

SAMENWERKING TUSSEN SOCIALE PROFESSIONALS in de veranderende beroepspraktijk

“de nieuwe
beroeps-
identiteit
moet in de
praktijk vorm
krijgen”

Het is niet eenvoudig om je eigen beroepspraktijk opnieuw vorm te geven en om tegelijkertijd met andere professionals samen te werken en uit te leggen wat je doet. In deze Wmo-wijzer gaan we daarom in op de samenwerking tussen professionals. We leggen hierbij de nadruk op de manier waarop sociale professionals met elkaar (leren) samenwerken in de buurt, waarbij de systeemwereld van het nieuwe sociale stelsel en de leef- en ervaringswereld van sociale professionals en burgers samenkomen.¹

Inleiding

Het afgelopen decennium vonden diverse hervormingen plaats van het sociale systeem in Nederland. De Wet maatschappelijke ondersteuning, de Jeugwet en de Participatiewet, allen op het bordje van de gemeente, leiden sinds 2015 tot een nieuwe verdeling van rollen en taken in de sector van zorg en welzijn. Er zijn wijk-, buurt- en stadsteams ontstaan. Sociale professionals krijgen nieuwe benamingen, zoals sociaal makelaars, buurtcoaches en sociaal werkers.

Al deze sociale professionals hebben door de veranderingen vaak een andere werkgever én een andere beroepsidentiteit gekregen die in de praktijk zelf vorm moet krijgen. Dit levert de nodige onzekerheden en spanningen op. Van professionals wordt gevraagd om een ander perspectief op het werk te ontwikkelen, maar ook op het werk van andere professionals. Sociale professionals ervaren dat het hele sociale landschap is veranderd; dat niets meer hetzelfde is. Zij moeten zelf uitvinden wat hun nieuwe beroepstaken in de praktijk daadwerkelijk inhouden.

¹ Deze Wmo-wijzer laat zich goed lezen samen met ‘Leren kantelen. Transformatief leren in een wijkteam’, die eveneens in deze reeks verschenen is (Overkamp en Gademan, 2016)

SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

Stelsiem en leefwereld. Jürgen Habermas

De Duitse filosoof en socioloog Jürgen Habermas heeft de spanning tussen het stelsiem en de leefwereld uitgewerkt. Onder stelsiemwereld verstaan we alle structuren, instituties, instellingen die we als mensen door de tijd heen hebben ontwikkeld om onze samenleving te organiseren. Met de leefwereld geeft Habermas de wereld van de menselijke ervaringen aan. Hierin staan gevoel en ethiek voorop. In de leefwereld gaan mensen dagelijks met elkaar om, gebaseerd op interactie en uitwisseling. Menselijke relaties zijn de kern van de leefwereld. Mensen halen hun zingeving uit de manier waarop zij met andere mensen omgaan.

Volgens Habermas heeft de stelsiemwereld de neiging om de leefwereld te koloniseren. Hij bedoelt daarmee dat de wereld van de menselijke uitwisselingen en interacties vaak in termen van het stelsiem worden uitgedrukt. Dit komt bijvoorbeeld tot uitdrukking in de taal die we gebruiken en overnemen uit de stelsiemwereld.

In complexe samenlevingen als de onze is het belangrijk om systemen en instellingen te hebben. Het is ook belangrijk dat mensen in hun ervaringswereld, als professionals of burgers, vrij kunnen uitwisselen, elkaar kunnen begrijpen en gemeenschappelijk betekenis kunnen geven aan het samenleven en samenwerken. Professionals krijgen dikwijls te maken met de drang om te organiseren vanuit systeemdenken, hetgeen de flexibiliteit, wendbaarheid, en improvisatie die nodig zijn om aan te sluiten bij de leefwereld in de weg kan zitten.

De ontwikkelwerkplaats als leeromgeving

In het kader van de Wmo-werkplaats heeft het Kenniscentrum Sociale Innovatie van Hogeschool Utrecht door middel van ontwikkelwerkplaatsen en praktijkgericht actie-onderzoek professionals ondersteund om na te gaan wat er in hun eigen beroepspraktijk speelt en welke veranderingen nodig zijn om het werken te verbeteren en aan te passen. Het model van de ontwikkelwerkplaats, of *best practice unit*, wordt door het Kenniscentrum Sociale Innovatie al jaren succesvol toegepast (Wilken, Slagmaat en Van Gijzel, 2013).

De ontwikkelwerkplaats (OWP) bestaat uit professionals uit het werkveld, een onderzoeker (verslaglegging, analyse, inhoudelijke duiding) en een *facilitator*, die de bijeenkomsten leidt en als procesbegeleider fungeert. Ideaaltypisch nemen ook burgers of cliënten deel aan de OWP. Een ontwikkelwerkplaats gaat zowel over het proces als over de inhoud en het


SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

De gemeente als opdrachtgever

Sinds januari 2015 zijn de Nederlandse gemeenten verantwoordelijk voor de uitvoering van het sociale beleid in de domeinen van zorg, welzijn en jeugd. Dit betekent dat zij een eigen stempel kunnen drukken op de aanpak in het domein van zorg en welzijn. Dit geldt ook voor de gemeente Utrecht, die er voor koos twee nieuwe organisaties te contracteren om in de vorm van buurtteams zorg en ondersteuning te bieden aan burgers met een hulpvraag. Lokalis werd de nieuwe aanbieder voor Jeugd en Gezin en Inluzio voor Wmo-zorg. Oude welzijnsorganisaties werden getransformeerd naar sociaal makelaar organisaties, welke van de gemeente als taak kregen mensen te activeren en burgerinitiatieven te stimuleren. Een daarvan is Wijk&Co die o.a. actief is in Overvecht.

“De opbrengst van de ontwikkelwerkplaats staat vooraf niet vast”


ontwikkelen van een gemeenschappelijke visie op het werk. De opbrengst staat vooraf niet vast, omdat professionals met elkaar ontwikkelen wat nodig is. Daarnaast wordt de opbrengst uit de OWP ook in een breder perspectief geplaatst om als basis te dienen voor kennisdeling en kennisontwikkeling binnen het sociale domein.

Ontwikkelwerkplaats Samenwerking in Overvecht

De buurtteams in Overvecht die zich richten op jeugd en volwassenen, en de sociaal makelaar organisatie Wijk&co wilden tot een effectieve samenwerking komen. Hiertoe werd een ontwikkelwerkplaats gevormd. Het doel van de ontwikkelwerkplaats was om (1) kennis en ervaring te delen, (2) nieuwe inzichten te verwerven en (3) nieuwe/andere manieren van werken te ontwikkelen en toe te passen op het gebied van zorg en welzijn in de (lokale) gemeenschap Overvecht. De centrale vraag van de Ontwikkelwerkplaats was als volgt: “Hoe kunnen buurtteams (sociaal en jeugd) en sociaal makelaars effectiever met elkaar samenwerken?”

Samenwerking is cruciaal voor zorg en welzijn in de buurt. Als professionals elkaar beter kunnen vinden en samenwerken dan zijn ze beter in staat om te voldoen aan de opdracht die vanuit de eigen organisatie is gesteld. Vanuit elk team werden twee personen afgevaardigd om deel te nemen aan de OWP. De OWP bestond in totaal uit 8 tot 10 personen.

SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

“Het zou voor de bewoner niet uit moeten maken bij wie hij aanklopt”


Procesverloop

We schetsen hieronder de verschillende stappen die in het leerproces van de OWP gezet zijn.²

Kennismaking vanuit ieders opdracht

Een eerste stap was om met elkaar kennis te maken: wie ben je, wat is jouw opdracht in de buurt, etc. Om beurten stelden de verschillende professionals zich voor vanuit de formele taken die hun organisatie had gekregen. Al snel ging het gesprek verhalend verder op basis van casuïstiek. “Wat als er iemand bij jullie komt die niet in het postcodegebied valt, wat dan?” “Ik begeleid een meneer met psychische problemen die graag vrijwilligerswerk wil doen bij een speeltuin, kan ik die naar jullie doorverwijzen? En hoe gaat dat dan in zijn werk?” Deze en andere vragen naar elkaars werkwijze passeerden de revue.

De bewoner centraal

Door praktijkervaringen te bespreken werd duidelijk hoe de verschillende professionals en organisaties werken, waar hun werkwijze niet duidelijk was, of waar gezamenlijke vragen lagen. De vragen en problemen van de bewoners van Overvecht bleken voor allen leidend. Men kwam tot de conclusie dat het voor de bewoner niet uit zou moeten maken bij wie hij aanklopt. “Als professionals moeten wij ervoor zorgen dat we de samenwerking op orde hebben. De bewoners staan centraal.” Hiermee werd voor allen duidelijk dat er een gemeenschappelijk doel nagestreefd werd.

Grijs gebied

De opdrachten van de buurtteams en de sociaal makelaars zijn op bepaalde punten fundamenteel verschillend. Sociaal makelaars werken preventief en organisch aansluitend op de leefwereld van de bewoners en in de openbare ruimte. Een sociaal makelaar richt zich primair op veranderprocessen en op het creëren van draagvlak en het verbinden van mensen. De buurtteam medewerker komt oorspronkelijk uit de hulpverlening en richt zich traditioneel gezien op (acute) problemen die zo snel mogelijk om een oplossing vragen. Sociale buurtteams werken tussen systeem- en leefwereld in. Echter, nu de eerstelijnszorg in de buurt opereert via wijk- of buurtteams, ontstaat er een grijs gebied, waarin het niet precies helder is wie wat moet pakken. In dat grijze gebied moeten buurtteams en sociaal makelaars elkaar weten te vinden, elkaar kennen en vertrouwen, durven de ander in te schakelen ten behoeve van de burger.

² Een uitgebreide rapportage is te vinden in Geelhoed en Gademan (2015).

SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

“De sociaal makelaar wil mensen in het normale leven betrekken”

Tijdens de kennismaking vertelde een sociaal makelaar dat ze vanaf 1 januari 2015 één-op-één begeleiding ging geven om mensen te activeren. Dit riep bij de buurtteams jeugd en sociaal vragen op: Kan een sociaal makelaar wel aan één-op-één begeleiding doen? Wat gebeurt er als zowel buurtteam als sociaal makelaars aan één-op-één begeleiding doen? De sociaal makelaar legde uit: “De manier van werken via één-op-één begeleiding is door een werkgroep van sociaal makelaars bedacht. Het is niet van bovenaf opgelegd. We hebben dat samen vanuit de praktijk als belangrijk gedefinieerd. Wellicht is het mogelijk dat in de toekomst een sociaal makelaar en een buurtteam medewerker samen op bezoek gaan bij een cliënt”.

Na een uitgebreide discussie kwamen de aanwezige deelnemers er achter dat één-op-één begeleiding bij sociaal makelaars niet hetzelfde inhoudt. En dat het gaat om begeleiding van individuen om mee te doen aan activiteiten met anderen. De sociaal makelaar wil mensen in het ‘normale leven’ betrekken. Ook worstelden de deelnemers met de termen die zij allen in hun opdracht hadden meegekregen: activering, empowerment, sociale netwerken ondersteunen.

Elke professional lijkt vanuit dezelfde basisprincipes te werken en het lijkt alsof alle professionals gedeeltelijk dezelfde opdracht hebben. De deelnemers kregen het idee dat de ander op ‘zijn of haar terrein’ werkt. Sociaal werkers in de buurt hebben een bepaald beeld van het eigen werk en elkaars werk en de taken die daarbij horen. In de praktijk blijkt echter dat de scheidslijnen tussen de verschillende sociale beroepen in de buurt niet zo strikt zijn. Dit betekent dat de uitwerking van de formele opdracht vanuit de werkgever/de organisatie door de professionals moet worden vertaald naar de praktijk. Er ontstaat wrijving tussen aan de ene kant de systeemwereld, waar algemeen beleid en richtlijnen worden uitgezet en geformuleerd in een opdracht voor het sociaal werk, en aan de andere kant de leefwereld van de burgers en de wijze waarop professionals uitwerking geven aan de opdracht. Professionals zoeken naar nieuwe verbindingen ten behoeve van de bewoner. Dit vraagt om improvisatie en de noodzaak om te werken buiten de kaders van de traditionele taak- en rolverdeling. Hans Boutellier (zie kader pagina 6) geeft aan dat onze samenleving op zoek is naar een nieuwe ordening in de complexiteit van onze wereld, een nieuw systeem passend bij de huidige ontwikkelingen naar een netwerksamenleving. Improvisatie staat in deze ontwikkeling centraal.


SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

Improviseren in de netwerksamenleving

In het boek *De improvisatiemaatschappij* gaat Hans Boutellier in op de zoektocht naar een nieuwe sociale ordening in de netwerksamenleving genoemd. Netwerken tussen individuen fungeren als nieuwe informele systemen die mensen met elkaar verbinden. Het ontstaan van de netwerksamenleving heeft nauw verband met technologische en digitale revolutie rondom internet. De afstand in tijd en ruimte tussen mensen op de aardbol wordt door dit nieuwe communicatiemiddel weggenomen. Hiermee ontstaat een onbegrensde wereld van mogelijkheden en uitdagingen. Verbindingen tussen mensen worden 'horizontaler' en directer minder gedreven door hiërarchie en verticale relaties. Dit betekent dat het individu zelfbewuster en sterker in zijn schoenen moet staan.

De ontwikkeling naar een wereldlijke samenleving leidt tot kansen voor individuen en groepen en roept tegelijkertijd de nodige spanningen en weerstanden op. Complexiteit en onzekerheid karakteriseren de tijd van transitie. De systemen uitgevonden door de vertrouwde en begrensde orde van de nationale staat voldoen niet meer. Dit leidt tot angst, controle en beheersingsmechanismen.

Bovendien moet ieder individu in deze netwerksamenleving zijn rol spelen en verantwoordelijkheden nemen. Deze omslag vraagt ook aan huidige instituties en instellingen om te veranderen. Deze verandering kan plaatsvinden als er ruimte voor burgers en professionals is, om te improviseren, om nieuwe verbindingen te creëren en nieuwe betekenis te geven aan het samen leven en werken.

De stad en de buurt lijken eerste aanknopingspunten om al improviserend tot nieuwe afstemming te komen. Afstemming in het samenspel in de buurt biedt kansen en overzicht om ook de transities in het sociale domein al improviserend vorm te geven. In Overvecht worden sociale professionals uitgedaagd om vorm te geven aan samenwerking in de buurt. Hiervoor is ruimte voor afstemming nodig en het vinden van een gemeenschappelijke taal, buiten het jargon van de eigen organisatie om. Werken in afstemming en improviserend handelen brengt met zich mee dat professionals soms buiten de kaders van door hun organisaties gestelde kaders handelen. Op deze wijze kunnen zij inspelen op de veranderende beroepspraktijk en bewoners efficiënt ondersteunen bij het vinden van antwoorden op hun vragen. Op deze wijze nemen professionals gemeenschappelijk verantwoordelijkheid voor het sociaal werk in de buurt.


SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

“Complexiteit
en
onzekerheid
karakteriseren
de tijd van
transitie”

Beeldvorming over taken en rollen

Tijdens de bijeenkomsten bleken er verschillende beelden en verwachtingen te zijn naar elkaar die door het bespreken van casuïstiek op tafel kwamen te liggen. Er is een verschil in perspectief, houding en handelen tussen samenlevingsopbouw en hulpverlening. Het beeld van elkaars werk werd gevormd en verwoord vanuit de eigen professionele achtergrond.

Echter, dit ‘vakjargon’ bemoeilijkt de communicatie tussen professionals en roept beelden op ten aanzien van de maatschappelijke opdracht, taken en rollen van eenieder. Zo wordt bijvoorbeeld het werk van sociaal makelaars door de buurtteams jeugd het ‘voorveld’ genoemd. Dit kwam op sociaal makelaars denigrerend over. Ook hadden alle professionals te maken met activering van cliënten en bewoners. Door het gebruik van dezelfde termen kregen professionals de indruk dat er overlap was en dat de ene professional het werk van de andere professional ontnam. Kortom, het bleek essentieel om scherp te krijgen wat de primaire insteek van de verschillende typen professionals is en daar gemeenschappelijk woorden aan te geven.

De buurtteams sociaal hadden een specifiek beeld van de jeugdzorg, waardoor zij soms schromen om het buurtteam jeugd erbij te halen, omdat ze niet zouden willen dat de jeugdzorg er aan te pas komt en bijvoorbeeld kinderen uit huis worden geplaatst. Een voorbeeld over pesten ingebracht in de ontwikkelwerkplaats geeft een helder beeld over de verwachtingen die er leven (zie casus).

Casus: Pesten op straat

Verwachtingen sociaal makelaar en jeugdteam

Eén van de sociaal makelaars brengt een casus in over een kind dat op straat wordt gepest en signaleert dit aan de ouders. Ze mag van de ouders de contactpersoon bij het buurtteam jeugd en gezin bellen om te overleggen. De contactpersoon in het buurtteam jeugd zegt niet met de sociaal makelaar te willen praten over de cliënt ondanks diens toestemming. Pas nadat de sociaal makelaar veel tijd heeft geïnvesteerd in het contact met het buurtteam jeugd, met de ouders en met het kind, komt ze erachter wat de werkwijze van het Buurtteam Jeugd is: het buurtteam kan alleen informatie verstrekken in het bijzijn van de ouders. Het protocol waaraan zij zich houden is immers “praten met...” i.p.v. “praten over...” Al met al vindt de sociaal makelaar dit een leerzame ervaring: ze zou het in de toekomst anders aanpakken en de moeder vragen om


SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

sociaal makelaar en buurtteam medewerker jeugd bijeen te roepen. Zij vindt het leerzaam om andere professionals in de buurt te leren kennen en de werkwijze van de ander te leren waarderen. Samenwerking krijgt daadwerkelijk vorm en vervolgens is er mogelijkheid om elkaar feedback te geven.

Verwachtingen buurtteam sociaal en sociaal makelaar

Na dit verhaal, vraagt een buurtteam medewerker zich af: “Hebben sociaal makelaars een collectieve aanpak ontwikkeld voor pesten?” De sociaal makelaar legt uit dat sociaal makelaars de vraag rondom pesten in eerste instantie verbreden door meerdere partijen te betrekken, scholen bijvoorbeeld. De sociaal makelaar organiseert een ontmoeting tussen verschillende partijen, waaruit mogelijk een actie kan voortvloeien. Mensen worden uitgedaagd om het probleem met elkaar op te pakken. Hier en nu. Hiermee lost de sociaal makelaar het probleem van pesten niet op: “Pesten is immers inherent aan de mens. Mensen moeten ermee om zien te gaan en het uiteindelijk steeds opnieuw zelf oplossen.”

Hierop reageert de buurtteam medewerker sociaal dat ze niet om de oplossing vraagt, maar dat ze wil weten wat de aanpak van de sociaal makelaar dan is om het pesten tegen te gaan. De sociaal makelaar is verbaasd en vraagt zich af wat er misgaat in de communicatie omdat hij juist aan het vertellen is wat zijn aanpak is. We zien in deze casus dat de sociaal makelaar in eerste instantie het buurtteam jeugd niet begrijpt en dat er vervolgens over de casus een miscommunicatie ontstaat tussen twee professionals in de ontwikkelwerkplaats die vanuit hun eigen social work achtergrond naar het verhaal hebben geluisterd. De medewerker van het buurtteam sociaal redeneert vanuit haar eigen referentiekader van hulpverlener. Het oplossingsgerichte denken staat in haar reactie centraal. De sociaal makelaar is gericht op mensen samen een collectieve oplossing laten bedenken. Hij stelt het proces tussen mensen en groepen centraal.

Samenwerking vanuit buurthuizen

Aan de hand van casuïstiekbespreking kwamen deelnemers er achter hoe zij tot samenwerking kunnen komen. Samenwerking moet worden gezien als een proces, waarin vertrouwen in elkaar de basis vormt (zie kader pagina 10).

In de vierde bijeenkomst kregen de deelnemers het inzicht dat buurthuizen een natuurlijke plek vormen om tot samenwerking te komen. Sociaal makelaars en buurtteams sociaal maken beiden gebruik van dezelfde buurthuizen. Deze vormen vaste ontmoetingsplekken in Overvecht.


SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

“Samen-
werking moet
worden gezien
als een
proces, waarin
vertrouwen in
elkaar de basis
vormt”


Maar ook de inrichting van het buurthuis heeft directe invloed op de samenwerking. In het ene buurthuis is de indeling van het gebouw ondersteunend aan het opbouwen van intensieve samenwerking, terwijl het andere buurthuis qua indeling en functie niet biedt wat er nodig is: het buurtteam zit ergens in hoekje achterin, en sociaal makelaars hebben geen kantoor.

De motivatie voor het samenwerken en het gemeenschappelijk belang om samen te werken is hoog. De analyse van casuïstiek leverde concrete inzichten en plannen op om de uitwisseling in de praktijk te verbeteren.

Organiseren van het loket

De deelnemers willen meer ‘lucht en licht’ creëren bijvoorbeeld rondom de organisatie van het loket. Het loket is het eerste aanspreekpunt voor inwoners waar ze met vragen terecht kunnen. Dit loket wordt 40 uur bezet door buurtteams jeugd en gezin, en sociaal samen. De deelnemers vragen zich af of ook de sociaal makelaars mee moeten draaien in het loket. Ze besluiten echter dat het beter is dat er warme overdracht plaatsvindt. Op de standaardformulieren bij het gesprek aan het loket worden niet alleen huisartsbezoeken, gezondheidsvraagstukken en/of allerlei problemen genoteerd, maar ook positieve vragen meegenomen: wat wil je doen, wat vind je leuk, wat zijn je plannen, vragen naar interesses. De gedachtegang van sociaal makelaars om de mensen naar het ‘normale’ te trekken wordt op deze manier meegenomen. Deelnemers zijn het eens dat dit een plek in het werk van zowel buurtteam medewerkers als sociaal makelaars moet krijgen. Het werken op dezelfde locatie met een duidelijk herkenbare plek voor buurtteammedewerkers leidt tot vruchtbare uitwisseling en samenwerking met sociaal makelaars en inwoners.

SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

Samenwerken is optimaal gebruikmaken van verschillen

Bij samenwerken draait het vooral om vertrouwen en betrouwbaarheid. Hierbij zijn meer horizontale relaties noodzakelijk. Dat geldt zowel voor de samenwerkingspartners als voor de context waarbinnen de samenwerking plaatsvindt. Vertrouwen op het niveau van de samenwerkingspartner behelst de verwachting dat de ander deskundig, vaardig, open en betrokken zal handelen en zijn verantwoordelijkheid zal nemen.

Betrouwbaar is de partner die eerlijk en open handelt en zijn afspraken nakomt. Maatschappelijk vertrouwen kan gebaseerd zijn op gedeelde normen en waarden in een samenleving of op formele, maatschappelijk ontwikkelde en gelegitimeerde structuren zoals wettelijk gezag, politieke structuur, het wettelijk systeem en andere culturele systemen.

In het onderzoek *Samenspel in de buurt* (Scheijmans, 2008), worden de volgende factoren benoemd die bevorderend zijn voor de samenwerking. Dit werd bevestigd in dit onderzoek.

- De bereidheid en wens om samen te werken.
- Bekendheid met elkaar en elkaars werk.
- Gedeelde visie op het probleem en de aanpak.
- Chemie en vertrouwen tussen personen.
- Kleine en overzichtelijke verbanden.

‘Licht en lucht’: Improviserend samenwerken

Uit de *pilot* van de ontwikkelwerkplaats rondom samenwerking tussen buurtteams sociaal en jeugd en sociaal makelaars in Overvecht kan een aantal lessen getrokken worden:

- Sociale professionals bouwen in de praktijk aan een netwerk gebaseerd op bekendheid met en vertrouwen in elkaar. Deze netwerkbenadering van samenwerking brengt ‘licht en lucht’, zoals een deelnemer aan de ontwikkelwerkplaats verwoordde: samen een (complexe) vraag verhelderen, ruimte creëren voor het handelen, taken verlichten door snelle uitwisseling en afstemming. En dit alles ten behoeve van de burgers/bewoners. Zo dragen buurtteams en sociaal makelaars bij aan de improvisatiemaatschappij en de ontdekken ze hoe samenwerking in de netwerksamenleving werkt.
- In plaats van formele of structurele samenwerking, zoeken professionals per voorliggende vraag of probleem, uitwisseling en afstemming met partners van andere organisaties om bewoners/cliënten op adequate wijze te kunnen bijstaan.


SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

“Sociale professionals bouwen aan een netwerk gebaseerd op bekendheid met en vertrouwen in elkaar”

- De samenwerking kan alleen plaatsvinden als de sociaal werkers eerst investeren in het begrijpen van elkaars werkwijze. Aandacht voor beeldvorming van elkaars rollen en taken is daarom belangrijk.
- Om knelpunten in de samenwerking of in de uitvoering van de opdracht te kunnen agenderen en om verbeteringen in samenwerking te bevorderen, is ook verbinding nodig met managers en leidinggevendenden. Om de samenwerking optimaal te laten verlopen is het wenselijk dat ook tussen de verschillende managers en op mesoniveau tussen de organisaties samenwerking plaatsvindt. Als ieder op zijn niveau zijn rol goed vervult, dan blijft de uitwisseling stromen en wordt de kwaliteit van het werk gewaarborgd en verbeterd. De rol van managers op mesoniveau is ondersteunend aan de samenwerking in de dagelijkse praktijk.
- Het mandaat van de manager om improviserend te kunnen werken is belangrijk voor het succes van samenwerking tussen professionals in de buurt. De sociale professionals worden op deze manier als gelijkwaardige gesprekspartners gezien en kunnen op deze manier de verbetering van de professionele praktijk beïnvloeden. De rol van de manager is er ook op gericht om inzichten van de werkvloer mee te nemen in beleidsontwikkelingen (zie ook het ontwikkelmodel voor samenwerking in de publieke sector van Van Delden, 2009).

Opbrengst

Een jaar na de ontwikkelwerkplaats, vindt concrete samenwerking tussen buurtteammedewerkers en sociaal makelaars plaats. De buurthuizen vormen daarin sleutelplekken.

De deelnemers zijn casuïstiekbesprekingen gestart over lastige thema's waarvoor verdiepende uitwisseling en kennisdeling nodig blijkt. Deze besprekingen worden georganiseerd door een buurtteam medewerker en een sociaal makelaar. Casuïstiekbespreking wordt op deze manier een motor voor verdere professionalisering en verbetering van samenwerking en diensten in de buurt. Het doel van casuïstiekbespreking is om elkaar als individu te leren kennen en om elkaars werkwijze te leren doorgronden. Een tweede doel is om vanuit deze uitwisseling tot afstemming te komen om de complexe vragen in de praktijk samen slim en snel te kunnen oppakken.

Een faciliterend manager is belangrijk om de nodige organisatorische voorwaarden te garanderen, zoals plek en tijd om elkaar te ontmoeten. De professionals in de buurt hebben ruggensteun nodig van een leidinggevende die op zijn/haar beurt weer een *linking-pin* is naar het samenwerkingsnetwerk in de stad. Het is belangrijk dat sociale professionals


SAMENWERKING TUSSEN SOCIALE PROFESSIONALS

Over deze serie

Wmo-wijzers geven in kort bestek de belangrijkste informatie weer over een thema dat belangrijk is rond de veranderingen in het sociale domein. Zij zijn gebaseerd op kennis die verzameld is in de Wmo-werkplaats Utrecht.

Auteurs: Sandra Geelhoed en Mirjam Gademan
Eindredactie: Jean-Pierre Wilken en Martine Kolk

© 2016. Dit is een uitgave van het Kenniscentrum Sociale Innovatie en de Wmo-werkplaats Utrecht. Uit deze uitgave mag geciteerd worden mits de bron wordt vermeld.


in de buurt niet werken vanuit strakke organisatiestructuren, maar flexibel kunnen opereren, waarbij afstemmings- en samenwerkingsverbanden rondom complexe vragen steeds kunnen veranderen. Dit is kenmerkend voor effectief kunnen werken in het 'grijze gebied'.

Bronnen

- Boutellier, H. (2011). *De improvisatiemaatschappij. Over de sociale ordening van een onbegrensde wereld*. Boom Lemma Uitgevers, 2e druk.
- Geelhoed, S. en Gademan, M. (2015). Licht en Lucht. Improviserend samenwerken in de buurt. Afstemming en netwerkvorming tussen Sociaal makelaars (Wijk&co) Buurtteams Sociaal en Buurtteams Jeugd in Overvecht. Kenniscentrum Sociale Innovatie/ Wmo-werkplaats.
- Habermas, J. (1985). *The Theory of Communicative Action*. Sage Publications.
- Kunneman, H. (1985). *Habermas' theorie van het communicatieve handelen*. Boom.
- Overkamp, E. en Gademan, M. (2016). Leren kantelen. Transformatief leren in een wijkteam. Kenniscentrum Sociale Innovatie – Wmo-werkplaats Utrecht.
- Scheijmans, I.(2008). Samenwerken: optimaal gebruik maken van verschillen. In: Vincent de Waal (red.): *Samenspel in de Buurt*. Kenniscentrum Sociale Innovatie en SWP.
- Van Delden, P. (2009). *Samenwerking in de publieke dienstverlening. Ontwikkelingsverloop en resultaten*. Delft: Eburon.
- Wilken J.P., Slagmaat, C. van & S. van Gijzel (2013). The Best Practice Unit: a model for learning, research and development. In: *Journal of Social Intervention: Theory and Practice* (2013), Volume 22, Issue 2, pp. 131-148.