

Gemeente Utrecht

Buurtteams

Nota van Uitgangspunten 2019 – 2024

Voorwoord

Voor u ligt de nota van uitgangspunten voor de subsidiëring van de buurtteamorganisaties in de periode 2019 - 2024.

In 2015 zijn we in Utrecht begonnen met buurtteams, na een intensief voorbereidingstraject, waarbij veel organisaties waren betrokken. Inmiddels zijn de buurtteams een gewaardeerde speler in het Utrechtse zorglandschap. Zij hebben een stevig netwerk opgebouwd met zowel de partners uit de sociale basis, de aanvullende zorg en de medische basiszorg. Zoals bevestigd door de visitatiecommissie Simons in haar rapport 'Een positief verhaal' (september 2016) hebben ze hun belofte waargemaakt. Ook het cliëntervaringsonderzoek, het onderzoek van het Panel Meetellen en het stadsgesprek met alle partners en belangenorganisaties bevestigen dat we op de goede weg zijn.

De buurtteams hebben de afgelopen jaren hoogwaardige basiszorg geleverd en daarnaast hard gewerkt aan de uitbreiding van de basiszorg met schuldienstverlening, de huisbezoeken voor hulp bij de huishouding en de ambulante crisiszorg voor jeugd. Zij hebben laten zien de spilfunctie in de transformatie van de zorg, zoals we die in Utrecht voor ogen hebben goed te kunnen vervullen.

Victor Everhardt
Wethouder Jeugd en Jeugdzorg

Zorg dichtbij en op maat, zo veel mogelijk onderdeel van het normale leven, lichte zorg waar het kan, specialistisch waar nodig.

Ook voor de komende periode hebben we de ambitie om verdere stappen in de transformatie van het sociaal domein te zetten, zowel in de sociale basis als in de basiszorg en de aanvullende zorg. Zorg dichtbij en in de buurt wordt nog belangrijker. Daarin spelen de buurtteams een prominente rol en dat vraagt in de komende jaren verdere ontwikkeling, verbetering en monitoring van de ervaringen die daarmee in praktijk worden opgedaan.

In de nieuwe subsidieperiode bouwen we graag verder op het sterke fundament dat er ligt. Dit gebeurt in en met de buurt, bewoners en met scholen, huisartsen, de jeugdgezondheidszorg, sociaal makelaars, JoU (jongerenwerk), aanbieders van aanvullende zorg, informele zorg, I&A (Informatie & Advies) en nog veel meer partijen.

Samenwerking blijft het sleutelwoord. Samenwerking die erin resulteert dat Utrechters – kinderen, jongeren, volwassenen - die ondersteuning en zorg nodig hebben, die ook krijgen. Zodat ook zij zo vitaal mogelijk kunnen meedoen in onze samenleving.

Kees Diepeveen
Wethouder Zorg, Welzijn en Maatschappelijke Ondersteuning

Inhoudsopgave

1	Samenhang met andere voorzieningen	4
2	Inleiding: doorontwikkelen op een sterke basis	5
	2.1 Achtergrond: waar komen we vandaan?	5
	2.2 Continuering als basis, met oog voor verbetering	6
3	Wat willen we behouden en ontwikkelen?	7
	3.1 Hoe hiertoe gekomen	7
	3.2 Het Utrechts model en de leidende principes blijven de basis	7
	3.3 Ontwikkelopgaven voor de nieuwe subsidieperiode	10
	3.4 Opdracht voor de buurtteamorganisaties in de nieuwe subsidieperiode	11
4	Budgettaire kader, subsidieperiode en tussentijdse evaluatie	12
5	Vervolgproces	13

1 Samenhang met andere voorzieningen

“Utrecht is een vitaal sociale stad waar inwoners betrokken zijn en verantwoordelijkheid voor hun omgeving nemen. In Utrecht krijgen ook kwetsbare inwoners de kans om hun toekomst in eigen hand te nemen, mee te doen en zich te ontwikkelen.”

Deze ambitie geeft weer hoe we aankijken tegen het sociale domein en vormt de basis onder alle subsidieregelingen die momenteel worden ontwikkeld. De buurtteams zijn onderdeel van een dynamisch ‘zorglandschap’, waarin veel partijen bijdragen leveren aan de ondersteuning, hulp en zorg, die we in onze stad voor ogen hebben. Ondersteuning en zorg dichtbij huis en op maat van de cliënt die - waar dit kan - zelf de regie voert over de hulp die hij of zij krijgt.

Het is noodzakelijk dat we in de stad de ‘beweging naar voren maken’. Hiermee bedoelen we een verschuiving van aanvullende zorg (spoor 3) naar basiszorg (spoor 2), en van basiszorg naar de ‘sociale basis’ (spoor 1: onderwijs, welzijn, sport, jeugdgezondheidszorg, vrijwillige inzet etc.). Samenwerking tussen de buurtteams, alle professionele en vrijwillige zorg en de sociaal makelaars is hiervoor van essentieel belang. Evenals de samenwerking tussen de basiszorg partners en de aanvullende zorg. De partijen kunnen niet zonder elkaar, omdat ze op buurtniveau vormgeven aan een samenhangend palet van zorg en voorzieningen.

In de toekomst zullen steeds minder inwoners gebruik maken van intramurale voorzieningen en ondersteuning en begeleiding thuis krijgen. Voor ouderen is dit nu al de realiteit. De komende jaren zal dit naar verwachting ook in toenemende mate het geval zijn voor personen die vanwege GGZ en verslavingsproblematiek begeleiding en ondersteuning behoeven. De organisaties die deze specialistische ondersteuning

en behandeling bieden worden actiever in de buurten. Dit vraagt zowel van de buurtteams als van deze instellingen, een werkwijze die aansluit bij de specifieke kenmerken van deze inwoners. Goede afstemming en samenwerking van alle instellingen die in de buurt zorg, ondersteuning - en behandeling - bieden aan deze inwoners, maar ook met corporaties en partijen uit de sociale basis, is daarbij belangrijk. De buurtteams hebben met vrijwilligersorganisaties, mantelzorgers, sociaal makelaars, scholen, huisartsen, aanbieders van aanvullende zorg, jeugdgezondheidszorg, woningbouwcorporaties, veiligheidspartners en werk & inkomen een stevig netwerk opgebouwd. Tijdens de bijeenkomst op 23 augustus 2017 met veel partijen in de stad werd dit breed gewaardeerd en kwam de vraag dit te continueren en versterken.

In het zorglandschap is de onderlinge afhankelijkheid groot. Daarom kiest de gemeente voor een actieve, regisserende rol om de samenhang en samenwerking te versterken. In feite vervult de gemeente een dubbelrol. Wij zien onszelf als opdrachtgever en als co-creator. Als opdrachtgever werken we aan samenhangend beleid (vastgelegd in beleidsregels en inkoopkaders) gericht op stimuleren van samenwerking. Daarnaast blijven we als opdrachtgever kritisch of de goede stappen worden gezet in de verdere transformatie. Met daarbij aandacht voor het bewaken van ieders rol in de zorg en ondersteuning van Utrechters die dat nodig hebben. Als co-creator ontwikkelen we met andere partijen nieuwe vormen van samenwerking, gericht op effectieve en efficiënte hulp en zorg vanuit het perspectief van inwoners/cliënten. We doen dit ook door de nieuwe beleidsregels voor zowel de buurtteams als bijvoorbeeld de sociaal makelaars, Informatie& Advies en Onafhankelijke Clientondersteuning dezelfde leidende principes mee te geven en goed op elkaar af te stemmen. Ook dragen we zorg voor een goede afstemming met de beleidsregels die in voorbereiding zijn voor de voorschoolse voorzieningen, de kinderopvang, diverse onderdelen van de informele zorg, sport en bewegen en verenigingsondersteuning.

2 Inleiding: doorontwikkelen op een sterke basis

2.1 Achtergrond: waar komen we vandaan?

De gemeente heeft de decentralisaties van de Jeugdwet en de Wmo voorbereid door middel van een aantal pilot-buurtteams vanaf 2012. In deze pilots is geleerd in de praktijk, is nauw samengewerkt met externe partners en is ervaring en kennis uitgewisseld. Vanaf 1 januari 2015 heeft Utrecht een stadsbreed dekkend netwerk van buurtteams. Voor de periode 1 januari 2015 tot 1 januari 2019 koos de gemeente voor (niet meer dan) één buurtteamorganisatie jeugd en gezin (Lokalis) en één buurtteamorganisatie voor volwassenen (Buurtteamorganisatie Sociaal). De bereidheid tot samenwerking, zoveel mogelijk achter een gedeelde voordeur, was een belangrijke subsidieverplichting. De beleidsregel had een ontwikkelgericht karakter: de werkwijze van de buurtteams zou in co-creatie tussen beide buurtteamorganisaties en de gemeente worden ontwikkeld. In de zomer van 2016 stelde het college een externe visitatiecommissie in, die de

opdracht kreeg de samenwerking tussen de gemeente en de beide buurtteamorganisaties te toetsen. In haar eindrapport met als titel *“Een positief verhaal – visitatie: over visie, vertrouwen en volwassen relatie”* kwam de commissie met positieve conclusies. De ontwikkeling van een nieuw zorgstelsel was volgens de commissie in Utrecht erg ambitieus ingezet en de eerste resultaten zijn lovenswaardig. De dubbelrol van de gemeente (opdrachtgever en co-creator) wordt gewaardeerd en is één van de succesfactoren in de vernieuwing. De commissie adviseerde dan ook de doorontwikkeling van de buurtteams vorm te blijven geven in co-creatie door de gemeente, de buurtteamorganisaties én het omliggende veld. De commissie adviseerde ook om in de nieuwe subsidieperiode vanaf 1 januari 2019 niet te hard van stapel te lopen met verdere vernieuwing. Er is tijd nodig om de buurtteams te bestendigen en - bijvoorbeeld - de generalistische werkwijze te verdiepen.

2.2 Continuering als basis, met oog voor verbetering

De subsidieperiode voor de buurtteamorganisaties loopt af op 31 december 2018. De gemeente zal een nieuwe subsidieregulering bekendmaken voor zowel de buurtteamorganisatie Jeugd en Gezin als de buurtteamorganisatie Sociaal voor de periode 2019-2024. We kiezen voor continuering en doorontwikkeling van de ingezette lijn. We zijn op de goede weg en bouwen verder op de stevige basis die de afgelopen jaren is gelegd. De bevindingen van de visitatiecommissie en de reacties die tijdens de bijeenkomst op 23 augustus en vele andere gesprekken naar voren zijn gebracht (zie paragraaf 3.2) onderstrepen deze lijn.

Continueren betekent ook dat we in co-creatie blijven ontwikkelen en ruimte houden voor innovatie en verbeteringen. Dat we op de goede weg zijn, wil niet zeggen dat alles goed gaat. In de aanloop naar en tijdens de nieuwe subsidieperiode bouwen we verder aan het Utrechts model. In de nieuwe subsidieperiode vragen we van buurtteamorganisaties opnieuw een grondhouding waarin leren en ontwikkelen centraal staat.

Co-creatie bij de ontwikkeling van de basiszorg zien we op verschillende niveaus terug:

- in de uitvoering van de ondersteuning en zorg: denk aan de doorontwikkeling van het generalisme en de samenwerking tussen de teams jeugd en gezin en sociaal;
- in de samenwerking in het lokale zorglandschap: denk aan de pilot vroegsignalering bij huurschuld, de samenwerking met de sociaal makelaars, de pilot buurtgerichte specialistische hulp: specialistische ondersteuning in de buurt, academische werkplaats en de pilot BSO+ waarin we reguliere kinderopvang toegankelijk maken voor kinderen met een extra ondersteuningsbehoefte;
- op systeemniveau: denk aan de City Deal inclusieve stad/Ondiepe Ontregelt, waarin we bureaucratische belemmeringen voor effectieve ondersteuning en zorg opruimen.

Onze uitvoeringsplannen, transformatieagenda's en activiteitenplannen bieden meer informatie over de ontwikkeling van de buurtteams en de afgesproken ontwikkelopgaven.

<https://www.utrecht.nl/zorg-en-onderwijs/informatie-voor-professionals/>

3 Wat willen we behouden en ontwikkelen?

3.1 Hoe hiertoe gekomen

Conform het advies van de commissie Simons (zie punt 2.1) benutten we het opstellen van een nieuwe beleidsregel voor de periode 2019-2024 om met buurtteammedewerkers, belangen- en cliëntenorganisaties en gemeentelijke en externe partners terug te kijken op de werkwijze van de afgelopen kleine drie jaar. Tijdens een breed bezochte bijeenkomst op 23 augustus 2017 hebben we samen besproken wat we willen behouden en op welke onderdelen doorontwikkeling en verbetering nodig, mogelijk en wenselijk is in de nieuwe subsidieperiode. Want naast een breed draagvlak om door te gaan op de ingeslagen weg, is er ook de gezamenlijke ambitie om van Utrecht een nóg sociaal vitalere stad te maken.

De conclusie is dat we in de nieuwe subsidieperiode de basis behouden en bestendigen: twee afzonderlijke organisaties voor de uitvoering van de buurtteams voor enerzijds Jeugd en Gezin en anderzijds Sociaal. Net als deze periode vervullen deze organisaties geen taken in de sociale basis en de aanvullende zorg. Juist door op dit punt te kiezen voor continuïteit wordt de maximale ruimte geboden om de inhoudelijke transformatie (vernieuwing en verbetering) volop door te zetten: door ontwikkelen door voort te bouwen op en te leren van ervaringen uit de praktijk.

3.2 Het Utrechts model en de leidende principes blijven de basis

Omdat in de nieuwe subsidieperiode de basis niet verandert, blijven de kaders, ambities en uitgangspunten - zoals vastgelegd in verordeningen, beleidsregels en de eerste uitvoeringsplannen voor *Meedoen naar Vermogen* (Wmo) en *Zorg voor Jeugd* (Jeugdwet) - ons vertrekpunt. Centraal staan onze leidende principes en het Utrechtse model met zijn drie sporen (sociale basis, basiszorg en aanvullende zorg).

Dit waren en zijn de leidende principes:

- ▶ Eigen regie, verantwoordelijkheid, keuzevrijheid en wederkerigheid zijn vanzelfsprekend.
- ▶ Ruimte voor professionele afwegingen en beslissingen.
- ▶ Normaliseren en uitgaan van de mogelijkheden. Het gezin/de cliënt in het dagelijks leven vormt het uitgangspunt.
- ▶ Hoogwaardige generalistische professionals aan de voorkant
- ▶ Eenvoudiger systeem, minder bureaucratie. De inhoud is leidend, niet het systeem
- ▶ Veiligheid van kinderen vormt altijd de ondergrens.

De basis van de transformatie is vastgelegd in het Utrechtse model met zijn drie sporen:

- ▶ Spoor 1 – een sterke samenleving: de sociale basis en gewoon opgroeien
- ▶ Spoor 2 – steun waar nodig: basiszorg voor jeugd, gezin en volwassenen
- ▶ Spoor 3 – speciaal waar het moet: aanvullende zorg

De kracht zit in de samenhang tussen deze drie sporen. Met als doelstelling om in Utrecht daadwerkelijk de beweging naar voren te maken. Om die reden zet Utrecht in op een sterke sociale

basis. Die omvat 'alledaagse' voorzieningen als opvoedingsondersteuning, onderwijs, (jeugd) gezondheidszorg, sport, welzijn, cultuur en werk- en inkomensvoorzieningen. We zorgen ervoor dat deze voorzieningen voor iedereen goed bereikbaar en toegankelijk zijn. Bewoners die zich vrijwillig inzetten voor elkaar en voor de buurt en veel organisaties en maatschappelijke initiatieven dragen bij aan een sterke sociale basis. We streven naar een inclusieve samenleving waarin iedereen gewoon mee kan doen. Zoveel mogelijk 'normaliseren' (in plaats van problematiseren) en uitgaan van ieders mogelijkheden vormen het uitgangspunt.

De buurtteams werken nauw samen met de partners in de sociale basis om enerzijds het netwerk van hun cliënten te verstevigen en zo hun veerkracht te vergroten en anderzijds hulpvragen sneller te signaleren. Hoe meer we problemen voorkómen en ondervangen in de sociale basis, des te beter het is, in de eerste plaats voor bewoners, in de tweede plaats voor de betaalbaarheid van de zorg. Het 'gewone' leven van Utrechters speelt zich natuurlijk ook af buiten de drie sporen. Daarom wordt ook nauw samengewerkt met partijen die niet vanzelfsprekend onderdeel van uitmaken van het Utrechtse zorglandschap maar wel een belangrijke rol en verantwoordelijkheid hebben in het leven van kwetsbare Utrechters, zoals het UWV en woningcorporaties.

Dit vereist goede samenwerking tussen de drie sporen: de sociale basis (spoor 1), de basiszorg (spoor 2) en de aanvullende zorg (spoor 3). De buurtteams moeten soepel kunnen schakelen en combineren tussen de sporen om te zorgen dat bewoners de ondersteuning krijgen die nodig is. Geen zorg, als de sociale basis in hun vraag voorziet; lichte (basis)zorg waar het kan; specialistische zorg waar het moet. De buurtteamorganisaties en partijen in de sociale basis en aanvullende zorg zijn allen aan zet om mee te denken over deze beweging naar voren, zowel in de buurt als op stelselniveau. Dat vraagt op meerdere niveaus, maar bovenal van alle professionals binnen het Utrechts model alertheid, creativiteit en flexibiliteit. Van de buurtteams vragen we daarin nadrukkelijk een signalerende, adviserende en proactieve rol.

De buurtteams vormen de kern van het tweede spoor. Er zijn 18 buurtteams actief in buurten en op basisscholen. Daarnaast zijn er een MBO-team en een team voor leerlingen van het voortgezet onderwijs. De buurtteams leveren hoogwaardige basiszorg aan (kwetsbare) volwassenen, jeugdigen en gezinnen.

Zorg op maat, dichtbij huis en zoveel mogelijk in aansluiting op het 'gewone leven', zo actief mogelijk en onder regie van de cliënt. De generalistische professionals van de buurtteams kunnen de meeste hulpvragen zelf beantwoorden. Van alle buurtteams en buurtteammedewerkers verwachten we dat zij hoogwaardige basiszorg bieden, zodat alle Utrechters kunnen vertrouwen op een herkenbaar niveau van de basiszorg. Om die reden blijven de buurtteammedewerkers gezamenlijk hun werkwijze ontwikkelen en werken aan hun kennisontwikkeling. Waar nodig schakelen ze tijdig expertise van gespecialiseerde hulp- en zorgverleners in. De buurtteamorganisaties verwijzen naar aanvullende zorg (zie kader) en dienen daarom een goed beeld te hebben van de mogelijkheden (zowel qua sociale kaart als creatieve nieuwe oplossingen) in de wijk en de stad. Van de aanbieders van aanvullende zorg vragen we zich zo te organiseren, dat ze kunnen doen wat nodig is in aanvulling op de basiszorg.

Wanneer er meer nodig is dan de inzet van het buurtteam

In spoor twee werken huisartsen en buurtteams samen rond sociale en medische basiszorg. De generalistische buurtteammedewerkers staan dicht bij de klant en werken volgens het uitgangspunt 'doen wat nodig is'. Als er naast de inzet van het buurtteam méér nodig is dan kunnen zij, in overleg met de cliënt, snel schakelen met aanbieders van aanvullende zorg, door hen te betrekken (consulteren, gezamenlijk gesprek) of - zo nodig - naar hen te verwijzen. Omdat de inschatting of aanvullende zorg nodig is een professionele afweging vraagt, heeft de gemeente de toegang tot de aanvullende zorg gemandateerd naar de beide buurtteamorganisaties. Buurtteamorganisatie Sociaal doet de toewijzing van de volgende Wmo-maatwerkvoorzieningen: Individuele begeleiding, Arbeidsmatige activering, Dagbegeleiding, Kortdurend verblijf en Hulp bij de Huishouding. De toewijzing van individuele voorzieningen, zoals vervoer en woningaanpassing, is een taak van het gemeentelijke Wmo-loket. De toewijzing voor Beschermd Wonen en Maatschappelijke opvang gebeurt door de Regionale Toegang. Buurtteamorganisatie Jeugd en Gezin kan verwijzen naar alle vormen van specialistische jeugdhulp. Naast de buurtteams kunnen ook huisartsen, jeugdartsen en medisch specialisten verwijzen naar specialistische jeugdhulp.

In iedere buurt is er één herkenbare, laagdrempelige ingang die beide buurtteamorganisaties delen. De kwaliteit van de ingang en de hoogwaardige basiszorg die geleverd wordt, is in iedere buurt en in ieder buurtteam gelijk. In principe krijgen volwassenen zonder kinderen begeleiding van het buurtteam sociaal. Gezinnen, jongeren en kinderen worden begeleid door het buurtteam jeugd en gezin. Beide buurtteams werken vanuit dezelfde uitgangspunten en leidende principes. Nuanceverschillen in de werkwijze van beide teams komen voort uit het type cliënten, de partners waarmee ze samenwerken en de specifieke problematiek. Belangrijk is dat de medewerkers van beide teams elkaar begrijpen en de uitgangspunten niet rigide maar flexibel hanteren. Dit geldt bij uitstek voor jongeren in de leeftijd van 18 tot 27 jaar. Zij zijn soms nog onderdeel van het gezin waardoor basishulp van het buurtteam jeugd en gezin passend is, maar als zij zelfstandig wonen geldt dat voor het buurtteam sociaal.

Gezamenlijk zijn de buurtteams toegerust om de (aan) vragen van alle inwoners op te pakken. Niet iedere bewoner met een hulpvraag zal zelf de stap naar een buurtteam zetten. Daarom werken de buurtteams ook proactief. Zo zijn zij zichtbaar aanwezig in de buurt en komen ze via andere instellingen (bijvoorbeeld scholen, politie, woningcorporaties) en bijeenkomsten in contact met inwoners. Voor de buurtteams Sociaal geldt dat zij voor inwoners bij wie zorgmijding onderdeel is van de problematiek, inzetten op bemoeizorg. Voor

alle buurtteams geldt dat zij alert zijn op signalen zoals van de huisarts, de school, de buurman of de woningcorporatie. Zij vragen hen het buurtteam te introduceren bij het gezin of de jongere. Daarnaast geldt voor het team jeugd en gezin een scherp onderscheid tussen hulpverlening en drang en dwang. De veiligheid van het kind vormt altijd de ondergrens. Als de veiligheid in het geding is, schakelt het buurtteam het SAVE-team in om, met drang en zo nodig dwangmaatregelen, de veiligheid van de kinderen te kunnen borgen.

In het Utrechtse model is de *onafhankelijke* cliëntondersteuning ondergebracht bij een andere organisatie. Deze functie maakt onderdeel uit van de nieuwe beleidsregel Informatievoorziening, Advies en Onafhankelijke Cliëntondersteuning. De buurtteammedewerker staat naast de klant en ondersteunt de klant in het formuleren van zijn zorgvraag.

Als gemeente vragen we niet alleen van de buurtteams en andere partners om hun werkwijze te blijven verbeteren. Ook de gemeente blijft de komende periode ontwikkelen en ontschotten om nog beter aan te sluiten bij de praktijk en daarvan te leren. Dit doen we in zowel onze rol van opdrachtgever, co-creator en als uitvoerder. Zo leren we van pilots, van casuïstiek in de Citydeal, van de Commissie Passend Alternatief en ontwikkelen we de regionale koers maatschappelijke opvang en beschermd wonen in samenhang met deze en andere te formuleren beleidsregels.

3.3 Ontwikkelopgaven voor de nieuwe subsidieperiode

Zoals genoemd willen we de sterke basis die er ligt continueren en versterken, maar is de transformatie nog zeker niet af. De volgende onderwerpen vragen in de nieuwe subsidieperiode om doorontwikkeling:

▶ Samenwerking en de beweging naar voren

Hoewel er de afgelopen jaren een stevig netwerk is ontwikkeld, is het van belang te blijven investeren in de samenwerking tussen de buurtteams en de partners uit de sociale basis (denk daarbij naast sociaal makelaars ook aan sportverenigingen en combinatiefunctionarissen bijvoorbeeld), de aanvullende zorg, medische basiszorg, de onderwijssector, de woningbouwcorporaties, armoede- en veiligheidspartners en anderen. Gelijkwaardigheid en vertrouwen zijn uitgangspunten voor de samenwerking; we willen ieders expertise benutten. Van de buurtteams verwachten we hierbij een initiërende rol en soms ook pionierschap richting andere organisaties en initiatieven van bewoners.

We zien kansen in het bieden van nog meer maatwerk (zowel op buurt- als op cliëntniveau) door het verder versterken van de samenwerking. Waarbij we verwachten dat de buurtteams proactief partners betreft en nieuwe partnerschappen zoekt. Het buurtteam fungeert daarbij als aanjager van de samenwerking tussen partijen, maar maakt daar zelf ook onderdeel van uit. Er liggen kansen met onder meer de sociaal makelorganisaties (zoals bij het maken van sociale wijkanalyses), de woningcorporaties (zoals in de pilot vroegsignalering, city-deal en bij woonoverlast), met de uitvoerders van Werk en Inkomen en door het versterken en verbreden van de inzet van ervaringsdeskundigheid. Voor de buurtteams jeugd en gezin liggen er kansen op het gebied van passende kinderopvang en onderwijs door de samenwerking met kinderopvangorganisaties en scholen van alle schooltypes te versterken. Ook de samenwerking tussen de beide buurtteamorganisaties zelf kan verdiept en uitgebouwd worden, waardoor zij elkaar nog beter aanvullen en versterken.

Tot slot verandert de te verwachten ambulantisering binnen het veld beschermd wonen en maatschappelijke opvang de samenwerking met de instellingen binnen dit veld en blijft het een uitdaging om samen met partners en gemeente de administratieve last zo laag mogelijk te houden.

▶ Activering

Activering en zorg zijn nauw met elkaar verweven. Het buurtteam zet er op in dat bewoners die niet (buitenshuis) actief zijn, weer mee gaan doen aan bijvoorbeeld laagdrempelige activiteiten in de wijk, gebruik maken van het stedelijk activeringsaanbod of gebruik maken van bemiddeling naar werk of opleiding. Samen met partners in de stad zal de aanpak op activering worden doorontwikkeld, zodat iedere Utrechter kan meedoen in de stad.

▶ Stedelijke kwaliteit in relatie tot buurt- en casusgericht maatwerk

De ontwikkeling gaat naar meer maatwerk per buurt. Er moet daarbij een goede balans gevonden worden tussen doen wat nodig is (maatwerk per cliënt en buurt) en de basiskwaliteit van de geboden basiszorg. Zoals gezegd moeten alle Utrechters kunnen vertrouwen op een herkenbaar niveau van de basiszorg. De rol van de buurtteammedewerker moet duidelijk en herkenbaar zijn in de hele stad. Verschillen tussen de teams, tussen wijken en tussen medewerkers mogen niet zo groot zijn dat er verschillen ontstaan in de dienstverlening aan bewoners.

▶ Versteving van de generalistische werkwijze

Er moet een goed evenwicht zijn tussen generalisme en specialisme. Dit betekent onder andere dat elke buurtteammedewerker basiskennis heeft van de diverse leefdomeinen en doelgroepen en goed de weg kan vinden naar de verschillende partijen en organisaties in zowel de sociale basis als de aanvullende zorg. Doorontwikkeling van het generalistisch werken blijft een belangrijk thema, met in het bijzonder aandacht voor veerkracht en het versterken van netwerken rond Utrechters en Utrechtse gezinnen.

▶ Toegankelijkheid, bekendheid en diversiteit

De zorg moet makkelijk bereikbaar, nabij en toegankelijk zijn. Buurtteams moeten bekend en herkenbaar zijn en het vertrouwen hebben van alle doelgroepen. Dit vraagt aandacht voor diversiteit, cultuurvakmanschap en samenwerking met organisaties die ervaring hebben met diversiteit. Taal kan een grote barrière vormen, daar moet dus aandacht voor zijn. Belangrijk is ook dat de buurtteams alert blijven op goede vindplaatsen.

▶ Benutten van ervaringsdeskundigheid en mantelzorgers

Belangrijk is dat de buurtteamorganisatie gebruik maakt van ervaringsdeskundigheid

en zorgt voor een goede afstemming tussen buurtteammedewerkers en ervaringsdeskundigen. Hier wordt ook bedoeld op de ervaringen van mantelzorgers.

▶ **Proactieve inzet en eigen kracht**

De buurtteams zijn er ook voor mensen die niet gemakkelijk om hulp vragen of moeite hebben om hun vraag te formuleren. Buurtteammedewerkers reageren op signalen uit de omgeving en komen snel in actie als het nodig is. Het verder ontwikkelen van een goed oog voor beperkingen en eigen kracht en daar op aansluiten in de ondersteuning is daarbij belangrijk. Buurtteams moeten ook hier maatwerk bieden en voorstellen doen hoe je dat regelt.

▶ **Data-gedreven sturing en wijkplannen**

De beschikbaarheid van steeds grotere aantallen data biedt mogelijkheden om per wijk of buurt trends en ontwikkelingen te analyseren en hierop wijk- of buurtplannen te baseren met gezamenlijke prioriteiten. Hierbij vragen we initiatief en inzet van de buurtteamorganisaties.

▶ **Privacy**

We brengen de privacywetgeving in praktijk en zoeken hierbij naar mogelijkheden om informatie te delen die in het belang is voor het leveren van goede zorg.

▶ **Technologische ontwikkeling**

De inzet van nieuwe technologieën vraagt aandacht, evenals het leren hanteren van nieuwe technologieën door cliënten en de rol van buurtteammedewerkers hierbij.

▶ **Duurzame ondersteuning**

Er is een groep kwetsbare Utrechters die langdurige ondersteuning nodig heeft. In de komende subsidieperiode verwachten we van de buurtteamorganisaties een werkwijze voor 'duurzame' ondersteuning, in samenwerking met partners in de sociale basis.

3.4 Opdracht voor de buurtteamorganisaties in de nieuwe subsidieperiode

De opdracht voor de buurtteams vanaf 2019 komt neer op een combinatie van voortzetten van wat in de afgelopen jaren is opgebouwd, het verzilveren van een aantal kansen en stappen blijven zetten in de transformatie van zorg en ondersteuning in Utrecht.

De buurtteamorganisaties krijgen de opdracht om vanaf 2019 de spilfunctie voor buurtteams in het Utrechtse model te continueren door het leveren van hoogwaardige basiszorg aan kwetsbare volwassenen, jeugdigen en gezinnen in de stad en samen op te trekken met de partnerorganisaties om inwoners passende zorg te bieden. De leidende principes blijven het uitgangspunt voor de werkwijze. Het behouden van de huidige opzet biedt ruimte voor leren, ontwikkelen en innoveren. Ook de invulling van ons opdrachtgeverschap en de wijze van monitoring en sturing (kwartaalgesprekken, gezamenlijke stuurgroep, co-creatie sessies, ontwikkelgroepen) zetten we voort en ontwikkelen we waar nodig. Zodoende kunnen we snel bijsturen als dat nodig is.

In de beleidsregels werken we de inhoud van de opdracht voor de beide buurtteamorganisaties nader uit op basis van de uitgangs- en ontwikkelpunten genoemd in deze nota.

4 Budgettaire kader, subsidieperiode en tussentijdse evaluatie

Wat betreft het budget gaan wij uit van een jaarlijks subsidiebedrag van 17,5 miljoen euro voor buurtteams Sociaal en 21,8 miljoen euro voor buurtteams Jeugd en Gezin. Binnen de Wmo en de Jeugdwet maakt de gemeente een zorgvuldige en integrale afweging over inzet van budget over de drie sporen van het Utrechts model, waarbij we inzetten op de beweging naar voren, met waar mogelijk verschuiving van budget van de (basis- en aanvullende) zorg naar de sociale basis. Op dit moment is nog onvoldoende zicht op de (financiële) gevolgen van de decentralisaties. Gecombineerd met de onzekerheid van beschikbare budgetten Wmo en Jeugdwet op Rijksniveau en de ontwikkelingen in wet- en regelgeving en de praktijk is het niet mogelijk de inzet en verdeling van budget voor langere termijn met volledige zekerheid te bepalen. Dit zal daarom jaarlijks bij de Voorjaarsnota worden voorgelegd en is van invloed op de jaarlijkse te beschikken bedragen en bijbehorende opdracht aan de buurtteamorganisaties.

In lijn met de parallelle beleidsregels voor de nieuwe subsidieperiodes van het sociaal makelaarschap en Informatievoorziening, Advies en Onafhankelijke Cliëntondersteuning, is de subsidieperiode voor de buurtteams zes jaar (2019-2024). De ervaring leert dat een subsidieperiode van vier jaar voor

buurtteamorganisaties kort is. Door voor een langere termijn te kiezen ontstaat er ruimte om te kunnen doorontwikkelen en de transformatie verder te brengen. Dit vraagt wel van ons als gemeente scherp te blijven in onze rol als opdrachtgever en co-creator. Na drie jaar (in het najaar van 2021) zal een evaluatie plaatsvinden om te bekijken of we nog steeds de juiste koers varen. Deze evaluatie kan leiden tot beleids- en budgettaire wijzigingen, die ook van invloed kunnen zijn op de opdracht en het budget van de beide buurtteamorganisaties.

In overeenstemming met toepasselijke wet- en regelgeving (Algemene wet bestuursrecht en de Algemene Subsidieverordening van de gemeente Utrecht) kan tijdens de subsidieperiode de subsidie worden ingetrokken of gewijzigd. Hiervoor kan de reden liggen bij de subsidieontvanger (bijvoorbeeld het niet voldoen aan de aan de subsidie verbonden verplichtingen) of dit kan het gevolg zijn van een beleidswijziging. De voorwaarden hieromtrent worden nader uitgewerkt in de beleidsregels. Uiteraard neemt de gemeente hierbij de algemene beginselen van behoorlijk bestuur in acht en weegt ook de mogelijke consequenties van een dergelijke beslissing op organisatie- en stelselniveau.

5 Vervolgproces

De nieuwe subsidieperiode gaat in op 1 januari 2019 en loopt af op 31 december 2024. Omdat er ook in de volgende subsidieperiode twee buurtteamorganisaties zullen zijn die in samenhang werken, maar ook vanuit een verschillende context, publiceert de gemeente twee beleidsregels.

- ▶ Publicatie beleidsregels: januari 2018
- ▶ Indieningstermijn: februari 2018 - 1 mei 2018
- ▶ Besluit: 1 juli 2018
- ▶ Start nieuwe subsidieperiode: 1 januari 2019
- ▶ Evaluatie: najaar 2021

Colofon

UITGAVE GEMEENTE UTRECHT
Maatschappelijke Ontwikkeling
September 2017
Vormgeving: Delta3
Fotografie: Remke Spijkers
Anna van Kooij
Allard Willemse