpvragers en hun netwerkleden bijeen en beslissen zij over de aanpak van een probleem van een persoon binnen hun sociale netwerk. Het doel van een EK-c is de samenredzaamheid en de 'eigen kracht' van burgers te vergroten door het sociale netwerk van een hulpvragers in kaart te brengen en te activeren en zo het beroep op professionele zorg te verminderen of uit te stellen (Eigen Kracht Centrale, 2015).

Het lectoraat Klantenperspectief in Ondersteuning en Zorg heeft in de periode 2013-2015 EK-c's geëvalueerd (Loerts, Vissenberg & Verkooijen, 2016) met als doel de waardering van de deelnemers in kaart te brengen met betrekking tot de conferentie, de coördinator en het plan dat zij tijdens de conferentie hebben opgesteld. Daarnaast is onderzocht wat de ervaren opbrengsten van de conferenties waren en welke elementen daarbij belangrijk waren.

'Ik had nooit zoveel contact met mijn familie omdat ik dacht dat zij niets met mij te maken wilden hebben. Nu weet ik dat ik een plek in hun hart heb en dat ik altijd bij ze terecht kan.' (hulpvragers)

De totale respondentengroep (n = 4178) bestaat uit hulpvragers (n = 595), netwerkleden (n = 2610) en professionals (n = 554) die deelgenomen hebben aan een EK-c (n = 1353) tussen augustus 2013 en juli 2015. De hulpvragers zijn de personen voor wie de EK-c wordt georganiseerd. De netwerkleden zijn personen uit het sociale netwerk van de hulpvragers: vrienden, familie, kennissen. De professional is vanuit de formele zorg aanwezig om, op verzoek van de hulpvragers en het netwerk, kennis en ervaring met het probleem te delen. De onafhankelijke Eigen Kracht-coördinatoren zijn verantwoordelijk voor de organisatie van de EK-c. Zij zijn geen deelnemers en behoren daarom niet tot de onderzoeksgroep.

Algemene tevredenheid

Om de waardering van deelnemers (n = 4178) in kaart te brengen is in een eerste meting, direct na de EK-c, gebruik gemaakt van een schriftelijke enquête. In een tweede meting, zes maanden na de EK-c, is een aantal deelnemers (n = 554) in een semigestructureerd interview bevroegd over hun ervaringen met betrekking tot de opbrengsten van de EK-c en de werkzame elementen daarbij. De kwantitatieve data is met behulp van beschrijvende statistiek geanalyseerd. Op een representatief deel van de kwalitatieve data is een thematische inhoudsanalyse uitgevoerd.

Aan de hand van rapportcijfers hebben respondenten (n = 4178) aangegeven over het algemeen tevreden te zijn over de EK-c. Zo waarden zij de conferentie in zijn geheel gemiddeld met een 7,6, waarbij de respondenten vooral vinden dat de EK-c goed georganiseerd was. De Eigen Kracht-coördinator krijgt het hoogste gemiddelde cijfer, een 7,9. Respondenten waarden hun coördinator vooral vanwege de duidelijkheid en het vertrouwen dat hij of zij gaf tijdens de conferentie. Tot slot zeggen de deelnemers het plan kwalitatief goed te vinden en waarden zij het met een gemiddeld cijfer van 7,7.

Meer steun en begrip

Een half jaar na de EK-c zijn hulpvragers, netwerkleden en professionals nogmaals (n = 554) bevroegd over wat volgens hen de opbrengsten zijn geweest van de EK-c. Relatief veel eerstgenoemde opbrengsten hebben betrekking op de samenwerking (12%), opbrengsten in relationele zin (10,2%), nieuwe inzichten (8,4%) en ondersteuning (8,4%). De kwalitatieve analyse laat zien dat respondenten aangeven dat er na de EK-c een vangnet is ontstaan, een netwerk waar de hulpvrager op terug kan vallen.

Er is meer en beter contact tussen hulpvragers, netwerkleden en betrokken professionals. In de meeste gevallen ervaren hulpvragers dat zij na een EK-c meer ondersteuning krijgen en hebben ze het gevoel dat er (meer) mensen zijn die hun problemen begrijpen. Ze geven aan te weten op wie ze kunnen terugvallen. Zij en andere deelnemers zeggen dat ze na de EK-c beter weten hoe zij met hun situatie of die van de hulpvrager om moeten gaan. Dit geeft vertrouwen om problemen zelf of met behulp van de sociale omgeving aan te pakken en op te lossen.

'De hulpvrager ziet nu in dat ze niet voor alles een hulpverlener nodig heeft, maar het met mensen kan doen die dichterbij staan.' (professional)

Niet voor iedere situatie

Uit dit onderzoek zijn meerdere elementen naar voren gekomen die van belang zijn bij het doen van een beroep op het sociale netwerk bij het oplossen van een probleem.

Van de respondenten (n = 554) geeft 48,9 procent aan dat het de afgelopen vijf maanden goed of beter is gegaan met de hulpvrager. 22,7 procent geeft aan dat het slechter is gegaan en 11,1 procent geeft een neutraal antwoord. Uit de kwalitatieve studie blijkt dat in de gevallen waarin het na de EK-c niet beter of juist

slechter gegaan is met de hulpvrager een EK-c een minder geschikte stap lijkt te zijn. De respondenten geven daarbij aan dat het probleem te ingewikkeld of te omvangrijk is voor het sociale netwerk. Ook is het belangrijk dat de hulpvrager open staat voor hulp en bereid is deze te accepteren.

Als het niet lukt om tijdens de EK-c samen met familie en vrienden tot een aanpak of oplossing van het probleem te komen, kan dit teleurstellend zijn. Sommige respondenten geven aan dat de EK-c te confronterend was en dat het daardoor juist slechter met ze is gegaan.

'Ik vond het sneu voor deze jongen dat hij ermee geconfronteerd werd dat niemand zich echt wilde inzetten.' (professional)

Bereidwilligheid en capaciteit

Vooral het feit dat mensen bij de EK-c aanwezig waren en mee wilden denken en helpen maakte indruk op de respondenten. De bereidwilligheid van netwerkleden is volgens respondenten een belangrijke succesfactor van een EK-c. Daarbij geven hulpvragers aan dat ze beseffen dat het delen van hun problemen en ervaringen belangrijk is bij het krijgen van (de juiste) hulp en ondersteuning.

'(..) zonder EK-c had ik het nooit durven voordragen aan mijn familie.' (hulpvrager)

Bij EK-c's die volgens deelnemers minder succesvol verliepen, speelde bereidheid, maar ook capaciteit een rol. Zo was het netwerk soms wel bereid tot hulp maar bleek het niet altijd de

vaardigheden of capaciteiten te bezitten om bij te dragen aan het probleem. Ook kwam het voor dat sommige mensen uit het sociale netwerk wel aanwezig waren bij de EK-c, maar vervolgens hun afspraken niet nakwamen.

Een eigen plan

De aanpak van het probleem en de afspraken die deelnemers van een EK-c met elkaar maken om dit te realiseren, komen in een plan. Dit plan lijkt ook een werkzaam element. Zowel in de gevallen waarin de EK-c succesvol was, als de gevallen waarin de EK-c volgens de betrokkenen weinig tot niets opleverde, heeft het plan volgens respondenten een belangrijke rol gespeeld. Het is van belang dat het plan een geheel eigen plan is, gemaakt door de hulpvrager en zijn of haar netwerkleden. Dit kan zorgen voor draagvlak en garandeert dat het inspeelt op datgene dat deelnemers belangrijk vinden. Daarbij is het belangrijk dat het plan duidelijk en toepasbaar is en goed bij het probleem past. Wanneer dit niet het geval was, heeft dit volgens de respondenten eraan bijgedragen dat de EK-c weinig tot niets opleverde.

Regie

Tijdens het opstellen van een plan is het de bedoeling dat de deelnemers een persoon aanwijzen die de regie op zich neemt met betrekking tot de uitvoering van het plan. Dit is meestal iemand uit het sociale netwerk. De meeste deelnemers geven aan dat de afspraken uit het plan inderdaad nagekomen worden of dat eraan gewerkt wordt. Een aantal hulpvragers, netwerkleden en professionals geeft echter aan dat de afspraken niet nagekomen worden. Zij missen iemand die de regie neemt, iemand die

toezicht houdt en deelnemers aanspreekt op het niet nakomen van deze afspraken.

'In het begin gaf het wel een stuk rust maar dat is na verloop van de maanden weer gedraaid. Dan is er geen toezicht en dan zijn afspraken weer vergeten. Dan gaat het anders dan afgesproken is.' (hulpvrager)

Binnen eigen kring

Deelnemers aan een Eigen Kracht-conferentie zijn over het algemeen tevreden over de georganiseerde conferenties. Meer steun en begrip uit de sociale omgeving zijn volgens hen de belangrijkste opbrengsten. Op basis van dit onderzoek lijkt een aantal elementen belangrijk wanneer iemand een beroep doet op zijn of haar sociale netwerk. Ten eerste is het van belang dat de bereidheid en capaciteit van het sociale netwerk aansluiten bij de aard en omvang van het probleem. Ook is het van belang dat de hulpvrager bereid is tot het accepteren van hulp. Ten tweede is het van belang dat er een eigen duidelijk, helder en goed uitvoerbaar eigen plan geformuleerd wordt dat goed past bij het probleem. Het belang van het plan, met name de eigenheid van het plan wordt ook benadrukt door de Eigen Kracht Centrale (Eigen Kracht Centrale, 2015). Tot slot lijkt niet ieder sociaal netwerk in staat direct na een EK-c de volledige regie te nemen bij het uitvoeren van het eigen plan. Er is behoefte aan een persoon die de afspraken en voortgang controleert en ingrijpt wanneer dit niet goed verloopt. In gevallen van een beperkt netwerk of van een (te) omvangrijk en/of ingewikkeld probleem kan dit een taak zijn van een professional of een Eigen Kracht-coördinator. Maar ideaal gezien is het iemand binnen de eigen kring – gekozen door het sociale netwerk – zodat men eigen regie kan voeren over het eigen plan. Het is daarom van belang om in kaart te brengen wat het sociale netwerk en de hulpvrager nodig hebben aan nazorg voordat zij volledig in staat zijn om zelf het probleem op te lossen. Idealiter wordt dit besproken en besloten met de hulpvrager en de netwerkleden.

Marijke Loerts is socioloog en docent/onderzoeker bij Windesheim Flevoland. Charlotte Vissenberg is medisch antropoloog en onderzoeker bij Windesheim Flevoland.

bronnen

- Eigen Kracht Centrale (2015). *Hoe werkt het? De Eigen Kracht-Conferentie in negen stappen*. Zie: www.eigen-kracht.nl/wat-we-doen/eigen-kracht-conferenties/hoe-werkt-het/
- Eigen Kracht Centrale (2015). *Familiegroepsplan*. Zie: www.eigen-kracht.nl/wat-we-doen/familiegroepsplan/
- Loerts, M., Vissenberg, C., & Verkooijen, L. (2016). *Eigen Kracht-conferenties in beeld. Een onderzoek naar de tevredenheid, opbrengsten en werkzame elementen van de Eigen Kracht-conferenties in de periode 1 augustus 2013 – 1 juli 2015*. Almere: Lectoraat Klantenperspectief in Zorg en Ondersteuning.
- Putters, K. (2014). *Rijk geschakeerd. Op weg naar de participatiesamenleving*. Den Haag: Sociaal en Cultureel Planbureau
- Tonkens, E., & Wilde, M. de (2013). *Als meedoen pijn doet. Affectief burgerschap in de wijk*. Amsterdam: Van Gennep.

