

Uitvoeringsprogramma Sociaal Domein 2020-2022

voeren daal

Inhoudsopgave

Inleiding	3
1. Voerendaal, lekker leven en meedoen voor iedereen	5
1.1 Herziening sportbeleid – combinatiefunctie – lokaal sportakkoord	6
1.2 Doorontwikkeling van de Burgerij en alle gekoppelde functies.....	8
1.3 Vrijwilligersbeleid	17
1.4 Peuteropvang	20
1.5 Open Club	23
1.6 Trendbreuk Volksgezondheid.....	26
1.7 Versterking van het verenigingsleven	28
2. Hulp en ondersteuning als het nodig is	30
2.1. Doorontwikkeling Wmo-loket	31
2.2 Jeugdhulp en ondersteuning	34
2.2.1 Implementatie Basishulp jeugd	34
2.2.2 Pilot toegang – 1 team 1 taak.....	36
2.2.3 Ontwikkelingen Zuid-Limburg	38
2.3 Lokaal educatieve agenda (LEA)	40
2.4 Nieuwe aanbesteding leerlingenvervoer	43
2.5. Mantelzorgondersteuning.....	46
2.6. Informele zorg	49
2.7. Uitvoeringsagenda Beschermd wonen en opvang.....	51
2.8 Wet verplichte GGZ (WvGGZ).....	54
2.9 Geweld hoort nergens thuis	56
2.10 Talent Werkt!.....	59
2.11 Nieuwe Inburgeringswet per 01-01-2021	61
2.12 Doorontwikkeling maatschappelijk werk	65
2.13 Inclusieagenda Sociaal Domein	68
3. Samen werken en ontwikkelen met inwoners	70
3.1 Samenwerking met maatschappelijk platform Voerendaal (MPV).....	71
3.2 Wethouders on Tour	74
3.3 Initiatief vanuit de samenleving	76
Afkortingen uitvoeringsprogramma 2020-2022.....	80

Inleiding

Er gebeurt veel in het Voerendaalse sociale domein!

Met het Voerendaalse sociale domein bedoelen we de totaliteit van alle activiteiten, partners en voorzieningen op het gebied van zorg en welzijn in Voerendaal. Hierbij denken we dus aan alles waar inwoners mee te maken kunnen krijgen in hun leven. We noemen enkele voorbeelden:

- Zuigelingenverzorging geboden door jeugdgezondheidszorg
- Peuterspeelzaalwerk voor onze jonge inwoners
- Sport en bewegingsactiviteiten voor jeugd en ouderen
- Verenigingsleven
- Activiteiten voor speciale doelgroepen inwoners, zoals mantelzorgers, kwetsbare ouderen en nieuwkomers in de wijksteunpunten
- Inwoners met ondersteuningsvragen bij het wonen, leven en/of meedoen in de samenleving
- Inwoners met een afstand tot de arbeidsmarkt
- Inwoners die graag een steentje willen bijdragen door het doen van vrijwilligerswerk.

De gemeente is verantwoordelijk voor de uitvoering van verschillende wetten en taken, zoals de uitvoering van de Participatiewet, Wmo en Jeugdwet, maar ook taken als collectieve preventie gezondheidszorg, leerlingvervoer en huisvesting statushouders.

Ieder jaar worden er nieuwe projecten ontwikkeld en uitgevoerd, daarnaast zetten we reeds lopende projecten voort en zetten we in op goede reguliere dienstverlening. Met het geheel aan activiteiten zetten we in op een stevig sociaal domein voor en door alle Voerendaalse inwoners. Dat vraagt steeds opnieuw flexibel afstemmen op vragen, mogelijkheden en behoeften in de samenleving en nagaan waar bijstellingen, aanpassingen en nieuwe projecten nodig zijn. Deze dynamiek is terug te vinden in het uitvoeringsprogramma Sociaal Domein.

We zijn niet alleen verantwoordelijk voor alle activiteiten en ontwikkelingen in het sociale domein, dit doen we gelukkig samen met veel inwoners en partners. Voor het vervullen van de gemeentelijke taken in het sociale domein en het vervullen van de totale regierol hanteren we de volgende uitgangspunten:

1. Van vangnet naar trampoline

Versterken van de eigen kracht van burgers, participeren in de samenleving en gebruik maken van sociale netwerken en hier een groter beroep op doen en daar waar het nodig is een vangnet bieden. Het bieden van het vangnet is daar waar mogelijk gericht op het herstellen van de eigen kracht.

2. Dicht bij huis

Organisatie van toegang en zorg zoveel als mogelijk op lokaal niveau; ondersteuning en participatie dicht bij de burger.

3. Voorkomen in plaats van genezen

Investeren in preventie loont, omdat (nog grotere) problemen voorkomen worden.

4. Zorg en ondersteuning slim en met elkaar in afstemming organiseren

Stel de hulpvraag centraal en stem hulp en zorg op de goede manier op elkaar af. Zorg dat dubbelingen voorkomen worden en verschillende ondersteuning elkaar versterkt.

5. Aansluiten bij dat wat er al is

Bij de ontwikkeling van het sociale domein sluiten we zoveel mogelijk aan bij wat er al is, zoals lopende projecten en bestaande samenwerkingsverbanden. Nieuwe ontwikkelingen worden hier zoveel mogelijk bij aangesloten.

We hebben het uitvoeringsprogramma ingedeeld in 3 hoofdthema's:

1. Lekker leven en mee doen voor alle inwoners
2. Ondersteunen van onze inwoners als dat nodig is
3. Inwoners praten en denken mee

In hoofdstuk **1 Lekker leven en meedoen voor alle inwoners**, bespreken we de projecten die gericht zijn op het versterken van het welzijn van alle inwoners in Voerendaal. De projecten kunnen uiteraard vooral gericht zijn op specifieke groepen inwoners, maar de activiteiten zijn in de basis beschikbaar voor alle inwoners.

In hoofdstuk **2 Ondersteunen van onze inwoners als dat nodig is**, gaan we in op projecten en activiteiten die er voor speciale doelgroepen zijn en voor inwoners met extra ondersteuningsvragen. Dit aanbod is dus niet meer bedoeld voor alle inwoners, maar voor groepen inwoners met hulpvragen, zoals verwarde personen en inwoners met een afstand tot de arbeidsmarkt.

In hoofdstuk **3 Inwoners praten en denken mee**, bespreken we hoe inwoners betrokken worden bij beleidsontwikkeling en uitvoering.

Met deze indeling bieden we een structuur waar alle projecten en thema's in onder te brengen zijn. We kiezen voor een uitvoeringsprogramma voor 3 jaar. De thema's en projecten zijn zodanig ambitieus dat dit voldoende structuur en richting geeft voor de uitvoering in 2020, 2021 en 2022. Bij de beschrijving van de projecten is er voor gekozen om ruimte te laten voor actualiteit en initiatieven die gedurende de uitvoeringsperiode ontstaat. Hierdoor is het mogelijk in te spelen op kansrijke ontwikkelingen of initiatieven die op dit moment nog niet in beeld zijn.

Een aantal projecten zijn Voerendaal overstijgend en worden opgepakt in een groter verband, bijvoorbeeld in samenwerking met de 8 Parkstadgemeenten of een aantal Parkstadgemeenten. Daar waar dit van toepassing is wordt dit in de uitwerking aangegeven.

Vanwege het samenwerkingstraject met Simepveld is op intensievere samenwerking geanticipeerd en is bij ieder project aangegeven op welke wijze vorm aan de onderlinge samenwerking wordt gegeven of gegeven kan worden.

Tot slot, we zien vol op kansen en mogelijkheden om samen met inwoners en partners ons sociale domein te versterken in deze nieuwe uitvoeringsperiode. We borduren voort op de inzet van de afgelopen jaren en de resultaten die hiermee behaald zijn. Zoals ook in voorgaande jaren gebruikelijk zal elk half jaar een tussentijdse evaluatie uitgevoerd worden. We zijn er van overtuigd dat we hiermee op evenwichtige wijze de kracht van de gemeenschap benutten en versterken en passende hulp en ondersteuning bieden als dat nodig is.

Voerendaal, 22 januari 2020

1. Voerendaal, lekker leven en meedoen voor iedereen

- 1.1 Herziening sportbeleid – combinatiefunctie – lokaal sportakkoord
- 1.2 Doorontwikkeling van de Burgerij en de gekoppelde functies
- 1.3 Vrijwilligersbeleid
- 1.4 Peuteropvang
- 1.5 Open Club
- 1.6 Trendbreuk Volksgezondheid
- 1.7 Versterking van het verenigingsleven

1.1 Herziening sportbeleid – combinatiefunctie – lokaal sportakkoord

Voor wie is dit project bedoeld?

In beginsel richten we op alle Voerendaalse inwoners die kunnen en willen sporten en bewegen. Hierbij is er speciale aandacht voor de doelgroep 0 tot 12 jaar en de doelgroep senioren.

Wat willen we bereiken?

We willen een duurzaam en positief sport- en beweegklimaat verder ontwikkelen in Voerendaal. Iedereen kan hieraan meedoen en iedereen kan hieraan bijdragen.

Korte omschrijving van het project

Het Huis voor de Sport heeft onafhankelijk onderzoek gedaan naar de inzet van de externe combinatiefunctionaris sport en onderwijs. Hierbij is gesproken met diverse partners, onder andere uit het onderwijs en het verenigingsleven. Aan de hand hiervan hebben zij een advies opgesteld. De focus komt te liggen op de doelgroep 0-12 jaar middels een programmatische aanpak rondom sport, onderwijs en gezondheid welke in samenspraak met partners wordt ontwikkeld. Dit programma zal worden uitgevoerd door de combinatiefunctionaris onderwijs en sport. Er wordt hierbij een verbinding gemaakt met de relevante ontwikkelingen zoals de trendbreuk en positieve gezondheid. Het sport en beweegprogramma dient bij te dragen aan de lichamelijke en psychische ontwikkeling van het kind. Parellel hieraan zal er ook structureel aandacht komen voor sporten en bewegen bij senioren. Om de focus echter te behouden op jeugd zal dit worden losgekoppeld van de werkzaamheden van de combinatiefunctionaris onderwijs en sport.

Naast bovenstaande ontwikkelingen wordt er ook samen met sportaanbieders en maatschappelijke partners gewerkt aan een lokaal sportakkoord. Dit is de lokale vertaling van het nationaal sportakkoord dat in 2018 is afgesloten door het ministerie van volksgezondheid, welzijn en sport, NOC*NSF en Vereniging Sport en Gemeenten. Hierin maken de betrokken partijen afspraken over de ambities op het gebied van sporten en bewegen binnen de gemeente. Het sportakkoord wordt samengesteld door een onafhankelijk sportformateur. Na vaststelling van het sportakkoord maakt de gemeente gedurende twee jaar aanspraak op uitvoeringsgelden voor het praktisch vertalen van de ambities van het sportakkoord.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Ontwikkelen structureel programma sporten en bewegen 0-12 jaar en inzet externe combinatiefunctionaris	Q1 en Q2 2020	Thom Zeguers
Ontwikkelen ondersteuning sporten en bewegen bij senioren	Q3 en Q4 2020	Thom Zeguers
Uitvoering sport- en beweegaanbod	2020-2022	Thom Zeguers
Vaststellen lokaal sportakkoord	Q2 2020	Thom Zeguers
Uitvoering lokaal sportakkoord	Q2 en verder	Thom Zeguers

Dit doen we samen met Simpelveld

Gemeente Simpelveld heeft haar eigen sportbeleid en uitvoering. Er is sprake van kennisdeling maar geen structurele samenwerking.

Zo vullen we het partnerschap in met de volgende partners?

Zowel bij het nieuwe sportbeleid als bij het lokaal sportakkoord zijn we sterk afhankelijk van onze partners. Denk hierbij aan onderwijspartners, zorgpartners, verenigingen en ondernemers. Alleen als we gezamenlijk aan de slag gaan met de ambities zorgen we voor een sportief en gezond Voerendaal. Het partnerschap wordt dus sterk aangesproken. Hier hoort ook een gedeelde verantwoordelijkheid bij van onze partners.

Deze kosten zijn verbonden aan dit project

Voor de uitvoering van het sportbeleid is een bedrag van € 10.000 gereserveerd.

Voor de werkzaamheden van de sportformateur ontvangen wij aanvullend een bedrag van € 15.000 en voor de uitvoering van het sportakkoord ontvangen wij in 2020 en 2021 aanvullend € 10.000 uitvoeringsbudget per jaar.

Communicatieplan

Aangezien partnerschap essentieel is bij de uitvoering van het sportbeleid is een goede communicatielijn van groot belang. Hier zal dus bij bepaling van de programmering separaat aandacht aan worden geschonken om de partners op de juiste wijze te enthousiasmeren.

De communicatie rondom het sportakkoord is een verantwoordelijkheid van de sportformateur.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Partners doen niet actief mee. Dit wordt aangepakt door juist met partners het programma en het sportakkoord vorm te geven. Er is nadrukkelijk sprake van een gedeelde verantwoordelijkheid.

1.2 Doorontwikkeling van de Burgerij en alle gekoppelde functies

Voor wie is dit project bedoeld

De Burgerij is bedoeld voor alle inwoners met een speciale focus op inwoners in een kwetsbare positie in de breedste zin van het woord: jong en oud, met of zonder afstand tot de arbeidsmarkt en met of zonder beperking.

Wat willen we bereiken

De Burgerij is een overkoepelende naam voor een fysieke plek waar verschillende functies en diensten binnen het voorliggende veld, zoals ontmoeting, ondersteuning, preventie en participatie centraal staan.

Op basis van de resultaten van het onderzoek naar de ervaringen en de opbrengsten van de Burgerij in Voerendaal zal de doelstelling en de aanpak van de Burgerijen niet drastisch wijzigen. De meerwaarde van de Burgerij wordt ervaren als waardevol door de bezoekers, professionals en vrijwilligers. Echter is ook inzichtelijk geworden dat bij de huidige inzet grenzen worden bereikt van zowel de capaciteit van de professionele vrijwilligersondersteuning, alsook de grenzen aan de vrijwillige inzet in combinatie met de draaglast/draagkracht van bezoekers. Het onderzoek geeft ook inzicht ten aanzien van de basis- en plusfuncties van de Burgerij. Dit kan betekenen dat de ondersteuning en facilitering zich vooral zal richten op de kwetsbare inwoners (basisfunctie) en minder op initiatieven van zelfredzame inwoners (plusfunctie). Dat betekent niet dat nieuwe initiatieven niet worden opgestart als deze passen binnen de beleidsdoelstellingen van de Burgerij.

In deze projectomschrijving gaan we in op de doelen en acties die centraal staan voor het jaar 2020 t/m 2022.

In deze periode zal de reeds ingezette lijn doorgetrokken worden door het versterken en verdiepen van de sterke basispositie in het voorliggend veld bij iedere Burgerij. Vormgegeven vanuit een groeimodel, aansluitend op behoeften en mogelijkheden die er zijn. Dat betekent dat iedere Burgerij de mogelijkheid biedt om nieuwe functies en activiteiten te kunnen laten ontstaan, te implementeren en ze verder door te ontwikkelen.

Hierbij hebben we de volgende 3 ambities:

1. Realiseren van een centrale ontmoetingsplaats waar verschillende ontwikkelingen en functies bij elkaar kunnen komen afgestemd op de behoefte per kern.
2. Een voldoende gevarieerd aanbod voor alle inwoners met een speciale focus op inwoners in een kwetsbare positie.
3. De Burgerij in iedere kern maakt het Voerendaals voorliggend veld nog sterker.

Korte beschrijving van het project

De transformatie in het sociale domein vroeg om een andere inrichting, om de ondersteuning aan onze inwoners slimmer en effectiever organiseren, dichtbij in de kernen. Centraal in deze nieuwe sociale infrastructuur staat de Burgerij.

Een Burgerij biedt inwoners een fysieke plek dichtbij huis waar verschillende diensten en functies vanuit de formele en informele sector hun plek vinden. Het is een natuurlijke laagdrempelige ontmoetingsplaats waar mensen samen een kopje koffie drinken, meedoen aan een activiteit, informatie en advies kunnen inwinnen, waar algemene voorzieningen worden aangeboden en waar door de ontmoeting tussen burgers, burgers in een kwetsbare positie, professionals en vrijwilligers vroegsignalering plaats kan vinden. De activiteiten binnen de Burgerij worden ook als instrument ingezet om kwetsbare inwoners te bereiken, problemen te signaleren en indien nodig aan te pakken.

In 2019 zijn er 4 Burgerijen binnen de gemeente Voerendaal afgestemd op de behoefte van de inwoners van de desbetreffende kern waar op dit moment, gezamenlijk 21 functies worden aangeboden. Het proces van ontwikkelen en inrichten van een Burgerij en functie is een proces dat samen met inwoners en maatschappelijke partners is opgepakt. Naast bezoekers, staan vrijwilligers van de Burgerij centraal. Dit vrijwilligersbeleid wordt verder toegelicht in paragraaf 1.3

De Hoeskamer

De Hoeskamer is de plek waar mensen gezien worden en er toe doen.

De naam zegt het natuurlijk al, de Hoeskamers zijn plekken waar mensen zich thuis kunnen en mogen voelen. Waar ze sociale contacten opdoen, onderhouden en uitbreiden en aan activiteiten deelnemen. Een vaste groep vrijwillige gastheren en gastvrouwen zorgen voor het lekkere kopje koffie dat iedereen kan komen drinken. Zij staan altijd open voor een gesprekje met nieuwe bezoekers. Samen met bezoekers die er al langere tijd komen, zorgen zij er samen voor dat iedereen zich in de Hoeskamer op zijn gemak voelt.

De activiteiten binnen de Hoeskamers

Alle activiteiten komen voort uit de wens van de bezoekers. Vaak wordt in meerdere Hoeskamers muziek verzorgd door lokale muzikanten en zangkoren. Creatieve knutselactiviteiten voor jong en oud worden door onze eigen vrijwilligers georganiseerd, waar iedereen aan kan deelnemen.

Hoeskamer Voerendaal-Kunrade

Vanaf september 2018 is de Hoeskamer Voerendaal-Kunrade gesitueerd in de Burgerij in Voerendaal, in het voormalige bibliotheek gebouw. Er wordt intensief samengewerkt met formele en informele partners in deze locatie. Er is een samenwerking op deze locatie met de bibliotheek, deze moet verder verdiept worden. Tijdens de openingstijden zijn ook regelmatig professionals aanwezig zoals de Wmo-consulent. Signalen hebben ons bereikt dat mensen ook graag in het weekend de Hoeskamer zouden bezoeken. In Ransdaal bestaat deze mogelijkheid al op zaterdag. Dit willen we uitbreiden in een pilotvorm in de Hoeskamer van Voerendaal-Kunrade

Hoeskamer Klimmen

De Hoeskamer Klimmen bevindt zich momenteel in gemeenschapshuis Op d'r Platz samen met de Bibliotheek Klimmen. De Burgerij Klimmen zal op termijn ook met verschillende functies aansluiten bij de Open Club Klimmen met daarnaast een aanbod in het gemeenschapshuis Op der Platz. Tijdens de openingstijden zijn ook regelmatig professionals aanwezig zoals de Wmo-consulent en maatschappelijk werk. De Hoeskamer Klimmen is nu een keer per week geopend. Dit willen we gaan uitbreiden naar 2 x per week een dagdeel.

Hoeskamer Ransdaal

Hoeskamer Ransdaal is gevestigd in 't Wouves. De opzet van de Hoeskamer Ransdaal is anders dan in Klimmen en in Voerendaal-Kunrade, omdat er in activiteitenaansluiting nauw samengewerkt wordt met de 55+ vereniging van Ransdaal. Vanuit het oogpunt om doelgroepen te mixen en mensen leerervaring of een dagbestedingsplek te bieden, is er een samenwerking tot stand gebracht met Philadelphia. Vanuit deze doelstelling en samenwerking, faciliteert Philadelphia ontmoeting met behulp van een maaltijd. Deze samenwerking zal verder worden uitgebreid met andere functies zoals het Mantelzorgpunt maar dan wel in

de locatie Voerendaal-Kunrade. Tijdens de openingstijden zijn ook regelmatig professionals aanwezig zoals de Wmo-consulent.

Hoeskamer Ubachsberg

In het najaar van 2017 is de Hoeskamer van Ubachsberg gestart. Op dit moment heeft de Hoeskamer Ubachsberg zitting in het MFC te Ubachsberg. Ontmoeting staat centraal in de Hoeskamer, en daarnaast kan men hier terecht voor informatie en advies en activiteiten (gericht op de wensen en behoeften van de inwoners). Tijdens de openingstijden zijn ook regelmatig professionals aanwezig zoals de Wmo-consulent, wijkverpleegkundige en Meander maatschappelijk werk.

Functie	Doel
Laagdrempelige inloop voor verschillende doelgroepen <ul style="list-style-type: none"> • De Hoeskamers met aanbod van een activiteitenprogramma • Vrouwen voor Vrouwen • Mannen van Gen Berg 	<ul style="list-style-type: none"> • Ontmoeting • Vroegsignalering • Activering, stimulering en ontplooiing • Participatie • Laagdrempelige advisering en doorverwijzing • Preventie gezondheid en vereenzaming • Mix van doelgroepen in samenwerking met maatschappelijke partners, o.a. GGZ, mantelzorgers, vereenzaamden, mensen met afstand tot arbeidsmarkt (hieronder toegelicht)
Inloop GGZ	Vroegsignalering en professionele ondersteuning voor kwetsbare inwoners met een GGZ achtergrond.
Inloop Mantelzorgondersteuning	Ontmoeting, ondersteuning en educatie voor mantelzorgers. Daarnaast signalering van overbelasting of dreigende overbelasting.
Ondersteuning eenzame inwoners	Coaching en ondersteuning voor vereenzaamde mensen richting Hoeskamer of andere functies binnen de Burgerij.
Leer/werkervaringsplekken voor mensen met een afstand tot arbeidsmarkt	Aanbod van uitdagende werkzaamheden aan vrijwilligers, om zo te werken aan vergroten ervaring, draagkracht, veerkracht en competenties. Op maat begeleid door vrijwilligers en maatschappelijke partners.
Inloop/dagbesteding kwetsbare inwoners	Verschillende doelgroepen naast elkaar onder begeleiding in plaats van/in combinatie met dagbesteding/begeleiding als individuele voorziening bv. voor inwoners met dementie.
Professionele ontmoetingsplaats voor de versterking van de ketensamenwerking	Onderling overleg en gesprekken en contact met de vrijwilligers en andere professionals. Door actief de samenwerking aan te gaan met professionals en vrijwilligers, worden er meer collectieve vragen en signalen bekend bij de gemeente.
Collectief maatwerk	De vragen worden in co-creatie beantwoord, door bijvoorbeeld het uitbreiden van de functies van het voorliggende veld. Hiermee worden meer doelgroepen collectief bereikt, in plaats van individueel. Op die manier kan

	meer op maat aangesloten worden op de vragen van de burgers.
Bibliotheek	Versterken van de ontmoetings- en informatie en advies functie door intensievere samenwerking en integratie van de bibliotheek en de Burgerij.
Informatieverstrekking	Inwoners ontvangen informatie over veel uiteenlopende thema's, zoals Wmo, eenzaamheid, laaggeletterdheid, nieuwkomers, mantelzorg, vrijwilligerswerk.
Aanmeldpunt voor functies, zoals: BuurtTeam, Buurtbus, Boodschappenbus, Buddyteam, Klussen met Zussen, Mannen van Gen Berg	Inwoners hebben één duidelijke plek voor alle aanmeldingen van sociale functies.
Inzet talenten vanuit project 'Talent werkt'	Buddy-achtige activiteiten/ sociaal BuurtTeam / BuurtBus/ respijtzorgvragen (uitjes etc., zorg vrijwilligers).
BuurtBemiddeling	Getrainde vrijwilligers die actief bezig met burgers te helpen om hun verstoorde relatie met hun burens te verbeteren

Overkoepelende functies van de Burgerij gemeente breed

TaalClub

Een plek waar les wordt gegeven in de Nederlandse taal om laaggeletterdheid te verminderen. De Nederlandse spreekvaardigheid van de deelnemers wordt vergroot door samen te praten over het dagelijkse onderwerpen. Daarnaast is er aandacht voor kennis van de Nederlandse samenleving, Nederlandse gewoonten en gebruiken. De bijeenkomsten zijn informeel van karakter en vinden in een huiskamersetting plaats in de Burgerij Voerendaal-Kunrade. De onderwerpen en het taalniveau die bij de Taalclub aan bod komen, worden bepaald aan de hand van de behoeften van de deelnemers. Alle vrijwilligers van de Taalclub zijn gecertificeerd via de opleiding van Stichting Lezen en Schrijven die zich richten op het voorkomen of verminderen van laaggeletterdheid. Er wordt samengewerkt met de Bibliotheek, Kompas, Zuyd Hogeschool en de Stichting Lezen en Schrijven.

BuurtTeam

Het BuurtTeam helpt mensen met een kleine beurs die bepaalde klussen zelf niet kunnen doen en hiervoor ook geen beroep kunnen doen op familie, vrienden of burens. Het gaat hierbij om 'kleine' werkzaamheden zoals het ophangen van een lampje, het instellen van de tv, telefoon of computer, het opruimen van sneeuw of bladeren, het repareren van een klemmende deur of lichte tuinwerkzaamheden. Het BuurtTeam biedt daarnaast ook ondersteuning bij administratieve taken en zet vrijwilligers in voor het verrichten van hand-en-spandiensten na een ziekenhuis- of revalidatieopname. Ook hier gaat het om kleine klussen zoals koken, een boodschap doen of iets ophalen bij de apotheek. Vrijwilligers komen op verzoek ook langs voor bijvoorbeeld een praatje of om samen een wijksteunpunt te bezoeken of om mee te gaan naar het ziekenhuis.

BuurtBus

De buurtbus brengt mensen van en naar activiteiten in de verschillende Burgerijen en is vooral bedoeld voor mensen die het niet lukt om zelf of met behulp van het eigen netwerk te komen. De buurtbus rijdt

alleen van het thuisadres naar de desbetreffende Burgerij en weer terug en is ook gebonden aan de tijdstippen van de betreffende activiteit in de Burgerij. Voor de buurtbus wordt geen bijdrage gevraagd.

BoodschappenBus

De Boodschappenbus is er voor inwoners uit Ubachsberg, Winthagen, Craubeek, Retersbeek, Weustenrade en Ransdaal die niet in staat zijn zelf boodschappen te doen of naar de winkel te gaan. Iedere woensdag kunnen de inwoners van Ubachsberg, Winthagen, Craubeek, Retersbeek, Weustenrade gebruik maken van deze service. Op vrijdag rijdt de Boodschappenbus voor mensen woonachtig in Ransdaal. Deze service is gratis. Indien professional zoals de Wmo-consulent, maatschappelijk werk en de wijkverpleegkundigen aangeven dat deze service ook wenselijk is voor een van de inwoners van de andere kernen dan mogen deze inwoners ook gebruik maken van de Boodschappenbus. De inwoners die gebruik maken van deze service worden ondersteund door vrijwilligers van de Boodschappenbus bij het verzamelen van de boodschappen en bij het dragen van de boodschappen. Hierbij wordt intensief samengewerkt met Jan Linders Klimmen en de Plus in Voerendaal. Op deze manier wordt de autonomie en waar mogelijk de zelfredzaamheid van inwoners versterkt.

I-Café

Vragen over of probleempjes met computer, tablet, iPad of telefoon worden beantwoord of opgelost door vrijwilligers van het I-Café in de Burgerij van Voerendaal-Kunrade, Ubachsberg en Klimmen. De toegang tot het I-Café is voor iedere inwoner van Voerendaal geheel gratis. Men kan eventueel zijn eigen laptop of tablet meenemen. In Ransdaal wordt dit aanbod verzorgd door vereniging 55+. Deze dienst wordt in 2020 verder uitgebreid met ICT cursussen op maat en in samenwerking met de bibliotheek Voerendaal waar vanaf 2018 Klik & Tic cursussen georganiseerd worden voor digibeten.

Mannen achter de Pannen

Mannen achter de pannen is een basiskookcursus voor mannen. Onder professionele leiding leren de heren de basisbeginselen van het koken. De kookcursus vindt plaats in de Burgerij Voerendaal-Kunrade en vanaf 2020 ook in de Burgerij te Ubachsberg. Na afloop wordt er gezellig samen gegeten. Deze cursus richt zich op het vergroten van de zelfredzaamheid naast ontmoeting en het maken van sociale contacten.

Klussen met Zussen

Deze cursus is voor vrouwen van alle leeftijden die graag de basisvaardigheden willen leren van klussen in en rondom het huis. Binnen de cursus worden verschillende thema's behandeld. Om zo goed mogelijk aan te sluiten bij de vraag, wordt de inhoud aangepast aan de wensen en behoeften van de deelnemers. De duur van de cursus wordt vastgesteld aan de hand van de klusvragen. Deze cursus richt zich op het vergroten van de zelfredzaamheid naast ontmoeting en het maken van sociale contacten.

Buddyteam

Voor nieuwe Nederlanders is eenzaamheid een veel voorkomend probleem. Het in contact komen met anderen, de verschillende culturen en het ondernemen van sociale activiteiten is een stap in het meedoen en integreren in Voerendaal. De buddy's helpen nieuwkomers de weg te vinden in Voerendaal en de Nederlandse samenleving. Het Buddyteam werkt nauw samen met Vluchtelingenwerk, Kompas, Maatschappelijk werk, Woningstichting en diverse disciplines binnen de gemeente. De taken van de buddy's zijn beperkt en afgebakend. Samen koffie drinken, winkelen, sporten, koken. Samen kennis maken met de burens en laten zien wat de normen en waarden zijn in het contact met anderen. Wegwijs maken in

de woonplaats door het laten zien van belangrijke plekken als huisarts, tandarts, bibliotheek, supermarkt, drogist, sportvereniging. Buddy's worden begeleid en ondersteund door het maatschappelijk werk. Dit project zal op termijn worden uitgebreid met themabijeenkomsten afgestemd op de wensen en behoeften van de nieuwkomers en signalen van de buddy's.

Sociale Buurtuin (nog te starten)

Een toegankelijke, inspirerende en gezonde moestuin die inwoners van de gemeente Voerendaal nader tot elkaar brengt. Door samen te werken in een moestuin, kunnen inwoners van Voerendaal elkaar op een laagdrempelige wijze ontmoeten. Een plek waar je ook kunt leren hoe je groenten en fruit zonder kunstmest en zonder chemische bestrijdingsmiddelen kunt verbouwen, waar je anderen kunt ontmoeten bij een gezellig kopje thee of koffie. Maar natuurlijk ook een plek waar je heerlijke, eerlijke groenten en fruit kunt telen om thuis een lekkere, gezonde maaltijd klaar te maken. We gaan met dit onderdeel van het project samen aan de slag met basisscholen, praktijkschool, verenigingen zoals buurtverenigingen, IVN, Kompas, Talent werkt en JENS.

Buurtbemiddeling

Prettig wonen is belangrijk voor mensen. Soms wordt het woongenot verstoord door een misverstand in de buurt. Bijvoorbeeld doordat men verschillende ideeën heeft over hoe hard muziek mag klinken, waar de auto mag staan etc. De opgeleide vrijwillige buurtbemiddelaars brengen mensen hierover weer met elkaar in gesprek. Ze helpen om het onderlinge contact te herstellen en om oplossingen voor het conflict te bedenken. Zaken die bij Buurtbemiddeling aangemeld worden gaan over huis-, tuin- en keukenconflicten als geluidsoverlast, overhangend groen, overlast van huisdieren, erfafscheidingen en dergelijke. Buurtbemiddeling Voerendaal vormt een team met Buurtbemiddeling Kerkrade en Simpelveld. De coördinatie van dit project wordt uitgevoerd door de welzijnsinstelling Impuls Kerkrade. Buurtbemiddeling Voerendaal wordt voor 50% gefinancierd door Woningstichting Voerendaal en 50% door de gemeente Voerendaal.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Faciliteren en ondersteunen van de centrale laagdrempelige ontmoetingsplaats binnen iedere kern door overleg met professionals, vrijwilligers, nieuwe partners etc.	2020-2022	Josien Tillmanns in samenwerking met coöperatie De Ontwikkeling
In 2020 ligt de focus op de doorontwikkeling van de Hoeskamer Voerendaal-Kunrade en Klimmen inzake verbreding van de openingsuren	Q1 en Q2 en Q3 2020	Josien Tillmanns
In 2020 - 2022 ligt de focus op de doorontwikkeling en borging van de bestaande functies van de Burgerij in samenwerking met vrijwilligers, lokale partners, als verenigingen, Philadelphia, Mondriaan en burgers.	2020 en 2022	Josien Tillmanns
Resultaten en aanbevelingen onderzoek Burgerij vertalen en doorontwikkelen naar een toekomstig ontwikkelingsperspectief voor de Burgerij binnen de totale sociale infrastructuur.	2020 - 2022	Josien Tillmanns

Onderzoeken en definiëren wat de grenzen zijn binnen het voorliggend veld m.b.t. inzet vrijwilligers en de optimale samenwerking met de professionals	2020 - 2022	Josien Tillmanns Kim Voorjans Miriam van Ooijen
Verkennen van aanvullende professionele samenwerkingsmogelijkheden binnen de Burgerij vanuit de resultaten van het onderzoek.	2020 - 2022	Josien Tillmanns
Doorontwikkeling vrijwilligerscoördinatie Onderzoeken wat er nodig is aan vrijwilligersondersteuning en coördinatie om een optimale vrijwilligersondersteuning te creëren. Hierbij zijn passende belasting (waakzaam op overbelasting) en betrekken van vrijwilligers bij de doorontwikkeling belangrijke aspecten.	2020 - 2022	Josien Tillmanns
Inhoud geven aan signalering middels het activiteitenaanbod van de Burgerij. Signalering op o.a. gebied van preventie van eenzaamheid, gezondheidsproblemen.	2020 - 2022	Josien Tillmanns
Activiteitenaanbod ontwikkelen i.s.m. verenigingen	2020 - 2022	Josien Tillmanns Thom Zeguers
Werven vrijwilligers	2020 - 2022	Josien Tillmanns
Kennisniveau en expertise vrijwilligers bevorderen	2020 - 2022	Josien Tillmanns
Samenwerking verenigingen	2020 - 2022	Thom Zeguers
Toevoegen component sport en beweging zie ook 1.1	2020 - 2022	Thom Zeguers
Betrekken van informele zorgpartners en samenwerking maatschappelijke organisaties (als Meander, Mondriaan, Stichting Lezen en Schrijven, Vluchtelingenwerk Nederland, Kompas, Philadelphia)	2020 - 2022	Josien Tillmanns Kim Voorjans
Algemeen communicatieplan dat bijdraagt aan de interne en externe communicatie binnen de Burgerij	2020	Josien Tillmans Margreeth van de Heijde

Dit doen we samen met Simepelveld

De Burgerijen zijn ieder gericht op de desbetreffende kern. Het aanbod wordt specifiek afgestemd op de wensen en behoeften van de inwoners in deze kern. Bij sommige onderdelen en functies wordt er kern overstijgend samengewerkt. Gemeente Simepelveld heeft gekozen om een regiebeleid te voeren dat wordt uitgevoerd door de welzijnsinstelling Impuls. Dit in tegenstelling tot gemeente Voerendaal die zelf voor de ontwikkeling en uitvoering zorgt. In de toekomst kan er wel kennis gedeeld worden c.q. zaken samen ontwikkeld en uitgewerkt worden.

Deze partners zijn ook betrokken.

Zowel informele en formele partners zijn betrokken bij de Burgerij.

- Informele partners zijn: vrijwilligers, buurtbewoners, parochies, verenigingen en stichtingen

- Formele partners zijn: maatschappelijke organisaties zoals Algemeen Maatschappelijk werk Meander, huisartsenondersteuners (POH), wijkverpleegkundige van Cicero en Meander, huishoudelijke hulpen van Meander, Philadelphia, Stichting Mondriaan, zorgondernemers en andere ondernemers.
- De vrijwilligerscoördinatie wordt verzorgd door De Ontwikkeling (zie ook 1.3).

Verder zijn de collega's binnen het sociaal domein betrokken met het vorm geven van nieuwe activiteiten, verbreden en verdiepen van de functies en het oppakken van de zaken die door de vrijwilligers worden gesignaleerd. Collega's die betrokken zijn/ werken als Wmo consulenten, combinatiefunctionaris onderwijs en sport, combinatiefunctionaris cultuur en verenigingsondersteuning, projectleider Talent Werkt, beleidsmedewerkers inzake huisvesting nieuwkomers, bibliotheekwerk en leefbaarheid.

Deze kosten zijn verbonden aan dit project

Kosten voor de Burgerijen bestaan uit de volgende kostenposten:

- Buurtbus
- Locatiekosten
- Activiteitenkosten
- Vrijwilligerscoördinatie door De Ontwikkeling

Het totale bedrag dat hiervoor is opgenomen is € 150.000,-

Communicatieplan

De communicatie over en van de Burgerij verloopt via verschillende informatie- en communicatiekanalen (flyers, website, Magazine, parochieblaadje, Onder Ons, Via Limburg, etc.).

Er wordt een beroep gedaan op de partners van de Burgerij en van het wijkteam om de doelstelling, de activiteiten en de voorzieningen vanuit de Burgerij onder de aandacht bij partners en burgers te brengen.

Door de groei van de Burgerij is het wenselijk om een intern en extern communicatieplan op te stellen. Dit is voortgekomen uit het onderzoek naar de Meerwaarde van de Burgerij.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

- De Burgerij is een samenwerking van de gemeente, haar partners, maar ook van burgers, verenigingen en ondernemers uit de kern. Om de Burgerij te laten slagen in haar doelstelling zal van alle betrokkenen een grote inspanning noodzakelijk zijn. Vanuit de gemeente wordt zoveel mogelijk geprobeerd om de andere partijen te motiveren, enthousiasmeren, ondersteunen en faciliteren. Maar uiteindelijk is het slagen van De Burgerij in grote mate mede afhankelijk van de inspanningen en mogelijkheden van alle partijen samen. Er moet dus voldoende aandacht besteed worden aan het tijdig betrekken van partners, het onderhouden van de contacten naast een heldere communicatie.
- Op dit moment zijn er zo'n 125 vrijwilligers actief binnen de Burgerijen. De coördinatie en inzet van vrijwilligers is zeer intensief. Vrijwilligers worden geschoold en ondersteund. Desalniettemin is de grote afhankelijkheid van de vrijwilligers kwetsbaar. Hier moet rekening mee gehouden worden bij de uitwerking van de plannen en de verwachting ten aanzien van de te behalen resultaten. Met name de snelheid van doorontwikkeling en nieuwe samenwerkingen vragen hierbij specifieke aandacht, het moet 'behopbaar' en overzichtelijk blijven voor vrijwilligers en bezoekers.
- De werkdruk voor de vrijwilligersondersteuning vanuit de Ontwikkeling ten aanzien van het groeiende aantal vrijwilligers en de Burgerijfuncties knelt. Belangrijk om goed te definiëren welke taken binnen het beschikbare aantal uren ondersteuning uitvoerbaar zijn en welke taken gezien moeten worden als plustaken en alleen uitgevoerd kunnen worden indien hier extra tijd voor is.
- Het slagen van de Burgerij hangt ook af van hoe inwoners zich uitgenodigd voelen om de functies te bezoeken voor informatie en advies, ontmoeting, activiteiten of vrijwilligerswerk. Hierom is het cruciaal om de ontwikkeling van de Burgerij goed te laten aansluiten bij de wensen en behoeften binnen de verschillende kernen.

1.3 Vrijwilligersbeleid

Voor wie is dit project bedoeld?

- Voor alle inwoners van Voerendaal die zich vrijwillig inzetten voor de Voerendaalse samenleving.
- Potentiële nieuwe vrijwilligers die ondersteuning wensen bij het vinden van passend vrijwilligerswerk.
- Specifiek richt dit project zich op de vrijwilligers die werkzaam zijn binnen de Burgerij en de daaraan gekoppelde functies binnen de gemeente Voerendaal.

Wat willen we bereiken?

- Ondersteuning van (potentiële)vrijwilligers in de gemeente Voerendaal.
- Doorontwikkeling ondersteuningsprogramma gericht op het versterken van de vrijwilligers van de Burgerijen en alle daaraan gekoppelde functies.
- Doorontwikkeling vrijwilligersbeleid van de Burgerijen op het gebied van versterken van competenties en zelfvertrouwen van vrijwilligers met een afstand tot de arbeidsmarkt en dit vormgeven in samenwerking met Talent Werkt en Kompas.
- Doorontwikkeling vrijwilligersbemiddeling en –ondersteuning voor alle (potentiële)vrijwilligers.
- Doorontwikkeling nieuwe functies gekoppeld aan de Burgerij en de hieraan gekoppelde vrijwilligersfunctie zoveel als mogelijk met samenwerking met maatschappelijke partners en ondernemers indien van toepassing.
- Waarderen van zorgvrijwilligers in kader van de internationale vrijwilligersdag.
- Waarderen van de vrijwilligers die actief zijn binnen de Burgerij.

Korte omschrijving van het project.

Algemeen vrijwilligersbeleid

Bij vrijwilligersbeleid is er sprake van een 2-sporenbeleid op het gebied van vrijwilligersbeleid.

1. De gemeente heeft een algemeen vrijwilligersbeleid voor alle inwoners, waarbij waardering en matching van vraag en aanbod aan de orde zijn.
2. Specifieke ondersteuning van de vrijwilligers die betrokken zijn bij de Burgerijen.

Voor vragen op het gebied van vrijwilligerswerk kunnen de inwoners van Voerendaal bij de Burgerij terecht. Hierbij kun je denken aan het vinden van passend vrijwilligerswerk, voorbeelden van vrijwilligerscontracten, vragen over vrijwilligersvergoedingen etc. Ook de verenigingen uit Voerendaal kunnen hiervan gebruik maken. Vragen over vrijwilligersbeleid, het werven van vrijwilligers of over het plaatsen van een vacature of een vraag naar deskundigheidsbevordering worden hier opgepakt.

Vrijwilligersondersteuning bij de Burgerij

Vrijwilligers zijn belangrijk voor de Burgerij. In Voerendaal is de bereidwilligheid om zich vrijwillig in te zetten hoog, dat blijkt ook uit het recentelijk uitgevoerde onderzoek naar de meerwaarde van de Burgerij in Voerendaal en uit de uitkomsten van landelijke onderzoeken. Door de intrinsieke motivatie van deze vrijwilligers levert het vrijwilligerswerk een krachtige bijdrage aan leefbaarheid, zorg en welzijn in de Voerendaalse samenleving.

Dit sluit naadloos aan bij de Wmo en de doelen van de transformatie die zich o.a. richten op vrijwillige inzet als vorm van maatschappelijke participatie.

Vrijwilligers in Voerendaal hebben uiteenlopende motieven om als vrijwilliger aan de slag te gaan.

Voorbeelden van motieven zijn: iets willen betekenen voor anderen; jezelf ontplooiën; verkennen waar het

interessegebied ligt; structuur in je leven aanbrengen; afstand tot de arbeidsmarkt verkleinen; sociale contacten verwerven of het benutten van hun eigen talenten.

Daarnaast blijkt uit verschillende onderzoeken dat mensen die een bijdrage aan de samenleving leveren via vrijwilligerswerk gemiddeld gezonder zijn en blijven.

Dit gaat echter niet vanzelf. Om de inzet van burgers in stand te houden en te versterken is blijvende ondersteuning van het vrijwilligerswerk noodzakelijk. Dit wordt onderschreven door de uitkomsten uit het recente onderzoek naar de meerwaarde van de Burgerij in 2019. Een van de uitkomsten is dat een professionele vrijwilligersondersteuning altijd nodig zal blijven. Eind 2019 zijn er 125 vrijwilligers actief binnen de Burgerij. Dit aantal is inclusief de vrijwilligers die werkzaam zijn en begeleid worden door de bibliotheek.

Tevens blijkt uit het onderzoek van 2019, dat de Burgerij ook vrijwilligersplekken biedt aan inwoners in een kwetsbare positie. Dit is een prachtige “bijvangst” van deze voorliggende voorziening en op deze wijze kunnen we voor deze groep ook een zinvolle dagbesteding bieden naast ontwikkelingsperspectieven voor de individuele vrijwilliger. De op maat begeleiding en ondersteuning van deze vrijwilligers is geen sinecure. Echter de ervaring van de afgelopen jaren heeft aangetoond dat deze intensieve ondersteuning en begeleiding effectief werkt zowel voor de desbetreffende vrijwilliger als voor de Burgerijen en daarmee het geboden aanbod voor de inwoners van Voerendaal. Uit het recente onderzoek naar de Burgerij is gebleken dat de algemene voorzieningen die worden uitgevoerd via de verschillende functies binnen de Burgerij niet kunnen functioneren zonder vrijwilligersondersteuning en coördinatie.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Voortzetting Vrijwilligersbemiddeling met de diensten: werving, bemiddeling, informatie, advies en PR	2020-2022	Josien Tillmanns
Professionele Vrijwilligersondersteuning	2020-2022	Josien Tillmanns
Herijking van de wijze waarop we vrijwilligersondersteuning inkopen, hierbij wordt de mogelijkheid van inbesteden onderzocht.	Q1 en Q2 2020	Josien Tillmanns
Themabijeenkomsten 4 x per jaar i.s.m. Meander maatschappelijk werk en andere partners	2020-2022	Josien Tillmanns
Ondersteuning op maat op afroep i.s.m. Meander Maatschappelijk Werk en training en ondersteuningsprogramma voor de vrijwilligers ontwikkelen.	2020	Josien Tillmanns
Scholings/begeleidingsaanbod voor vrijwilligers (individueel of per groep) van de Burgerij i.s.m. diverse professionals en specialisten/ Stichting Lezen en Schrijven/ Hogeschool Zuyd, Stichting Alzheimer etc.	2020-2022	Josien Tillmanns
Waarderingsactiviteiten vrijwilligers Burgerijen	2020-2022	Josien Tillmanns
Doorontwikkeling cliëntondersteuning vanuit het eerdere plan om cliëntondersteuning daar waar mogelijk te laten uitvoeren door vrijwilligers onder regie van AMW in samenwerking met professionele	2020-2022	Kim Voorjans Josien Tillmanns

partners		
Doorontwikkeling vrijwilligersbeleid van de Burgerijen op het gebied van loopbaanontwikkeling en vormgeven in samenwerking met Talent werkt en Kompas	Vanaf Q2 2020 en verder	Josien Tillmanns Marleen van den Berg
Waarderingsactiviteit voor alle zorgvrijwilligers in Voerendaal	Q1 2020 Q1 2021 Q1 2022	Thom Zeguers / Josien Tillmanns

Dit doen we samen met Simpelveld

In de 2 gemeenten is het vrijwilligersbeleid nu nog anders georganiseerd. Dit betekent dat onderzocht wordt waar samenwerking en kennisdeling kan plaatsvinden.

Deze partners zijn ook betrokken

Ondersteuning gericht op persoonlijke effectiviteit van vrijwilligers wordt o.a. via Meander Maatschappelijk Diensten (AMW), coöperatie de Ontwikkeling, Hogeschool Zuyd, Stichting Lezen en schrijven georganiseerd. Afhankelijk van de behoefte en wensen van vrijwilligers zal er ook samengewerkt worden met andere organisaties of specialisten.

Deze kosten zijn verbonden aan het project

Kosten voor de trainingen en de waarderingsactiviteiten komen ten laste van het budget uitvoeringsprogramma Sociaal Domein.

De kosten voor de Coöperatie de Ontwikkeling bedragen € 50.000 en worden ten laste van de Wmo gebracht. Daarnaast wordt ondersteuning geboden aan de vrijwilligers door Meander MaDi, deze is onderdeel van het lumpsum budget voor Algemeen Maatschappelijk Werk.

Communicatieplan

De kernboodschap op het gebied van vrijwilligersbeleid is opgebouwd uit een aantal elementen:

- De gemeente Voerendaal heeft veel waardering voor haar vrijwilligers en de inzet die inwoners voor elkaar hebben.
- Om het hoge voorzieningenaanbod voor nu en de toekomst te behouden zijn we naast professionele inzet ook afhankelijk van de vrijwillige inzet voor elkaar. Vrijwillige inzet zal echter een professioneel zorgaanbod nooit gaan vervangen.
- Vrijwilligerswerk is leuk en leerzaam, je doet iets voor elkaar, betekent veel voor de samenleving, je kunt je eigen talenten ontwikkelen en jouw inzet wordt zeer gewaardeerd.

De communicatie betreffende de vrijwilligersbemiddeling en –ondersteuning gaat via de communicatie van de Burgerijen en via de website van de gemeente, Facebookpagina Hart voor Voerendaal, digitale en fysieke verspreiding van flyers en programmaposters, algemene folders en Magazine. De communicatie betreffende de vrijwilligersondersteuning van de vrijwilligers werkzaam bij de Burgerij verloopt via de reguliere vergaderingen en per persoonlijk (mail) contact.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan.

De vrijwilligers weten als geen ander welke persoonlijke ondersteuning zij nodig hebben om hun werk als vrijwilliger te kunnen blijven doen. Dit kan leiden tot onverwachte vragen/uitkomsten waarmee de gemeente via een maatwerk aanpak dient om te gaan in samenwerking met andere partners.

1.4 Peuteropvang

Voor wie is dit project bedoeld?

- Voerendaalse peuters (kinderen in de leeftijd van 2 tot 4 jaar) en hun ouders en/of verzorgers.
- Organisaties die peuter- en kinderopvang aanbieden in de gemeente Voerendaal.
- Samenwerkingspartners van de peuteropvang, zoals basisscholen en JENS.

Wat willen we bereiken?

- Sterk en toegankelijke peuteropvang in Voerendaal waar veel Voerendaalse gezinnen gebruik van maken.
- Peuteropvang biedt een stimulerend speelleeraanbod voor alle Voerendaalse peuters en monitort het aanbod en de ontwikkelingsgroei.
- Toekomstbestendige en solide afspraken met de aanbieder(s) voor peuteropvang.
- Extra stimulerend aanbod voor doelgroepeuters (VVE-aanbod) waarbij we voldoen aan de wettelijke eis van 960 uur aanbod (16 uur per week) voor peuters die behoren tot de doelgroep.
- Uitwerken van integrale kinder- en peuteropvang als onderdeel van het kindcentrum in de Openclub.
- Vaststellen van Onderwijsachterstandenbeleid met daarin een sterke focus op voorschoolse educatie en een eenduidige definitie voor het bepalen van doelgroepkinderen voor VVE.

Korte omschrijving van het project

Vanaf 1 augustus 2020 is het wettelijk verplicht om aan zogenaamde doelgroepeuters een aanbod van 16 uur peuteropvang te bieden. Doelgroepeuters zijn peuters die worden geormerkt als peuters die gebaat zijn bij extra stimulering op verschillende ontwikkelingsgebieden. Gemeenten kunnen dit extra aanbod bekostigen uit de middelen voor onderwijsachterstandenbeleid (OAB). Sinds 2019 heeft ook de gemeente Voerendaal een toekenning van OAB-middelen ontvangen. Voor Voerendaal betekent dit dat aan ongeveer 16 peuters (doelgroep) 16 uur per week peuteropvang moet worden geboden en dat het aantal uur verhoogd moet worden met gemiddeld 4 uur per week. De peuteropvangorganisaties bepalen in principe zelf via welke wijze zij dit extra aanbod aan de doelgroepeuters aanbieden, maar als gemeente bepalen we, als opdrachtgever, de uitgangspunten en voorwaarden waar dit extra aanbod aan moet voldoen. De gemeente stelt onderwijsachterstanden beleid vast in lijn met de andere Parkstadgemeenten, waarin uitgangspunten voor solide VVE beleid worden vastgesteld.

De gemeente heeft in het 4^e kwartaal van 2019 een traject doorlopen om na te gaan hoe de bekostiging van peuteropvang in Voerendaal solide en toekomstbestendig geregeld kan worden. Dit naar aanleiding van de financiële problemen die we al jaren ondervinden rondom de peuteropvang in Voerendaal. In 2020 moeten de uitkomsten van dat onderzoek uitgewerkt en vertaald worden in afspraken met een of meerdere aanbieders van peuteropvang. Onderdeel van deze afspraken zijn ook huurovereenkomsten voor de locaties waar peuteropvang geboden wordt. Daarbij heeft het de voorkeur om deze afspraken te maken met de huidige aanbieders van kinder- en peuteropvang in Voerendaal. Speciaal aandachtspunt hierbij is het bieden van peuteropvang en kinderopvang en de afspraken die hierover gemaakt moeten worden in het kindcentrum dat onderdeel uitmaakt van de toekomstige Open Club in Klimmen.

Peuteropvang doorloopt verschillende ontwikkelingen die bijdragen aan goed en stimulerende peuteropvang, zoals de implementatie van de VVE monitor en een actualisatietraining van de methodiek Speelplezier. In deze periode wordt nagegaan welke aanvullende scholing of ondersteuning nodig is ook

gericht op de ontwikkeling van een integraal kindcentrum en VVE. Daarnaast wordt in samenwerking met het onderwijs nagegaan hoe om te gaan met het peuter- en kleutervolgsysteem en de ontwikkeling van een doorlopende monitoring, nu het niet langer is toegestaan om de kleutertoetsen uit te voeren in de groepen 1 en 2 van het basisonderwijs.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Verwerven van peuteropvang volgens nieuw opgestelde uitgangspunten	Q1 2020	Miriam van Ooijen
Vastleggen van afspraken en voorwaarden in een opdracht/overeenkomst met aanbieders van peuteropvang	Q1 en Q2 2020	Miriam van Ooijen
Invoering van aanbod van 960 uur voor doelgroeppeters	Q3 2020 Ingang nieuwe schooljaar	Miriam van Ooijen
Opstellen en laten vaststellen van onderwijsachterstandenbeleid	1 ^e helft 2020	Miriam van Ooijen
Implementeren van het onderwijsachterstandenbeleid	Q3 2020 en verder	Miriam van Ooijen
Ontwikkelen van model voor kinderopvang en peuteropvang in het kindcentrum van Open Club.	2020 en 2021	Miriam van Ooijen
Maken van uitvoerings- en resultaatafspraken voor het ten uitvoer brengen van OAB/VVE beleid met de aanbieders van peuteropvang. Afspraken kunnen gaan over: <ul style="list-style-type: none"> - Scholing - Monitoring - Te behalen resultaten - Inzet van deskundigheid - Etc. 	Q3 2020 en verder	Miriam van Ooijen
Partnerschap aangaan en doorontwikkelen met partners voor peuteropvang.	doorlopend	Miriam van Ooijen

Dit doen we samen met Simpelveld

Simpelveld en Voerendaal stellen in lijn met alle Parkstadgemeenten zoveel mogelijk gelijk onderwijsachterstandenbeleid vast. Daarnaast vindt regelmatig afstemming plaats over de implementatie van het beleid en de gemaakte en te maken afspraken met de peuteropvang.

Zo vullen we het partnerschap in met de volgende partners?

Met peuteropvang Voerendaal (POVV) doorlopen we een traject, waarin we zicht krijgen op hoe toekomstbestendige peuteropvang geboden kan worden binnen het beschikbare budget. De uitkomst van dit traject bepaalt hoe en of we samen verder gaan. In ieder geval zal POVV in de toekomst niet meer de enige partner zijn met betrekking tot het bieden van peuteropvang.

Deze kosten zijn verbonden aan dit project

Meerjarig is het bedrag van € 160.000,- geraamd voor het bieden van peuteropvang. Binnen dit budget is nog niet voorzien in het aanbod van 960 uur peuteropvang. Dit kan bekostigd worden uit de OAB middelen, voor 2020 is € 60.000,- toegekend aan Voerendaal en daarna is de verwachting dat € 64.000,- per jaar wordt toegekend, dit is nog niet definitief meerjarig toegekend. Onderdeel van de afspraken die gemaakt worden met de aanbieder(s) van peuteropvang zijn afspraken over huurpenningen voor de locaties waar peuteropvang geboden wordt. Hierdoor worden inkomsten gegenereerd. Deze inkomsten worden ingezet voor het afdekken van de huisvestingslasten.

Communicatieplan

In dit traject en bij de verschillende activiteiten in dit traject zijn een aantal belangrijke communicatiemijlpalen te benoemen, zoals:

- Communicatie met ouders wanneer er duidelijkheid is over de aanbieder(s) van peuteropvang voor de komende jaren en de afspraken die met hen gemaakt zijn over ouderbijdragen en tarieven.
- Communicatie met ouders wanneer het aanbod voor doelgroeppeuters dat ingaat per 1 augustus 2020 bekend is.
- Communicatie met partners over het OAB- beleid en de uitvoeringsafspraken die daarbij gemaakt worden.
- Communicatie met partners binnen de Open Club over de invulling van peuter- en kinderopvang.

Algemeen geldt dat vanuit partnerschap met de aanbieders van peuteropvang intensief gecommuniceerd en samengewerkt moet worden.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

In algemene zin gaat het over een complex traject, aangezien er sprake is van verschillende belanghebbenden, financiële vraagstukken, de uitvoering van wettelijke taken en parallel daaraan het traject rondom het kindcentrum van de Open Club. Dit vraagt transparantie, zorgvuldige afweging van stappen en heldere communicatie met alle betrokkenen. De volgende aandachtspunten zijn te identificeren:

- Invoering van 960 uur peuteropvang voor doelgroeppeuters per 1 augustus 2020.
- Hoogte van de ouderbijdragen in lijn brengen met het landelijk gemiddelde.
- Indien er een overgang dient te komen naar een andere aanbieder voor peuteropvang dient dit zo soepel als mogelijk te gebeuren voor peuters, ouders en personeel.
- De doorontwikkeling van het kindcentrum Open Club hangt samen met het traject om te komen tot nieuwe afspraken met aanbieder(s). De voortgang van beide trajecten beïnvloeden elkaar en het is belangrijk om te bewaken dat dit goed en zorgvuldig verloopt.

1.5 Open Club

Voor wie is dit project bedoeld?

De Open Club is er voor alle inwoners van Voerendaal en in het bijzonder de inwoners van Klimmen.

Wat willen we bereiken?

Het versterken van de positieve gezondheid voor de inwoners van Klimmen is de overkoepelende doelstelling voor de Open Club. Daarnaast zijn er een aantal maatschappelijke doelstellingen geformuleerd door inwoners en partners verzameld in de maatschappelijke onderlegger. Samengevat zijn de belangrijkste doelstellingen:

- Vernieuwing van het onderwijs in een rijke leeromgeving door het realiseren van een nieuw kindcentrum met een basisschool, kinderopvang, peuteropvang en BSO, waar alle kinderen in de leeftijd 0 tot 12 jaar hun talenten kunnen ontwikkelen, kunnen leren, sporten en spelen
- De Open Club wordt de belangrijkste ontmoetingsplek in Klimmen voor wat betreft onderwijs, sport, zorg en cultuur. Partners werken hier duurzaam met elkaar samen en door deze vernieuwende aanpak gaat de kern Klimmen duurzaam de toekomst in
- Het bieden van zorg en ondersteuning in verschillende vormen in de kern en dichtbij huis.

Korte omschrijving van het project

De Open Club wordt de belangrijkste ontmoetingsplek in de kern Klimmen. De plannen zijn ontstaan vanuit de wens om de leefbaarheid in Klimmen te versterken en toekomstbestendig te maken. De Open Club zal een plek worden waar onderwijs, sport, cultuur, verenigingsleven en zorg samenkomen in één gebouw en buitenruimte. Dit gaat verder dan het delen van een gebouw en buitenruimte, er wordt ook nadrukkelijk gebruik gemaakt van elkaars expertise en er zullen nauwe samenwerkingen ontstaan. Op deze wijze profiteren de gebruikers en bezoekers van de Open Club optimaal. De 11 hoofdgebruikers van de Open Club zullen, samen met een aantal incidentele gebruikers, het hart van de Open Club vormen. In de afgelopen periode zijn de wensen, eisen en behoeften van de deelnemende partners en inwoners van Klimmen omgevormd tot een programma van eisen voor zowel gebouw als buitenruimte. Samenwerking is hierin het sleutelwoord, er is immers sprake van één Open Club. In het gebouw worden ruimtes zoveel mogelijk 'geshared' om de inhoudelijke en ruimtelijke synergievoordelen te optimaliseren. In de buitenruimte wordt de Athletic Skills Methodiek toegepast. Hierbij wordt gebruik gemaakt van de landschappelijke elementen in de buitenruimte op een dergelijke wijze dat dit stimuleert om te sporten en bewegen. Dit zal het sportpark extra functies bieden volledig in lijn met de maatschappelijke doelstellingen van de Open Club, gericht op alle leeftijden.

In de aanloop naar de realisatie van de Open Club wordt de samenwerking tussen de toekomstige gebruikers al opgezet. In bestaande evenementen en activiteiten wordt al actief de verbinding gelegd tussen verschillende partners van de Open Club. Dit wordt in de komende periode nader uitgewerkt zodat partners elkaar al kennen en zo mogelijk al samenwerken op het moment dat de Open Club daadwerkelijk is gerealiseerd. Hierbij is het ook belangrijk om inwoners al zoveel als mogelijk te betrekken, zodat zij een gevoel krijgen bij wat de Open Club is en het enthousiasme voor deze ontwikkeling versterkt kan worden. Dit wordt versterkt met activiteiten speciaal in het kader van de Open Club welke door gemeente en partners samen georganiseerd zullen worden.

Activiteiten en planning

in Q1 2020 zal het ontwikkelplan ter besluitvorming worden voorgelegd aan de gemeenteraad. Dit bevat onder andere het programma van eisen voor gebouw en buitenruimte, de beheer en exploitatievorm en de stichtingskostenopzet. Aan de hand hiervan kan de definitiefase worden afgesloten en wordt overgegaan in de ontwerpfase. Het ontwerp dient eind 2021 gereed te zijn voor uitvoering waarna in 2022 de uitvoeringsfase kan starten. Bovengenoemd tijdpad is indicatief.

Activiteit	Termijn	Ambtelijk verantwoordelijk
Afronden definitiefase	Q1 2020	Stephanie de Gijzel
Ontwerpfase	2020-2021	Stephanie de Gijzel
Realisatiefase	2021-2022	Stephanie de Gijzel
Gezamenlijk ontwikkelen en organiseren 'Open Club activiteiten' voor betrokken partners en inwoners.	Vanaf Q1 2020	Thom Zeguers
Samenwerking gebruikers Open Club faciliteren	Vanaf Q1 2020	Thom Zeguers
Opstellen communicatieplan	Q2 2020	Thom Zeguers

Dit doen we samen met Simpelveld

Dit project is vooral gericht op gemeente Voerendaal en in het bijzonder de kern Klimmen. Daar waar samenwerking en/of kennisdeling meerwaarde oplevert zal dit met Simpelveld worden opgepakt.

Zo vullen we het partnerschap in met de volgende partners?

De Open Club is een initiatief ontstaan uit de samenleving. Inwoners en partners hebben zich hard gemaakt voor de realisatie van een Open Club in Klimmen. Het is de komende periode van belang dat de inwoners en partners ook daadwerkelijk eigenaarschap omtrent de Open Club gaan ontwikkelen. Dit is een proces dat de gemeente samen met de vaste gebruikers gaat faciliteren. De achterban van de vaste gebruikers is immers de groep mensen die dagelijks gebruik gaat maken van de Open Club. Er is gemeente en partners veel aan gelegen om inwoners van Klimmen warm te maken voor de Open Club. De volgende partners hebben zich middels een samenwerkingsovereenkomst gecommitteerd aan de Open Club:

- INNOVO
- Human Kind
- Cicero zorggroep
- Meander Groep
- Puur Jong
- Fysiotherapie Keijsers
- VV Hellas
- TV Klimmen
- Bibliotheek Kerkrade e.o.
- De Burgerij (gemeente Voerendaal)

Deze kosten zijn verbonden aan dit project

Voor dit project is in de raad van juni 2017 een investeringskrediet van 10 miljoen euro beschikbaar gesteld.

Communicatieplan

De Open Club is een project van grote omvang, er zijn verschillende communicatielijnen belangrijk hierbinnen. Denk hierbij aan de gemeenteraad, de vaste gebruikers, de incidentele gebruikers en de inwoners van Klimmen. Het is van groot belang om alle betrokken groepen op de juiste wijze en de juiste momenten te informeren. Partners hebben hier zelf ook een belangrijke rol in. Er wordt in samenspraak met de partners gewerkt aan een structureel communicatieplan voor vaste gebruikers, incidentele gebruikers en inwoners van Klimmen.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

De Open Club is een ingewikkeld project, er dient rekening te worden gehouden met veel verschillende factoren en er is sprake van vele stakeholders. Het tijdsbestek komt het enthousiasme bij partners en inwoners niet ten goede. Dit hopen we te ondervangen met diverse activiteiten in aanloop naar de Open Club en een gedegen communicatielij vanuit gemeente en partners samen.

1.6 Trendbreuk Volksgezondheid

Voor wie is dit project bedoeld?

De trendbreuk richt zich op de jeugd van Zuid Limburg. In het bijzonder focust de trendbreuk zich op de periode van kindertijd tot de jongvolwassene en ziet dit als een cyclus.

Wat willen we bereiken?

De ambitie is om in 2030 een kwart van de Zuid-Limburgse achterstanden ten opzichte van het landelijk gemiddelde in te hebben gelopen en zo te werken aan gezonde en kansrijke generaties in Zuid Limburg. De ambities en het programma van de trendbreuk zijn vastgesteld in de nota gezondheidsbeleid Zuid Limburg 2020-2023 'Zuid springt eruit'.

Korte omschrijving van het project

Zuid Limburg kent een stevige achterstand op het gebied van gezondheid en participatie. Ondanks alle inspanningen tot noch toe is het niet gelukt om deze achterstand in te lopen. Om de trend daadwerkelijk te kunnen breken is een fundamenteel andere en vooral gezamenlijke aanpak noodzakelijk. De focus ligt op de jeugd, investeren in de 1^e 1000 dagen en de twee decennia daaropvolgend. Zo zetten we de trendbreukcyclus in: van kindertijd tot kindertijd. We versterken het fundament onder deze cyclus en richten ons vooral op die interventies die bewezen effectief zijn en de grootste gezondheidswinst opleveren.

De 16 Zuid Limburgse gemeenten zetten zich gezamenlijk in voor de Trendbreuk, middels een regionale aanpak. Deze aanpak vergt een lange adem en zal over generaties heen gaan. Om de alliantie te verstevigen worden samenwerkingen aangegaan met provincie, het rijk maar ook zorgverzekeraars, onderwijs en bedrijfsleven. Gezondheid is overal. Dit wordt onderbouwd door een samenwerking met de Academische Werkplaats. Dit is een samenwerking tussen GGD Zuid Limburg, Universiteit Maastricht en MUMC+. De Academische Werkplaats monitort en evalueert de voortgang van de trendbreuk.

De komende jaren werken we aan het uitrollen van bewezen en/of kansrijke aanpakken voor de verschillende onderdelen van de trendbreukcyclus zoals Nu Niet Zwanger, VoorZorg, Stevig Ouderschap, TOP-mama, de samenwerking tussen het medisch en sociaal domein in de eerste 1000 dagen, Your COACH Next Door, versterken knooppunten. Uiteraard worden de ontwikkelingen scherp in de gaten gehouden indien zich nieuwe kansen aandienen die een belangrijke bijdrage aan de Zuid-Limburgse Trendbreuk kunnen leveren.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Inzetten effectieve programma's binnen Voerendaalse infrastructuur en mogelijkheden	2020 en verder	Thom Zeguers Miriam van Ooijen
Besluitvorming over aanpak en bekostiging Trendbreuk en Kansrijke start vanaf 2021	2020	Thom Zeguers
Ontwikkelen van projecten op het niveau van Parkstad en Voerendaal voor het jonge kind zoveel mogelijk in samenhang met Kansrijke start	2020 en verder	Miriam van Ooijen

Dit doen we samen met Simpelveld

Vanuit de regionale samenwerking is de gemeente Simpelveld ook betrokken bij de Trendbreuk. Binnen dit project kan vanuit de gezamenlijk uitgangspunten vergaande inhoudelijke samenwerking gerealiseerd worden.

Zo vullen we het partnerschap in met de volgende partners?

Er is sprake van een breed en divers partnerschap bij de Trendbreuk. Bestuurlijk wordt de Trendbreuk afgestemd in het Algemeen Bestuur van de GGD. Deze heeft een Stuurgroep Trendbreuk ingesteld voor de bestuurlijke aansturing van de activiteiten die voortvloeien uit de ambities. De stuurgroep wordt in de uitvoering ondersteund door een compact Programmabureau Trendbreuk. Samen met gemeenten, Provincie Limburg, rijksoverheid en tal van maatschappelijke instellingen werkt het Programmabureau aan het inlopen van de achterstanden in Zuid-Limburg. Het programmabureau bouwt aan een programma met interventies die het verschil maken en het grootste effect hebben op de gezondheidswinst, jaagt dat aan, verbindt zaken waar dat mogelijk en nodig is, zoekt mee naar financieringsmogelijkheden en laat aan betrokken partijen de voortgang zien. Het partnerschap wordt dus sterk aangesproken bij alle betrokken partijen, alleen dan heeft de Trendbreuk kans van slagen.

Deze kosten zijn verbonden aan dit project

Op dit moment wordt een evenredig bedrag betaald aan de Trendbreuk vanuit provincie, GGD en gemeenten. Het deel van de gemeenten wordt via de reguliere middelen publieke gezondheid bekostigd.

Communicatieplan

Het realiseren van de Trendbreuk is een dermate belangrijk proces voor burgers, partners en gemeenten dat een goede communicatielijns essentieel is. Dit is een verantwoordelijkheid van het programmabureau Trendbreuk. Zij communiceren veelvuldig via nieuwsbrieven, persberichten en sociale media.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

De Trendbreuk aanpak vergt een fundamenteel andere kijk op de aanpak van gezondheidsachterstanden bij gemeenten, partners en zorgverzekeraars. Het is een risico dat een van de partners hier niet in meebeweegt. Het is aan het programmabureau Trendbreuk, maar ook aan de gezamenlijke regio met gemeenten en partners om iedereen aan boord te houden voor het realiseren van een trendbreuk.

1.7 Versterking van het verenigingsleven

Voor wie is dit project bedoeld?

Dit richt zich op alle verenigingen in Voerendaal inclusief de besturen en leden van de verenigingen.

Wat willen we bereiken?

Het doel is een sterk en toekomstbestendig verenigingsleven.

Korte omschrijving van het project

Het verenigingsleven is van grote waarde voor de leefbaarheid en sociale cohesie en levert ook een maatschappelijke bijdrage op het gebied van zorg en ondersteuning. Verenigingen dragen bij aan de positieve gezondheid van onze inwoners in de breedste zin. Om de vele verenigingen die Voerendaal rijk is te ondersteunen is er een verenigingsondersteuner en een stimulerend subsidiebeleid. De verenigingsondersteuner is herkenbaar als aanspreekpunt, sparringpartner, adviseur en vraagbaak voor verenigingen. Hij heeft een verbindende rol tussen verenigingen en zoekt naar slimme oplossingen samen met de verenigingen. Naast het een-op-een contact zorgt de verenigingsondersteuner voor ontmoeting en kennisdeling middels tenminste twee verenigingsavonden per jaar. Tevens wordt er tweemaal per jaar een nieuwsbrief verstuurd aan de verenigingen met actuele en relevante informatie.

Verenigingen zijn aan de slag met een maatschappelijk verantwoorde activiteit (MVA) als tegenprestatie voor 25% subsidieverhoging. Ook voor advies en vragen hierover is de verenigingsondersteuner beschikbaar. Er zal tevens een tussen- en eindevaluatie plaatsvinden omtrent de MVA.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Doorlopende ondersteuning verenigingen middels een-op-een contact, verenigingsavonden en nieuwsbrieven	2020-2022	Thom Zeguers
Tussenevaluatie MVA	Q1 2021	Thom Zeguers
Eindevaluatie MVA	Q4 2022	Thom Zeguers
Activiteitsubsidie: advies, ondersteuning, inspirerende nieuwe activiteiten en/of doorontwikkeling van huidige activiteiten	2020-2022	Thom Zeguers

Dit doen we samen met Simpelveld

Simpelveld kent geen verenigingsondersteuning. Er is sprake van kennisdeling en daar waar mogelijk en versterkend wordt er samengewerkt.

Zo vullen we het partnerschap in met de volgende partners?

De samenwerking met de verenigingen is een partnerschap met een wederkerige relatie. Naast de subsidierelatie leveren veel verenigingen een bijdrage leveren aan diverse activiteiten zoals bijvoorbeeld de schoolsportolympiade of het Zomerfestival met ondersteuning en hulp van de gemeente.

Deze kosten zijn verbonden aan dit project

Behalve de kosten voor de verenigingsondersteuner zijn er bij de uitvoering van de werkzaamheden van de verenigingsondersteuner geen financiële middelen nodig. Indien er vanuit de versterkings- en stimuleringsactiviteiten van de verenigingsondersteuning extra activiteiten ontstaan is hiervoor de activiteitensubsidie beschikbaar.

Communicatieplan

Diverse wijzen van communicatie worden ingezet bij de versterking van het verenigingsleven. Belangrijkste is het persoonlijk contact maar daarnaast wordt er ook gebruik gemaakt van gedrukte en sociale media. Tevens, in lijn met het partnerschap worden de communicatiekanalen van de verenigingen zelf aangesproken indien nodig.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Verenigingen hebben vaak geen proactieve houding ten aanzien van andere verenigingen en samenwerking hiermee. Vaak wordt hiervoor teruggevallen op de gemeente. Dit is een proces dat de verenigingen samen met de verenigingsondersteuner aangaan en tijd mag kosten.

2. Hulp en ondersteuning als het nodig is

- 2.1 Doorontwikkeling Wmo-loket
- 2.2 Jeugdhulp en ondersteuning
 - 2.2.1 Implementatie Basishulp jeugd
 - 2.2.2 Pilot toegang – 1 team 1 taak
 - 2.2.3 Ontwikkelingen Zuid-Limburg
- 2.3 Lokaal educatieve agenda
- 2.4 Nieuwe aanbesteding leerlingenvervoer
- 2.5 Mantelzorgondersteuning
- 2.6 Informele zorg
- 2.7 Uitvoeringsagenda Beschermd wonen en opvang
- 2.8 Wet verplichte GGZ (WvGGZ)
- 2.9 Geweld hoort nergens thuis
- 2.10 Talent Werkt!
- 2.11 Nieuwe Inburgeringswet per 01-01-2021
- 2.12 Doorontwikkeling maatschappelijk werk

2.1. Doorontwikkeling Wmo-loket

Voor wie is dit project bedoeld?

Dit project is in eerste instantie bedoeld voor de interne organisatie, met name gericht op de medewerkers van het Wmo-loket, maar uiteindelijk zijn de resultaten van het project en de verbeteringen die het oplevert, bedoeld voor de burgers van Voerendaal die gebruik maken van het Wmo-loket.

Wat willen we bereiken?

De gemeente Voerendaal staat voor een laagdrempelig Wmo-loket met wekelijkse spreekuren in alle kernen/Burgerij waar burgers terecht kunnen met al hun vragen over wonen, welzijn en zorg. In ons Wmo-loket is de benodigde expertise voor alle uit te voeren taken aanwezig en is het (administratieve) systeem toegerust om de laatste ontwikkelingen, zoals nieuwe taken en wetswijzigingen vlekkeloos uit te voeren.

Korte omschrijving van het project

De ontwikkeling van het Wmo-loket heeft de afgelopen jaren niet stilgestaan. Er zijn nieuwe taken bijgekomen, denk aan begeleiding/dagbesteding. En deze tendens blijft zich de komende jaren doorzetten. Denk aan de nieuwe toekomstige taken, zoals ze voortkomen uit de WvGGZ (2020), beschermd wonen en opvang (2021) en het abonnementstarief (2020). Daarnaast zien we dat de rol van de Wmo-consulenten langzaam maar zeker aan het veranderen is. Dit heeft voor een deel te maken met de eerder genoemde nieuwe taken. Maar zeker ook met het feit dat problematieken zwaarder zijn geworden, mensen wonen langer thuis, er is meer ondersteuning nodig, het aandeel van cliënten met geheugenproblematieken is toegenomen. De Wmo-consulenten worden steeds vaker een vast gezicht bij bepaalde cliënten en krijgen de rol van een casemanager die het totaaloverzicht behoudt en de voortgangen monitort. De Wmo-consulenten van Voerendaal zijn mede om die reden ook allemaal op wekelijkse basis aanwezig (vast spreekuur) in een van de Burgerijen. Zij zijn als het ware het uithangbord van het Wmo-loket.

Tot slot moeten we constateren dat door alle nieuwe taken de administratieve last veel groter geworden is. De gemeente krijgt een grotere verantwoordelijkheid. Hiervoor zijn in het huidige cliëntvolgsysteem steeds meer functies en koppelingen toegevoegd. Denk aan de declaratiesystematiek, abonnementstarief, koppelingen met CAK, SVB, GGK, etc. Dit vraagt een grote mate van opvolging en onderhoud.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Trainingen WvGGZ	December 2019 Januari-Februari 2020	Kim Voorjans
Trainingen Mental Health First Aid (MHFA)	Februari-Maart-April 2020	Kim Voorjans
Jaarlijkse inventarisatie van administratieve taken en verantwoordelijkheden en nagaan of dit goed belegd is en past binnen de hiervoor beschikbare capaciteit.		
Training/ expertise versterking herkennen LVB / autisme	April- Mei-Juni 2020	Kim Voorjans

Vorbereiden één uitvoeringsorganisatie Voerendaal en Sijpelveld	Januari -Oktober 2020	Kim Voorjans
Samenvoegen twee Wmo-loketten Voerendaal en Sijpelveld	Oktober 2020	Kim Voorjans
Doorontwikkeling samengestelde uitvoeringsorganisatie	2021-2022	Kim Voorjans

Dit doen we samen met Sijpelveld

Vanaf oktober 2020 zullen de Wmo-loketten van beide gemeenten samengebracht worden bij de volgende stap van de functionele integratie. Beide gemeenten gebruiken het zelfde systeem dat op dezelfde manier ingericht is en gebruikt wordt. Alle systeemaanpassingen en veranderingen worden bij beide gemeenten identiek doorgevoerd. Zo hebben beide gemeenten ook al dezelfde verordening Wmo. Tevens worden de nieuwe taken zoals de uitvoering van de WvGGZ en beschermd wonen en opvang in de gezamenlijkheid opgepakt. Uitrui en onderlinge vervanging van medewerkers is mogelijk.

Zo vullen we het partnerschap in met de volgende partners?

De uitvoering van de Wmo vraagt een grote mate van samenwerking en afstemming met andere partijen. Het Wmo-loket is in feite een netwerkorganisatie. Er bestaan nauwe en veelvuldige contacten met Algemeen Maatschappelijk Werk (AMW), MEE, de gecontracteerde zorgaanbieders, casemanager dementie, Veiligheidshuis, praktijkondersteuners, vrijwilligers van de Burgerij, het CAK, de SVB, de softwareleverancier, medisch adviseurs, collega's van andere afdelingen, etc. Het resultaat/belang van de cliënt is het uitgangspunt. Dit wordt gezien als een gezamenlijke verantwoordelijkheid van alle betrokken partners.

Deze kosten zijn verbonden aan dit project

De kosten voor de afzonderlijke onderdelen die samen de uitvoering van het Wmo-loket vormen betreffen de kosten zoals opgenomen in de gemeentelijke begroting 2020. De trainingen worden grotendeels bekostigd uit regionale middelen of andere subsidies, daar waar gemeentelijke cofinanciering van toepassing is, wordt dit uit het scholingsbudget bekostigd.

Communicatieplan

Over de uitvoering van het Wmo-loket wordt op de gebruikelijke wijze gecommuniceerd, te denken valt aan de folders Wmo, spreekuren Burgerijen, gemeentelijke website, 't Magazine, deelname van de Wmo-consulenten aan activiteiten/bijeenkomsten die georganiseerd worden door verenigingen en stichtingen, etc.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

- De toegenomen taken die de Wmo in de afgelopen jaren erbij heeft gekregen vraagt een grotere investering op administratief en ICT-vlak. Het systeem dat in het Wmo-loket wordt gebruikt is een zeer gebruiksvriendelijk systeem dat ontwikkeld is om zelf te 'onderhouden'. Maar gelet op alle extra functies, modules en koppelingen die er in de loop der tijd bij zijn gekomen wordt 'alles zelf doen' een steeds grotere uitdaging. Kwetsbaarheid van deze taak in het Wmo-loket is een gegeven.

Door het samenvoegen van de twee Wmo-loketten kan deze taak verdeeld worden over twee verschillende medewerkers, dit zal de kwetsbaarheid verkleinen.

- Ook brengen de toegenomen taken en functies met zich mee dat er soms een andere expertise benodigd is, denk aan de ggz-expertise voor de uitvoering van de WvGGZ. In een kleine uitvoeringsorganisatie is het onmogelijk om alle dagen alle soorten van expertise beschikbaar te hebben. Door het samenvoegen van de twee loketten Voerendaal en Simpelveld kan ook deze kwetsbaarheid verkleind worden.

2.2 Jeugdhulp en ondersteuning

2.2.1 Implementatie Basishulp jeugd

Voor wie is dit project bedoeld?

- Alle jeugdigen en hun ouders/verzorgers met vragen op het gebied van ontwikkeling en opvoeding
- JENS die de opdracht basishulp jeugd uitvoert voor de gemeente Voerendaal

Wat willen we bereiken?

- Alle kinderen moeten gezond en veilig kunnen opgroeien, hun talenten kunnen ontwikkelen en naar vermogen participeren in de samenleving. Ouders zijn hiervoor als eerste verantwoordelijk en er is ondersteuning beschikbaar indien het niet vanzelf gaat.
- De jeugdhulp moet lokaal, herkenbaar en laagdrempelig zijn georganiseerd. Ouders en kinderen moeten in de eigen omgeving terecht kunnen met al hun vragen en zorgen over opvoeden, opgroeien, geestelijke gezondheid of de veiligheid van een kind.
- Zijn er risico's, problemen, achterstanden en/of uitval, dan moeten deze in een zo vroeg mogelijk stadium opgespoord en aangepakt worden en de benodigde zorg moet zo licht mogelijk, zo kort mogelijk en zo dicht mogelijk bij huis worden geboden. De hulp en ondersteuning moet bovendien passend en duurzaam zijn. Dit alles binnen de context van het kind en met aandacht voor het 'normaliseren': bepaalde (tijdelijke) problemen horen bij het leven. Hierbij wordt uitgegaan van het versterken van de eigen mogelijkheden van kinderen, jongeren, ouders en hun omgeving.
- Daar waar intensievere en/of zwaardere zorg nodig is, moet deze ook tijdig geboden worden en zo langdurig als nodig. Het borgen van de veiligheid van jeugdigen staat altijd voorop. Onveilige situaties dienen actief gesignaleerd te worden en er dient gewerkt te worden volgens de geldende protocollen en afspraken met ketenpartners binnen het veiligheidsdomein.
- JENS is opdrachtnemer om de basishulp uit te voeren in de gemeente Voerendaal en voert de opdracht uit op een kwalitatief goede en passende manier.
- Goed partnerschap tussen JENS, gemeente Voerendaal en andere betrokken partners: samen worden ontwikkelthema's opgepakt en uitgewerkt, zoals KPI's, verbinding onderwijs-zorg, samenwerking met huisartsen etc.

Korte omschrijving van het project

Per 1 januari 2019 is een nieuwe werkwijze van start gegaan met betrekking tot Basishulp jeugd. Het eerste uitvoeringsjaar heeft veel focus gelegen op het op orde brengen van de basis. Vanaf het tweede jaar kan meer nadruk worden gelegd op het ontwikkelen van partnerschap, samen aan de slag gaan met de ontwikkelagenda en de resultaatsturing. Daarnaast zien we de overgang van de gemeentelijke toegang naar JENS

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Doorontwikkeling en implementatie van KPI's op basis waarvan resultaatsturing plaats kan vinden en	2020 en verder	Miriam van Ooijen

deze uitvoeren		
Ontwikkelen en implementeren van transformatieve, lokale projecten, zoals een samenwerking tussen begeleiding jeugd en verenigingsleven	2020 en verder	Miriam van Ooijen
Opstellen van de ontwikkelagenda en met JENS afspraken maken over de aanpak en uitvoering hier van.	2020 en verder	Miriam van Ooijen
Start met de begeleidingscommissie gekoppeld aan het partnerschap HLV-gemeenten en JENS.	2020	Miriam van Ooijen
Versterking van de samenwerking met de educatieve partners in Voerendaal	2020 e.v.	Miriam van Ooijen
Het verder op orde brengen van de basis en zorgen voor een soepele en getransformeerde basishulp die goede hulp en ondersteuning biedt vanuit 4 kwadranten <ol style="list-style-type: none"> 1. Opvoed en opgroei ondersteuning in het voorliggend veld 2. Hulp en ondersteuning vanuit het gebiedsteam 3. Hulp en zorg vanuit de zorgorganisaties 4. Zeer specialistische basishulp 	2020	Miriam van Ooijen
Samen met Heerlen en Landgraaf voorbereiden van de overgang van de toegangstaak van gemeenten naar JENS	2020	Miriam van Ooijen

Dit doen we samen met Simplveld

Aangezien het hier een project betreft dat direct uit de opdracht aan JENS voortkomt is er geen sprake van synergie met de gemeente Simplveld. Het is denkbaar dat de implementatie op deelaspecten mooie resultaten oplevert die bruikbaar zijn voor andere gemeenten. Dit geldt ook andersom, het is goed denkbaar dat de werkwijze in Simplveld veel bruikbare ervaringen en relevante spiegelinformatie oplevert voor ons. Deze aspecten zullen vooral via de procescoördinator waar nodig en mogelijk gedeeld worden met gemeente Simplveld.

Zo vullen we het partnerschap in met de volgende partners?

Een belangrijk aspect van het werken met deze opdracht, het daaraan gekoppelde lumpsumbudget en de resultaatsturing is dat er gewerkt moet worden aan partnerschap. Hiervoor is het nodig om met wederzijds vertrouwen en begrip een open en transparante relatie aan te gaan. Dit geldt voor verschillende samenwerkingsrelaties binnen deze opdracht, zoals tussen de verschillende jeugdconsulenten, gedragswetenschapper, team instroom, gebiedsteam, in het accountoverleg tussen beleid en JENS directie, gebiedsmanager en medewerkers van de gemeente etc.

Deze kosten zijn verbonden aan dit project

De opdracht is aanbesteed met een lumpsumbudget. Dit lumpsumbudget biedt het kader voor de uitvoering van de opdracht. Vanaf 2021 vindt een korting plaats op het budget, omdat er vanaf dit moment

inverdieneffecten kunnen gaan gelden. Inverdieneffecten zijn mogelijkheden om via transformatie te komen tot financiële ombuigingen en mogelijkheden om te besparen.

Communicatieplan

Door deze werkwijze en de uitvoering van de opdracht verandert er veel. Zorg is anders georganiseerd en is op een andere manier beschikbaar voor jeugdigen en ouders. Dit vraagt een omschakeling van zowel inwoners, maar ook andere partijen, zoals onderwijs en huisartsen. Dit vraagt intensieve communicatie, gezamenlijk bespreken van knelpunten en verbetervoorstellen, waardoor voldoende duidelijk is voor alle partijen hoe de basishulp georganiseerd is.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Het eerste uitvoeringsjaar zijn veel stappen gezet, maar het is duidelijk dat de omslag die moet worden gemaakt groot is en dat transformeren, terwijl de "winkel volledig open moet blijven" veel vraagt. Hiermee is er sprake van financiële, zorginhoudelijke en afbreukrisico's. Door heel intensief uitvoering te geven aan de regierol van de gemeente, zowel sturen als coachend te zijn op bepaalde momenten, worden de risico's zoveel als mogelijk beheerst. Daarnaast vindt er periodiek samen met de gemeente Heerlen en Landgraaf een risico-inventarisatie plaats om alle mogelijke risico's breed te inventariseren, te prioriteren en hier beheersmaatregelen op te ontwikkelen.

[2.2.2 Pilot toegang – 1 team 1 taak](#)

Voor wie is dit project bedoeld?

Medewerkers van JENS vanuit het instroomteam en gebiedsteam en de medewerkers van de gemeentelijke toegang. Zij maken actief onderdeel uit van dit project. Het doel van de pilot is om te komen tot 1 gezamenlijke toegang en daarmee is dit project voor alle jeugdigen en gezinnen in Voerendaal met opvoedings- en ondersteuningsvragen of -behoeften.

Wat willen we bereiken?

met deze pilot willen we in ieder geval het volgende bereiken:

- Inwoners met hulpvragen worden sneller geholpen, doordat we hulp sneller inzetten.
- De toegang is beter zichtbaar, benaderbaar en bereikbaar en daarmee zijn we laagdrempeliger voor Voerendaalse inwoners.
- Cliënten worden meer betrokken bij het toegangsproces.
- Alle medewerkers betrokken bij de toegang kennen elkaar, kennen elkaars expertise en competenties en weten dit van elkaar te benutten en in te zetten, ondanks dat ze uit verschillende organisaties komen.
- Het motto 1 team 1 taak, geeft de toegang gezamenlijk inhoud doordat ze samen werken en denken vanuit 1 visie, samen verantwoordelijk draagt voor de complete taak en dit ook uitdraagt naar buiten.
- Aan de hand van deze pilot wordt de inhoudelijke overgang van de gemeentelijke toegang naar JENS goed voorbereid en kan een soepele overgang gerealiseerd worden.

Korte omschrijving van het project

Het is onderdeel van de opdracht Basishulp Jeugd aan JENS dat de toegang jeugdhulp in fase 2, op het moment dat JENS aan de eisen uit het programma van eisen voldoet over gaat naar JENS. Hierbij wordt het principe mens volgt werk gehanteerd en hiervoor is het belangrijk om eerst gezamenlijk te werken aan een stevige uitvoeringsorganisatie voor de toegang. Aan de hand van dit inhoudelijke model worden, arbeidsrechtelijke, juridische en materiele randvoorwaarden geregeld.

Aan de hand van de bovengenoemde doelstellingen ontwikkelt het team zelf uitvoeringsstappen voor de toegang in Voerendaal. Binnen de pilot hebben we de ruimte en mogelijkheden om nieuwe dingen uit te proberen en te ervaren wat goed werkt binnen dit team. Ontwikkel een werkwijze die past bij het team en de taak. Maak met elkaar concrete (SMART) afspraken over stappen die je zet en hoe je deze evalueert.

We willen leren van de ervaring die wordt opgedaan en leren wat wel en niet werkt. Hierdoor moeten ervaringen zichtbaar en beschikbaar worden gemaakt voor andere toegangsteams, dit loopt via een aandachtsfunctionaris die hiervoor aansluit bij een werkgroep van de 3 gemeenten en JENS.

Procesafspraken met betrekking, tot aanmelding en registratie blijven van toepassing, tenzij er toestemming is om hier beredeneerd vanaf te wijken. Stappen die samen afgesproken worden, moet ook echt uitgevoerd worden, zodat we ervaringsgegevens kunnen opbouwen

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
De binnen de pilot geïnventariseerde activiteiten concretiseren en uitproberen in de praktijk	1 ^e kwartaal 2020	Martijn Geuskens Miriam van Ooijen
Effecten van uitgevoerde activiteiten monitoren, evalueren, bijstellen en indien succesvol definitief invoeren	1 ^e en 2 ^e kwartaal 2020	Martijn Geuskens Miriam van Ooijen
Evaluatie van de pilot en opstellen van definitief plan voor de ontwikkeling van 1 toegang	1 ^e en 2 ^e kwartaal 2020	Martijn Geuskens Miriam van Ooijen
Vorbereidingen voor definitieve overgang treffen op het gebied van opdrachtformulering, financiën, HRM en communicatie (zie ook 2.2.1)	3 ^e en 4 ^e kwartaal 2020	Miriam van Ooijen Gemma Schrijen Tanja van Meegen
Implementeren van nieuwe toegang	2021	Martijn Geuskens Miriam van Ooijen

Dit doen we samen met Sijpeveld

Aangezien het hier een project dat direct uit de opdracht aan JENS voortkomt is er geen sprake van synergie met de gemeente Sijpeveld. Het is denkbaar dat het pilot op deelaspecten mooie resultaten oplevert die bruikbaar zijn voor andere gemeenten. Deze aspecten zullen vooral via de procescoördinator waar nodig en mogelijk gedeeld worden met gemeente Sijpeveld.

Zo vullen we het partnerschap in met de volgende partners?

Voor deze pilot werken we intensief samen met JENS, daar waar nodig en mogelijk betrekken we andere partners bij dit project, zoals huisartsen, jeugdartsen en onderwijs.

Deze kosten zijn verbonden aan dit project

Vooralsnog is er geen budget gekoppeld aan dit project.

Communicatieplan

Gekoppeld aan dit project zijn er verschillende communicatieve momenten te benoemen, zoals

- Communicatie en PR rondom team jeugd Voerendaal en de betekenis van dit team voor jeugd.
- Eventuele andere afspraken over route van inzet jeugdhulp en taakverdeling communiceren en afstemmen met betrokken partners.
- Communicatie met vertegenwoordigers van Heerlen en Landgraaf om zoveel mogelijk onderlinge afstemming te realiseren.
- Communicatie aan inwoners indien er veranderingen optreden in aanmeldpunt voor hulpvragen.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Door de pilot kunnen afspraken rondom instroom en toegang veranderen. Dat kan er voor zorgen dat dit voor verwarring gaat leiden bij inwoners en maatschappelijke partners omdat de afspraken over de inrichting tot nu toe nog pril zijn en nu pas beginnen te wennen. Dit vraagt intensieve regie en communicatie door zowel JENS als gemeente.

2.2.3 Ontwikkelingen Zuid-Limburg

Voor wie is dit project bedoeld?

Voor jeugdigen en/of gezinnen die aanvullende jeugdhulp nodig. Aanvullende jeugdhulp is: jeugdbescherming, jeugdreclassering, crisishulp, jeugdhulp met verblijf, pleegzorg, jeugdzorg-plus.

Wat willen we bereiken?

- Inkoop van verblijfshulp die aansluit bij de inkoop die we in onze gemeente gerealiseerd hebben voor Basishulp en waarmee we inwoners die aanvullende hulp nodig hebben, kwalitatief goede hulp kunnen bieden.
- Lokaal implementeren van de regionale afspraken Zuid-Limburg.
- Leveren van een bijdrage aan Zuid-Limburgse projecten waarmee ook Voerendaalse input voldoende geborgd wordt.

Korte omschrijving van het project

Sinds 2015 kopen we jeugdhulp in op de schaal van Zuid-Limburg. Sinds 2019 is er een nieuwe DVO en door de andere organisatie en inkoop van basishulp jeugd, kopen we alleen aanvullende hulp in via inkoopteam Zuid-Limburg met centrumgemeente Maastricht. Komende periode wordt er een nieuwe wijze van inkoop en bekostiging voorbereid voor de jeugdhulp verblijf. Deze inkoop moet voorbereid worden en zo goed als mogelijk op de opdracht basishulp.

In 2019 is crisishulp ingekocht en per 1 juli 2019 wordt de nieuwe werkwijze geïmplementeerd. Na de eerste implementatie zijn er een aantal aspecten die doorontwikkeld dienen te worden.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Input leveren voor de inkoop verblijf in Zuid-Limburg	1 ^e kwartaal 2020	Miriam van Ooijen
Afstemmen van de nieuwe inkoop verblijf op de werkwijze en organisatie van de toegang en basishulp jeugd en daar waar nodig prikkels ontwikkelen om de samenwerking te versterken.	2 ^e kwartaal e.v.	Miriam van Ooijen
Implementeren en doorontwikkelen van een eventuele nieuwe werkwijze verblijf en crisis	Crisis 1 ^e kwartaal 2020 e.v. Verblijf vanaf 4 ^e kwartaal 2020	Miriam van Ooijen

Dit doen we samen met Simplveld

Implementatie vraagstukken die voortkomen uit de inkoop Zuid-Limburg kunnen we zoveel mogelijk gezamenlijk met Simplveld oppakken en uitvoeren. Alleen daar waar het gaat om afstemming met JENS is dit moeilijker te organiseren.

Zo vullen we het partnerschap in met de volgende partners?

Voor deze inkoop werken we intensief samen met de gemeenten in Zuid-Limburg en JENS, de gegunde partij crisishulp en de uiteindelijk partners die de jeugdhulp verblijf gaan aanbieden.

Deze kosten zijn verbonden aan dit project

In dit project gaat het niet om specifieke budgetten, maar om het totaal budget dat is gereserveerd voor crisis en verblijfhulp.

Communicatieplan

Communicatie over dit project zal vooral via de centrumgemeente verlopen.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Bij de nieuwe inkoop verblijf is het belangrijk dat voor een vorm gekozen wordt die te verenigen is met de inkoop en organisatie van basishulp jeugd. Hier moet geen perverse prikkel ontstaan. Hierover zullen we regie moeten voeren en indien er sprake is van een perverse prikkel zullen we hier alternatieve prikkels voor moeten ontwikkelen, die de perverse prikkel ondervangen.

2.3 Lokaal educatieve agenda (LEA)

Voor wie is dit project bedoeld?

- Jeugdigen van Voerendaal in de leeftijd 0 tot 12 jaar en hun ouders/verzorgers
- Onderwijs, peuteropvang, kinderopvang, JENS en andere partners voor kind en gezin

Wat willen we bereiken?

- De jeugd in Voerendaal is positief gezond
- De jeugd in Voerendaal ontwikkelt zijn of haar talent
- Een integrale aanpak in de kindcentra; waarbij de partners verregaand samenwerken
- Realiseren van een stevige verbinding tussen onderwijs en zorg/jeugdhulp daar waar dit nodig is en meerwaarde biedt

Korte omschrijving van het project

Het onderwijs heeft haar onderwijsbeleid en ondersteuningsprofiel per school ontwikkeld gericht op haar leerlingen en ouders. De kinderopvang en peuteropvang heeft pedagogisch beleid en daarnaast is er een beleid gericht op VVE. De gemeente heeft in samenwerking met andere gemeenten en partners haar jeugdbeleid ontwikkeld en voert dit uit. Dit beleid is gericht op jeugdigen en hun opvoeders in de gemeente en behelst zowel preventief beleid gericht op alle (jeugdige) inwoners als specifieke zorg en ondersteuning als opvoeden en opgroeien niet vanzelf gaat.

Hiermee is er dus sprake van 2 afzonderlijke beleidslijnen gericht op een zelfde doelgroep, namelijk Voerendaalse inwoners in de leeftijd 0 tot 12 jaar. Dit betekent dat afstemming en daar waar mogelijk komen tot een gezamenlijke aanpak wenselijk is. Het is voor alle partners een opdracht om de beleidslijnen complementair aan elkaar te laten zijn, want alleen dan is het goed en overzichtelijk voor onze jonge inwoners en hun opvoeders, alleen dan kunnen we komen tot een echt integrale aanpak op maat en krijgen credo's als 1 gezin, 1 plan ook echt betekenis en invulling.

De hoofddoelstelling van zowel onderwijs als gemeentelijk jeugdbeleid komen overeen. Het gaat om het bieden van kansen, zodat ieder kind zich optimaal kan ontwikkelen en ontplooien in zijn eigen leefomgeving.

De educatieve partners hebben samen 4 thema's benoemd en voor iedere thema een doelstelling, zie hierboven. Per thema hebben de partners acties afgesproken waar ze mee aan de slag gaan. Per schooljaar worden deze acties uitgewerkt in een activiteiten overzicht.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Positieve gezondheid		
Verkenning invulling combinatiefunctie, opstellen plan inzet combinatiefunctie bij de educatieve partners en implementatie.	Schooljaar 2019-2020	Thom Zeguers
Ontwikkeling positief gezond kindcentrum in de OpenClub	Schooljaar 2020-2021 en 2021-2022	Thom Zeguers

Gezamenlijk opstellen van een jaarlijks actieplan gericht op versterken van de positieve gezondheid, met daarin samenwerking met verenigingen, lokale ondernemers etc.	jaarlijks	Thom Zeguers
Talentontwikkeling		
Brede inventarisatie van activiteiten en programma's op het gebied van talentontwikkeling	Schooljaar 19-20	Miriam van Ooijen
Nagaan welke initiatieven aansluiten bij de huidige situatie en de aanpak talentontwikkeling verstevigen	Schooljaar 19-20	Miriam van Ooijen
Plan van aanpak opstellen	Schooljaar 20-21	Miriam van Ooijen
Integrale aanpak in kindcentrum		
Verkrijgen van een gezamenlijk beeld en een gezamenlijk plan voor het realiseren van een integrale aanpak.	Schooljaar 2019-2020	Miriam van Ooijen
Ontwikkelen van een plan op maat per kindcentra met eigen speerpunten en ambities.	Schooljaar 2020 - 2021	Miriam van Ooijen
Uitvoeren van plan en ervaring opdoen met de integrale aanpak	Vanaf 2020	Miriam van Ooijen
Verbinding onderwijs en zorg		
Implementatie van het knooppunt bij iedere LEA partner en Inrichten van JENS-ondersteuningsstructuur gekoppeld aan de kindcentra.	Schooljaar 2019-2020	Miriam van Ooijen
Versterken van de samenwerking tussen LEA partners en medewerkers van de coöperatie JENS en gemeente (toegang en beleid).	2020 en verder	Miriam van Ooijen
Uitwerken van inhoudelijke thema's waarbij meerdere partners betrokken zijn of er iets aan hebben: <ul style="list-style-type: none"> - Omgaan met ouders in een complexe scheiding - Aanpak dyslexie 	Schooljaar 2019-2020 en verder	Miriam van Ooijen
Vroegsignalering een aanpak voortzetten en verder doorontwikkelen.	doorlopend	Miriam van Ooijen

Dit doen we samen met Simpelveld

Gemeente Simpelveld werkt op dit moment nog niet met een educatieve agenda. Het is wel mogelijk om ervaringen op verschillende thema's uit te wisselen en expertise te delen.

Zo vullen we het partnerschap in met de volgende partners?

We werken voor het realiseren van deze agenda intensief samen met de volgende partners:

- De 4 basisscholen
- Peuterspeelzaalopvang Voerendaal
- Kinderopvang Humanitas

Minder intensief, maar wel betrokken waren

- Logopedist Marlies Wouters
- Jeugdgezondheidszorg GGD en Meander
- Bibliotheek
- Kinderopvang Op 't Bergske en Zoet

Er is periodiek contact met de partners en samen worden afspraken geëvalueerd, bijgesteld en vindt doorontwikkeling plaats.

Deze kosten zijn verbonden aan dit project

Voor de uitvoering van de educatieve agenda is jaarlijks 30.000,- beschikbaar, daarnaast zijn er middelen voor verkeerseducatie en onderwijsachterstandenbeleid.

Communicatieplan

Communicatie wordt gekoppeld aan de verschillende projecten en vindt in nauwe afstemming met de partners plaats, waardoor we de communicatiekanalen van de partners kunnen benutten voor uiteenlopende berichtgeving.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Per 2020 wordt een bezuiniging op het LEA budget doorgevoerd, daarnaast is nog niet bekend welk deel van de gemeentelijke OAB-middelen nodig zijn voor het bieden van peuteropvang. Dit kan betekenen dat activiteiten minder intensief kunnen worden uitgevoerd.

Op het moment van opstellen van dit uitvoeringsprogramma is er nog een financieringsvraagstuk met betrekking peuteropvang, de uitkomst van het traject dat wordt doorlopen om het vraagstuk op te lossen, kan consequenties hebben voor het bovengenoemde partnerschap.

2.4 Nieuwe aanbesteding leerlingenvervoer

Voor wie is dit project bedoeld?

Ouders van kinderen die binnen de gemeente Voerendaal verblijven en vanwege lichamelijke of verstandelijke beperkingen, gedragsproblemen of levensbeschouwelijke of godsdienstige overtuigingen, naar een speciale of bijzondere school moeten, kunnen een beroep doen op de Verordening Leerlingenvervoer.

Wat willen we bereiken?

Ieder kind wordt in staat gesteld om onderwijs te volgen, als een kind naar een verder weg gelegen school moet en het vervoeren voor ouders of verzorgers moeilijk is kent de gemeente een passende vervoersvoorziening toe. De gemeente geeft hiermee uitvoering aan de wettelijke plicht conform de wet op het primair onderwijs (WPO), de Wet op het voortgezet onderwijs (WVO) en de Wet op de expertisecentra (WEC). Het toekennen van een passende vervoersvoorziening is maatwerk. Iedere aanvraag wordt individueel beoordeeld. Uitgangspunt van de regeling is bekostiging van het openbaar vervoer. Wanneer de leerling door zijn structurele beperking of via andere zwaarwegende factoren geen gebruik kan maken van het openbaar vervoer, ook niet onder begeleiding, komt hij in aanmerking voor aangepast vervoer.

Het huidige contract voor aangepast vervoer is door middel van een Europese aanbesteding vanaf 1 augustus 2016 ondergebracht bij Connexxion, voor de duur van 1 jaar en de mogelijkheid tot verlenging van maximaal 4 maal 1 jaar. De overeenkomst met Connexxion is tot nu toe jaarlijks verlengd, wat betekent dat schooljaar 2020-2021 de laatste termijn zal zijn. Voor schooljaar 2021 en verder dient opnieuw aanbesteed te worden.

Bij de verlenging van het contract voor schooljaar 2019/2020 hebben we een zogenaamde 'meerkostendiscussie' gevoerd. De overeengekomen prijzen bleken / blijken voor Connexxion niet meer kostendekkend te zijn waardoor zij voornemens waren om niet in te stemmen met de verlenging. Uiteindelijk heeft Connexxion zich toch bereid verklaard om de overeenkomst onder dezelfde condities voor te zetten. Dit betekent dus dat wij momenteel tegen relatief gunstige tarieven leerlingenvervoer afnemen.

Door andere marktontwikkelingen zoals cao afspraken, een steeds hogere brandstofprijs, gebrek aan chauffeurs en we ook een reële prijs willen in relatie tot de kostprijs kan niet worden uitgesloten dat het vervoer in totaliteit duurder gaat worden.

Voor het eerst zal de gemeente Voerendaal aansluiten bij de gezamenlijke aanbesteding van de Zuid-Limburgse gemeenten. Heerlen, Kerkrade, de Maastricht-Heuvellandgemeenten, Sittard-Geleen, Beek, Stein en Schinnen (nu Beekdaelen) hebben in 2014 al met succes gezamenlijk aanbesteed en gaan vanaf schooljaar 2020 opnieuw een aanbestedingstraject doorlopen. De resterende gemeenten Brunssum en Simpelveld zullen ook voor het eerst aansluiten bij de gezamenlijke aanbesteding.

De afschaffing teruggaaf BPM per 1-1-2020, ontwikkelingen op het gebied van elektrische auto's en strengere wetgeving in 2025 zijn voor de deelnemende gemeenten belangrijke argumenten om, eerder dan de maximale termijn van 2022, opnieuw aan te besteden per 1 augustus 2020.

Korte omschrijving van het project

De werkzaamheden met betrekking tot de gezamenlijke aanbesteding voor de 16 gemeenten worden op verzoek van de 3 samenwerkingsregio's via het Shared Service Center uitgevoerd. Ter voorbereiding is een projectgroep aanbesteding bestaande uit Maastricht, Heerlen, Sittard-Geleen samengesteld. Er wordt bij de nieuwe aanbesteding een verdeling gemaakt tussen vaste percelen en maatwerk en worden ervaringen uit de eerdere aanbesteding meegenomen. Aan de hand van evaluatie en uitgebreide marktconsultatie is een inkoopstrategie opgesteld. De projectgroep neemt de beleidsmedewerkers van deelnemende gemeenten verder mee in de voorbereiding door gezamenlijk overleg en afstemming, zodat de samenwerking in de toekomst goed verloopt en de uitvoering van de vervoersvoorzieningen zo effectief en efficiënt mogelijk wordt ingericht.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Dit project wordt via het Shared Service Center (in de rol van aanbestedende dienst) door de projectgroep aanbesteding met steeds 1 afgevaardigde van gemeente Maastricht, Heerlen en Sittard-Geleen uitgevoerd.		
Mandatering regio gemeenten voor: - het regelen van de aanbesteding - het contractmanagement	01-11-2019 01-12-2019	Eveline Kuipers
Aanbesteding	Februari 2020	Eveline Kuipers
Beoordeling en gunning	Februari/maart 2020	Eveline Kuipers
Ingangsdatum contract	Medio augustus 2020 (schooljaar 2020-2021)	Eveline Kuipers
Contract management en beheer	Q3 2020 en verder	Eveline Kuipers

Dit doen we samen met Simpelveld

De gemeente Simpelveld neemt ook voor het eerst deel aan de gezamenlijke aanbesteding. Omdat zij nu nog in de vaste looptijd van het huidige contract met Taxi Meurs zitten, zullen zij later instappen. Dit wordt meegenomen in de aanbestedingsleidraad. Voor algemene zaken op het gebied van leerlingenvervoer wordt de samenwerking onderling opgezocht.

Zo vullen we het partnerschap in met de volgende partners?

Gedurende het aanbestedingsproces vindt meermalig gezamenlijk overleg plaats met alle betrokkenen van de deelnemende gemeenten dat wordt aangestuurd door de projectgroep. Daarnaast worden ook overleggen gepland op Parkstadniveau ter behartiging van onze eigen regio.

Deze kosten zijn verbonden aan dit project

Door een gezamenlijke aanbesteding zal mogelijk financieel voordeel worden behaald door de bulk van de te vervoeren leerlingen en de economisch voordelige routes die kunnen worden samengesteld. De verwachting van de nieuwe aanbesteding is dat de kosten per gemeente licht zullen dalen doordat het

contractmanagement en factuurcontrole niet lokaal hoeft te worden uitgevoerd. Op dit moment is echter nog niet duidelijk hoe dit er concreet voor de gemeente Voerendaal uit gaat zien.

Communicatieplan

Alle communicatie omtrent de aanbesteding zal door de werkgroep aanbesteding worden verzorgd en zullen wij daar waar dit nodig is aanvullen met lokale communicatieve activiteiten richting leerlingen, ouders en scholen.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Het succes van de aanbesteding wordt voornamelijk bepaald door de wijze waarop de indicaties voor leerlingenvervoer worden gesteld, de leerlinggegevens bij de vervoerder worden aangeleverd en het contractmanagement wordt ingericht en vormgegeven.

Door een goede voorbereiding van de projectgroep, gezamenlijk overleg met deelnemende gemeenten en verdere uitwerking van een efficiënte uitvoering van het aangepaste vervoer, worden knelpunten/risico's zo goed als mogelijk uitgesloten/voorkomen.

2.5. Mantelzorgondersteuning

Voor wie is dit project bedoeld?

Eenieder die langdurig en onbetaald voor een chronisch zieke, gehandicapte of hulpbehoevende partner, ouder, kind, ander familielid, vriend of kennis zorgt noemen we een mantelzorger. Een mantelzorger is geen beroepsmatige zorgverlener, maar geeft zorg uit liefde en betrokkenheid vanuit een persoonlijke band met degene waar hij/zij voor zorgt. De diensten van het mantelzorgpunt zijn bedoeld voor alle mantelzorgers in Voerendaal die op zoek zijn naar ondersteuning, informatie en advies, lotgenotencontact of een luisterend oor van een onafhankelijk persoon.

Wat willen we bereiken?

Door het effectief ondersteunen van mantelzorgers willen we bewerkstelligen dat zij de zorg voor hun naasten zo lang mogelijk kunnen volhouden en voorkomen dat er een situatie van overbelasting ontstaat. Daarnaast vinden we het belangrijk om mantelzorgers een hart onder de riem te steken door ze te waarderen door een of meerdere jaarlijkse waarderingssacties.

Korte omschrijving van het project

1. Informatie&Advies

- Themabijeenkomsten: Deze bijeenkomsten kunnen als insteek een bepaald ziektebeeld hebben, of ingaan op het erfrecht/levenstestament, of de combinatie van werk en zorg. De invulling van de themabijeenkomsten komen tot stand met inbreng van mantelzorgers, de (deskundige) vrijwilligers, en professionals zoals maatschappelijk werk en de casemanager dementie.
- Trainingen/workshops: twee per jaar, bijv. 'weet dat ik vergeet', 'vergroten van eigen zeggenschap' of 'klein geluk voor mantelzorgers'.
- Daarnaast zijn de deskundige vrijwilligers van het Mantelzorgpunt bereid en beschikbaar om informatie&advies te geven in de thuissituatie. Zij leggen op aanvraag huisbezoeken af en kunnen indien daar behoefte aan bestaat mensen doorverwijzen naar de juiste instanties, voorzieningen of bijv. patiëntenverenigingen.

2. Praktische ondersteuning

- Praktische ondersteuning wordt geboden door middel van ons uitgebreide voorzieningenaanbod. Te denken op de eerste plaats aan de maatwerkvoorzieningen: hulp bij het huishouden, dagbesteding en logeeropvang. Maar ook hulpmiddelen zoals tilliften, trapliften kunnen voor een mantelzorger verlichting brengen. Daarnaast bieden de algemene voorzieningen in veel gevallen uitkomst: boodschappenbus, buurtteam, het inloopspreekuur van de fysiotherapeuten in het wijksteunpunt (beweeg en loophulp), of vervangende respijtzorg via Ruggesteun.

3. Emotionele steun

- Iedere maand vindt de vrije inloop voor de mantelzorgers plaats. Mantelzorgers kunnen dan met elkaar in gesprek, ervaringen met elkaar delen, bieden elkaar een luisterend oor en vinden steun bij elkaar. Tijdens deze bijeenkomsten is altijd een deskundige vrijwilliger aanwezig om de gesprekken te (bege)leiden of als het nodig is een individueel gesprek aan te gaan.
- Jaarlijks worden er meerdere, maar minimaal twee, waarderingssacties georganiseerd voor mantelzorgers. Dit wordt georganiseerd in de vorm van een uitstap, een verwenarrangement, een

attentie of bijv. een lunch. Dit wordt in ieder geval ieder jaar op de 'dag van de mantelzorger' georganiseerd.

In 2020 t/m 2021 gaan we inzetten op de volgende zaken:

1. Jonge mantelzorgers

De jonge mantelzorger is een doelgroep die we niet goed in beeld hebben. Het zijn jongeren tot de leeftijd van 23 jaar. In 2019 is een start gemaakt met het bereiken van jonge mantelzorgers. Door tijdgebrek is dit echter niet voldoende van de grond gekomen. In 2020 gaan we hier verder op inzetten en maken we waar mogelijk ook verbinding met JENS. Op de eerste plaats door het bereiken van de doelgroep, en op de tweede plaats door het aanbieden van een aantrekkelijke attentie voor de jonge mantelzorger. De medewerker van het mantelzorgpunt kan bij het verstrekken van de attentie (een filmpakket) het gesprek aangaan en verkennen waar eventuele behoeften/vragen liggen.

2. Lotgenotencontact

- De open inloop is een voorziening waar weinig gebruik van wordt gemaakt. Dit speelt niet alleen in Voerendaal, maar ook in alle andere Parkstadgemeenten. In de andere Parkstadgemeenten worden pilots opgestart om de inlopen te transformeren naar zelfhulpgroepen. Op deze manier kan de professionele ondersteuning vrijgespeeld worden en op andere manieren worden ingezet. Als deze pilots goed verlopen kan de gemeente Voerendaal hier op aanhaken door de lopende lotgenotencontactgroepen te transformeren naar zelfhulpgroepen.
- In 2020 wordt een lotgenotencontact opgestart met mantelzorgers van mensen met geheugenproblematieken. Dit wordt met ondersteuning van Philadelphia in Burgerij Ransdaal ontwikkeld.

3. Themabijeenkomsten

De ervaring heeft geleerd dat de themabijeenkomsten niet druk bezocht worden. Regelmatig hebben we bijeenkomsten moeten annuleren. Dit geldt niet alleen voor de gemeente Voerendaal, maar dit speelt ook in de andere Parkstad-gemeenten. Daarom gaat er vanaf 2020 geëxperimenteerd worden met een themabijeenkomst-carrusel. In plaats van iedere maand dezelfde themabijeenkomst in alle Parkstad-gemeenten, wordt er nu maandelijks één themabijeenkomst in één gemeente georganiseerd. Deze zijn kosteloos te bezoeken door alle burgers/mantelzorgers van Parkstad. Hier gaat de gemeente Voerendaal aan deelnemen.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Bereiken jonge mantelzorgers samen met JENS via scholen, AMW, publicaties in t Magazine, etc.	2020-2022	Kim Voorjans
Ontwikkelen van passende voorziening/activiteit voor jonge mantelzorgers	2021-2022	Kim Voorjans
Opstarten lotgenotencontactgroep mantelzorgers (geheugenproblematieken)	2020	Kim Voorjans
Themabijeenkomsten-carrusel ontwikkelen /uitvoeren	2020-2022	Kim Voorjans

Dit doen we samen met Simpelveld

De gemeente Simpelveld en Voerendaal zitten beiden in de werkgroep waar gewerkt wordt aan een andere invulling van het aanbod voor mantelzorgers in Parkstad. Zo wordt vanaf 2019 de activiteit voor de dag van de mantelzorger al samen georganiseerd.

Zo vullen we het partnerschap in met de volgende partners?

Er vindt een intensieve samenwerking plaats tussen de gemeenten Voerendaal, Simpelveld, Landgraaf, Brunssum en Heerlen, samen met CIZOP waar ook het Steunpunt voor mantelzorgers onder valt, om tot een goed aanbod te komen voor mantelzorgers.

Deze kosten zijn verbonden aan dit project

De kosten hiervoor bedragen de kosten zoals opgenomen in de begroting 2020 voor uitvoeringsprogramma sociaal domein, kosten voor de Burgerij.

Communicatieplan

Voor het onder de aandacht brengen van de inloopbijeenkomsten, themabijeenkomsten, workshops en trainingen, de (respijt)voorzieningen en andere activiteiten worden verschillende kanalen gebruikt; de gemeentelijke website, de wijksteunpunten, het Magazine, huis-aan-huisbladen, parochieblaadjes, etc.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

In de afgelopen jaren is gebleken dat de doelgroep mantelzorgers geen makkelijke doelgroep is om te bereiken. Daar zijn meerdere oorzaken voor te bedenken. Ondanks de vele pogingen om een relevant en divers aanbod te creëren is de toeloop naar zowel de open inloop als de themabijeenkomsten niet voldoende om overeind te houden. Om die reden hebben we besloten om het aanbod samen met andere gemeenten te gaan aanbieden. Dat levert hopelijk meer deelname/aanmeldingen per activiteit op, en is het voor de professionele organisaties die dit moeten organiseren de moeite om in te investeren.

2.6. Informele zorg

Voor wie is dit project bedoeld?

Dit project is bedoeld voor zowel de organisaties die zich richten op informele zorg (lees: Levanto-vrijwilligers, Buddyzorg en Ruggesteun) als voor de mensen die gebruik maken van de informele zorg. Deze laatste groep kan bestaan uit personen die informele zorg ontvangen (cliënten), maar ook uit personen die informele zorg leveren (zowel in de hoedanigheid als vrijwilliger van een organisatie als in de hoedanigheid van een privépersoon).

Wat willen we bereiken?

- Een overzichtelijke centrale Parkstad-brede vindplaats van informele zorg (incl. scholingsaanbod en vacaturebank), voor zowel de zorgvragers als de vrijwilligers, kortom voor iedereen.
- Een samenhangend aanbod van de drie organisaties, Levanto vrijwilligers, Buddyzorg en Ruggesteun, dat elkaar versterkt en waar zo min mogelijk overlap bestaat.
- Een efficiënt opererend samenwerkingsverband van de organisaties informele zorg dat één opdracht uitvoert met één subsidie namens de vijf gemeenten (regionale regievoering).

Korte omschrijving van het project

In het afgelopen jaar hebben de gemeenteraden van Heerlen, Brunssum, Landgraaf, Simpelveld en Voerendaal ingestemd met de gemeenschappelijke regeling informele steun. De gemeente Heerlen fungeert als de subsidieverstrekker namens de vijf gemeenten aan de drie organisaties, te weten Buddyzorg, Levantovrijwilligers en CIZOP (steunpunt voor mantelzorgers en Ruggesteun). Verder zijn stappen gezet naar:

- een uniform en gezamenlijk waarderingsaanbod voor mantelzorgers van deze vijf gemeenten;
- een brede en totale opleidingskalender van de drie organisaties waar in principe iedereen gebruik van kan maken;
- een set goede en bruikbare prestatie-indicatoren op basis waarvan de inzet en resultaatgerichtheid aan afgelezen kan worden;
- mogelijkheden voor externe financieringsmiddelen, zoals fondsen, subsidies etc;
- een informatiebijeenkomst over de inzet en activiteiten van de organisaties voor de Wmo-consulenten.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Omslag aanbod Cizop; aanbod gericht op zelfhulpgroepen en themabijeenkomsten gespreid over de deelnemende gemeenten.	Q2 2020	Kim Voorjans
In gebruik nemen van labels om input/output te meten	Q3 2020	Kim Voorjans
Procesvoorstel netwerkfinanciering	Q4 2020	Kim Voorjans
Subsidies koppelen aan resultaten	Q1 2021	Kim Voorjans
Behoeftepeiling	Q2 2021	Kim Voorjans

Dit doen we samen met Simpelveld

De gemeente Simpelveld zit net als de gemeente Voerendaal in dit samenwerkingsproject.

Zo vullen we het partnerschap in met de volgende partners?

Naast de ambtelijke inbreng wordt ook de input vanuit de informele zorgpartners meegenomen. Dit betreffen CIZOP, Buddyzorg en Levantovrijwilligers.

Vier maal per jaar vindt overleg plaats met de vijf gemeenten en de drie organisaties waarin enerzijds de activiteiten van de afgelopen periode worden besproken (o.a. kwartaalrapportages) en anderzijds nieuwe afspraken worden gemaakt voor het komende kwartaal.

Deze kosten zijn verbonden aan dit project

De kosten voor dit project betreffen de reeds bestaande subsidies voor de organisaties zoals opgenomen in de begroting 2020.

Communicatieplan

De communicatie vindt plaats vanuit de werkgroep naar de regiegroep Wmo. Een goede communicatie met de informele zorgpartijen is van belang zijn om goede input te krijgen op basis waarvan de juiste keuzes gemaakt kunnen worden voor wat betreft het bepalen van doelgroep, activiteiten, voorzieningen, etc.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

In de afgelopen drie jaar is gebleken dat de planning te ambitieus was. Ondanks dat er goede stappen gezet zijn, en er sprake is van draagvlak aan de kant van zowel de gemeenten als aan de kant van de organisaties voor samenwerking, zijn we nog niet toegekomen aan de netwerkfinanciering. Gebleken is dat fasering en dosering belangrijk is, echter het risico bestaat dat de initiële doelstelling en reden waarom we dit willen naar de achtergrond verdwijnt en het draagvlak afneemt.

2.7. Uitvoeringsagenda Beschermd wonen en opvang

Voor wie is dit project bedoeld?

Dit project is bedoeld voor personen die nood hebben aan passende ondersteuning in de vorm van beschermd wonen of een vorm van maatschappelijke opvang.

Wat willen we bereiken?

In de gezamenlijkheid de doelstellingen op het vlak van beschermd wonen en opvang bewerkstelligen, rekening houdend met:

- sociale inclusie
- positieve kijk op gezondheid,
- het maximaal benutten van het herstellvermogen,
- beter voorkomen dan genezen (preventie),
- een integrale dienstverlening (ontschotten en ontkokeren),
- het bieden van maatwerk (de zorg flexibel op- of afschalen),
- kleinschaligheid.

In de uitvoeringsagenda staan de acties en afspraken op het gebied van:

1. Preventie, signalering en vroeg interventie
2. Integrale toegang
3. Opvang
4. Transitie- en herstelondersteuning
5. Wonen in de wijk

Korte omschrijving van het project

Eind 2015 heeft de commissie Dannenberg het advies 'Van beschermd wonen naar een beschermd thuis' uitgebracht, waarin zij pleit voor een omkering van zaken in de ggz. Dit advies is breed omarmd door alle gemeenten, VNG, De GGZ-sector en het Rijk. Tijdens het bestuurlijk overleg op 11 december 2018 hebben Rijk en gemeenten afgesproken dat alle regio's in 2019 concrete uitvoeringsafspraken maken ten aanzien van het bieden van passende ondersteuning van mensen die beschermd wonen of in de maatschappelijke opvang zitten. De uitvoeringsafspraken gaan o.a. over de verantwoordelijkheidsverdeling tussen gemeenten in de regio, de verdeling van het beschikbare budget en de wijze waarop samengewerkt wordt met partijen in de regio. Deze afspraken gaan vanaf 2020 uitgevoerd worden.

Activiteiten en planning

Bij bovengenoemde 5 onderdelen worden verschillende acties uitgezet en afspraken gemaakt (opgenomen in actieplan), zoals:

- Afspraken maken met woningcorporaties over signaleren huurachterstanden, dreigende uithuiszettingen, in- en exclusiecriteria Housing aanpassen, Skeave Huses implementeren, aanbod huisvesting jongeren en doorstroomwoningen creëren en de communicatie met omwonende in het geval van een plaatsing van inwoners met opvallend gedrag.

- Deskundigheidsbevordering LVB-problematiek bij sociale diensten en Wmo-medewerkers, woningstichtingen, NUTS-bedrijven, etc. Hiervoor wordt subsidie aangevraagd bij ZonMw.
- Afspraken maken met Kompas over toestaan grijs wonen, verstrekken bijzondere bijstand, inhouden vaste lasten op uitkering etc.
- Uitwerken varianten voor betere en kleinschaligere organisatie pension Mijnzicht.
- Nadere uitwerking geven aan de alternatieven voor de opvang in de locatie de Klomp.
- Deskundigheidsbevordering beschermd wonen bij de WMO-consulenten en versterking van de samenwerking met het Team Opvang en Beschermd Wonen. De integrale toegang moet geoptimaliseerd worden waardoor er een betere aansluiting is bij de lokale toegang.

Activiteit	Termijn	Ambtelijk verantwoordelijk
Uitvoeren van acties cf. actieplan 2019-2020 (bijlage bij uitvoeringsagenda)	2020-2021	Kim Voorjans
Voortgangsrapportage in Wmo-stuurgroep	Medio 2020	Kim Voorjans
Bijgestelde uitvoeringsagenda	2 ^e helft 2020	Kim Voorjans

Dit doen we samen met Sijmpelveld

De decentralisatie Beschermd wonen en opvang wordt op Parkstadniveau voorbereid. Hier maken de gemeenten Voerendaal en Sijmpelveld deel van uit.

Zo vullen we het partnerschap in met de volgende partners

De uitvoeringsagenda is voorbereid door een brede ambtelijke werkgroep, in samenwerking met betrokken instellingen, adviesraden en cliënten. De agenda is besproken met de portefeuillehouders Wmo in de Stuurgroep Wmo Parkstad. Met de portefeuillehouders Sociale zaken is afgestemd in een daarvoor georganiseerde themabijeenkomst. Verschillende onderdelen in de uitvoeringsagenda vragen nauwe samenwerking en afstemming met andere partijen zoals woningcorporaties, Kompas, Nutsbedrijven, etc. Hierover vinden geregeld overleggen plaats.

Deze kosten zijn verbonden aan dit project

Het is moeilijk in te schatten wat de kosten en de besparingen zijn van de geschetste maatregelen. Als investeringen nodig zijn (zoals bijvoorbeeld voor de Skeave huse), zullen deze apart aan het college worden voorgelegd. Dat geldt ook voor de afbouw van de Klomp en een gewijzigde opzet van de opvang van jongeren.

Communicatieplan

Communicatie is een belangrijk aspect bij het huisvesten van mensen met een bovengemiddelde behoefte aan ondersteuning en begeleiding. Als bijvoorbeeld een Skeave huse gerealiseerd wordt, is een zorgvuldige en doordachte communicatie met de omwonenden van belang.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan

Draagvlak: In de uitvoeringsagenda zitten een aantal onderdelen die consequenties hebben voor gemeenten die weinig/geen plekken voor beschermd wonen en opvang hebben. Bij een gelijke spreiding over de gemeenten in Parkstad zal de inzet op dit beleidsveld ook in de gemeente Voerendaal toenemen. De agenda is ambitieus en vraagt om een Parkstadbrede aanpak. Voor sommige gemeenten kan dit tot meer kosten leiden. De wil om samen op te trekken is echter momenteel wel aanwezig bij de wethouders Sociaal Domein. Overleg en samenwerking met alle partners en gemeenten blijft van belang.

Financiële onzekerheid: in juli 2019 is alsnog besloten om de maatschappelijke opvang onder de verantwoordelijkheid van de centrumgemeente te laten. Voor beschermd wonen wordt er een ingroeipad van 10 jaar voorzien. Er zijn nog steeds onduidelijkheden inzake het verdeelmodel. Om een eerlijke verdeling van lasten (materieel en financieel) te bewerkstelligen is transparantie en ambitie noodzakelijk.

2.8 Wet verplichte GGZ (WvGGZ)

Voor wie is dit project bedoeld?

De WvGGZ vervangt de Wet bijzondere opnemingen psychiatrische ziekenhuizen (Bopz) en regelt in samenhang met de Wet zorg en dwang (Wzd) en de Wet forensische zorg (Wfz) de *gedwongen* geestelijke gezondheidszorg. De WvGGZ is specifiek van toepassing op mensen waarbij als gevolg van psychische problemen sprake is van ernstig nadeel voor de eigen persoon of diens omgeving.

Wat willen we bereiken?

- vrijwillige zorg waar mogelijk;
- behandeling staat centraal, niet een gedwongen opname;
- thuis behandelen indien mogelijk;
- dwang en drang alleen als ultimum remedium;
- patiënt/cliënt staat centraal en diens positie wordt versterkt;
- familie en directe naasten worden zoveel mogelijk betrokken en krijgen (meer) invloed;
- (meer) aandacht voor deelname van patiënt/cliënt aan het maatschappelijke leven.

Korte omschrijving van het project

Op 1 januari 2020 treedt de Wet Verplichte geestelijke gezondheidszorg (WvGGZ) in werking. Deze wet verplicht de gemeenten tot de uitvoering van een aantal nieuwe taken en verantwoordelijkheden, met name in het proces crisismaatregel (hoorplicht) en in het proces zorgmachtiging (meldpunt en verkennend onderzoek).

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Training/scholing voor medewerkers verkennend onderzoek	Januari - februari 2020	Kim Voorjans
Besluitvorming juridische constructie samenwerking medewerkers verkennend onderzoek	Januari - februari 2020	Kim Voorjans
Implementatie nieuwe werkwijze	Q1 2020 en verder	Kim Voorjans
Monitoring aantal meldingen	Maandelijks gedurende 2020-2021	Kim Voorjans

Dit doen we samen met Simpelveld

Op Parkstad-niveau wordt samengewerkt aan de voorbereidingen en implementatie, waaronder ook de gemeenten Voerendaal en Simpelveld.

Zo vullen we het partnerschap in met de volgende partners?

Bij vrijwel alle gemeenten is er de voorkeur om de hoorplicht op Limburgse schaal te organiseren en uit te besteden aan bijvoorbeeld Khonraad en om het meldpunt en het verkennend onderzoek lokaal te organiseren. Binnen de WvGGZ wordt met een groot aantal ketenpartners samengewerkt; OM, GGZ-aanbieders, Bemoeizorg, Fact, psychiater(s), politie/wijkagent, Veiligheidshuis, familievertouwenspersoon, woningcorporaties, andere Parkstad-gemeenten. Er wordt op Parkstadniveau o.a. onderzocht of de medewerkers verkennend onderzoek voor onderlinge vervanging/achterwacht kunnen zorgen en of een gezamenlijke training en intervisie voor deze medewerkers aangeboden kan worden. Op Zuid-Limburgse schaal wordt gewerkt aan gestandaardiseerde formats voor formulieren en dossiers om het voor iedereen zo overzichtelijk mogelijk te houden. Dit is vooral in het belang van een goede samenhang met OM. Het eventuele uitbesteden van de hoorplicht wordt op landelijk niveau uitgezocht.

Deze kosten zijn verbonden aan dit project

De totale kostenraming voor de meldfunctie, het verkennend onderzoek en de hoorplicht in de gemeente Voerendaal worden op basis van het geschatte aantal meldingen als volgt ingeschat:

Kosten totaal	Scenario 1 (10 meldingen)	Scenario 2 (20 meldingen)	Scenario 3 (30 meldingen)
Ureninzet meldfunctie	€ 836,82	€ 1.673,64	€ 2.510,45
Ureninzet verkennend onderzoek	€ 2.510,45	€ 5.020,91	€ 7.531,36
Extra kosten Khonraad	€ 3.737,81	€ 4.012,81	€ 4.287,81
Uitvoeren hoorplicht	€ 1.260,14	€ 1.260,14	€ 1.260,14
Totaal	€ 8.345,22	€ 11.967,50	€ 15.589,77
Inkomsten	€ 9.022,00	€ 9.022,00	€ 9.022,00
Resultaat	€ 676,78	-€ 2.945,50	-€ 6.567,77

In de begroting is voor de uitvoering van dit thema rekening gehouden met € 16.000,-

Communicatieplan

Er worden in de regio een aantal producten ontwikkeld waar alle gemeenten gebruik van kunnen maken, zodat communicatie zo uniform mogelijk verloopt.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Aangezien het hier volledig nieuwe taken betreffen (meldpunt, verkennend onderzoek, hoorplicht) is het moeilijk om een inschatting te maken op hoeveel meldingen we moeten rekenen. Dus ook de formatie die nodig is voor het uitvoeren van deze functies is een schatting waar veel aannames in zitten. Er bestaat de mogelijkheid dat er veel meer of minder meldingen komen dan we verwachten. We steken in eerste instantie voorzichtig in, maar houden de vinger aan de pols zodat we op tijd kunnen uitbreiden en opschalen indien noodzakelijk.

2.9 Geweld hoort nergens thuis

Voor wie is dit project bedoeld?

De regiovisie Geweld Hoort Nergens Thuis sluit aan bij het landelijke programma van Geweld Hoort Nergens Thuis. Het is bedoeld voor alle (kwetsbare) burgers en kinderen die te maken hebben met huiselijk geweld en kindermishandeling. De gemeente werkt hierin in nauw samen met alle andere Zuid-Limburgse gemeenten en talloze ketenpartners.

Wat willen we bereiken?

Het doel van de regiovisie “Geweld hoort nergens thuis” is om te komen tot een sluitende aanpak van huiselijk geweld en kindermishandeling (in brede zin: geweld in afhankelijkheidsrelaties in Zuid-Limburg. In de regiovisie Geweld Hoort Nergens Thuis Zuid-Limburg 2019-2022 zijn ambities gebundeld en samengebracht.

De centrale ambitie van de regiovisie is huiselijk geweld voorkomen of zo vroeg mogelijk signaleren en adequaat reageren. Daardoor het geweld zo snel mogelijk en duurzaam stoppen, schade beperken en herstel bevorderen, zodat nieuwe ontwikkelkansen ontstaan. Hierbij gaat speciale aandacht uit naar kinderen die extra kwetsbaar zijn en door huiselijk geweld in hun ontwikkeling bedreigd worden.

Korte omschrijving van het project

De regiovisie streeft ernaar om de samenwerking tussen Veiligheid en Zorg te optimaliseren en vormt een match met het landelijke Programma Geweld Hoort Nergens Thuis (GHNT). In deze nieuwe regiovisie volgen we de programmalijnen die in het landelijke programma geformuleerd zijn. De drie programmalijnen zijn:

1. Geweld eerder en beter in beeld.

daarmee de duur verkorten en erger voorkomen. Zo mogelijk voorkomen dat er geweld ontstaat en zorgen dat iedereen weet wat te doen bij (een vermoeden van) huiselijk geweld en kindermishandeling;

2. Geweld stoppen en duurzaam oplossen.

door samenhangende systeemgerichte hulp te bieden en te monitoren voor alle betrokkenen en hun sociale netwerk, gericht op duurzaam herstel van veiligheid;

3. Aandacht voor specifieke groepen.

Voor een aantal specifieke doelgroepen met specifieke problemen is om verschillende redenen extra aandacht nodig. Soms is er specifieke expertise nodig over de doelgroep of om de problemen eerder en beter in beeld te brengen. Het gaat om groepen die extra kwetsbaar zijn en niet altijd direct te herkennen zijn, zoals slachtoffers en plegers met een lichte verstandelijke beperking.

Duurzaam oplossen of stoppen vraagt soms om een andere aanpak met specifieke expertise of er moeten andere organisaties bij worden betrokken.

We doen dit door de samenwerking te versterken tussen gemeenten en ketenpartners.

Gezien de kleine schaalgrootte van onze gemeente richten wij ons vooral op samenwerking met ketenpartners. We werken in een kleine overzichtelijke gemeente waarin we onze ketenpartners goed kennen en wij vaak samen werken, overleggen en projecten organiseren samen met deze ketenpartners. Integraal werken staat voor ons voorop in onze werkwijze.

Activiteiten en planning

De regiovisie Geweld Hoort Nergens Thuis kent vele activiteiten die op Zuid-Limburgse schaal worden uitgevoerd in een gezamenlijke aanpak door de 16 gemeenten. We maken hierin gebruik van elkaars expertise. Onderstaande activiteiten zullen ook op gemeentelijke niveau worden uitgevoerd.

Activiteit	Termijn	Ambtelijk verantwoordelijk
Uitrol "handle with care". Snelle steun bieden aan kinderen die een huiselijk geweld situatie hebben meegemaakt door de werkwijze 'Handle with Care' uit te rollen over de Zuid-Limburgse gemeenten. Voerendaal moet hier afspraken over maken met politie en INNOVO.	2020-2022	Miriam van Ooijen
Doorontwikkeling preventieve activiteiten, vroegsignalering bij de educatieve partners. Dit in samenwerking met JENS.	2020-2022	Miriam van Ooijen
Aandachtsfunctionarissen van diverse organisaties met elkaar in contact brengen, met als doel leren van elkaar.	2020	Martijn Geuskens
Voorlichting binnen de gemeente over de regiovisie Geweld Hoort Nergens Thuis.	2020	Martijn Geuskens
Lokale partners stimuleren om de meldcode te hanteren en zorg te dragen dat medewerkers van deze organisatie benodigde scholing krijgen.	2020-2022	Martijn Geuskens
Interne voorlichting over de meldcode middels presentatie.	2020-2022	Martijn Geuskens
Stimuleren gebruik verwijsindex lokale partners, middels voorlichting.	2020-2022	Martijn Geuskens

Dit doen we samen met Simplveld

Er is afstemming en gezamenlijkheid met Simplveld over de prioriteiten die wij hebben in dit programma. Met name het preventieve beleid en de ketensamenwerking staat voor beide gemeente voorop.

Zo vullen we het partnerschap in met de volgende partners?

Voor het opstellen van de Uitvoeringsagenda Programma Geweld Hoort Nergens Thuis is de input van een groot aantal maatschappelijke partners uit de hele keten en alle Zuid-Limburgse gemeenten meegenomen. Het betreft organisaties vanuit welzijn, zorg, veiligheid en onderwijs. Hiertoe zijn bijeenkomsten georganiseerd op regionaal en subregionaal niveau. Tijdens deze bijeenkomsten zijn we in gesprek gegaan over de drie programmalijnen en de onderliggende thema's. Hiermee hebben we een gezamenlijke basis gelegd voor de prioriteiten in deze uitvoeringsagenda.

In situaties waar sprake is van huiselijk geweld of kindermishandeling gaan ketenpartners uit van gefaseerde ketenzorg: (directe) veiligheid staat voorop, gevolgd door risico gestuurde zorg, het realiseren van herstel en het borgen van een waakvlamfunctie. Uitgangspunt hierbij is het hanteren van 1G1P1R en

dat alle betrokkenen (gezin, hulpverleners en netwerk van het gezin) afspraken maken over de aanpak van de hulp, inclusief planning, prioritering en het aanwijzen van één casusregisseur. Deze afspraken worden vastgelegd in een gezinsplan. Deze regisseur is de vaste contactpersoon voor alle betrokkenen.

Deze kosten zijn verbonden aan dit project

Er is een subsidie toegekend vanuit de landelijke projectenpool van de implementatie van het uitvoeringsprogramma.

Communicatieplan

De communicatie rondom het Programma Geweld Hoort Nergens Thuis verloopt via de regionale projectleiders. Zij informeren bij gezamenlijke bijeenkomsten zowel de stuurgroep als ook de werkgroep. Gemeenten werken intensief samen zowel in het uitzetten van de activiteiten als ook bij het informeren van de adviesraden en de raad en het college en daar waar het van toepassing is ook inwoners.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

- Financiële situatie rondom de aanpak van geweld in afhankelijkheidsrelaties. Geconstateerd is dat deze taken in Zuid-Limburg extreem onder druk staan. De ambities uit landelijke programma's en wetswijzigingen (en deze visie) komen daardoor in de knel. Om hier dringend aandacht voor te vragen hebben de 16 Zuid-Limburgse colleges van burgemeesters en wethouders in mei 2019 bij de Minister van VWS de noodklok geluid.
- Het verder uitrollen van Handle with care is een lang proces en verloopt langzaam., vooral door de samenwerking die hiervoor nodig is van politie en onderwijs, hier is vanuit verschillende gremia aandacht voor.
- Een risico kan zijn dat men de meldcode niet volgt, door drukte, angst om deze te hanteren, of te weinig kennis. Het is van belang om in onze overleggen die wij met lokale partners voeren hierover in gesprek te blijven en waar nodig hen te ondersteunen.

2.10 Talent Werkt!

Voor wie is dit project bedoeld?

Talent Werkt is bedoeld als een netwerkorganisatie voor ondernemers, maatschappelijke partners, werkzoekenden en ieder die mee wil denken en –werken initiatieven worden uitgewerkt en opgepakt met een positief effect voor werkzoekenden en maatschappelijke ontwikkelingen.

Wat willen we bereiken?

Het uitgangspunt van het programma Talent Werkt is sociale, maatschappelijke projecten en initiatieven oppakken en tot uitvoering brengen. De projecten moeten in het algemeen bijdragen aan participatie van inwoners aan de samenleving en in het bijzonder kansen bieden aan werkzoekenden om zich verder te ontwikkelen.

Korte omschrijving van het project

Met Talent Werkt willen we zo veel mogelijk mensen met talenten bereiken om hen meer kansen te bieden om mee te doen in de Voerendaalse samenleving. Daarnaast willen we ook investeren in het ontdekken van hun talenten waar dat (nog) niet duidelijk is. De exacte invulling van dit project moet nadere invulling krijgen, afhankelijk van de behoefte van het moment en de arbeidsmarktontwikkeling.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Onderzoeken welke behoeften er zijn binnen de verschillende doelgroepen en hoe deze gematcht kunnen worden met de ontwikkelingen binnen de samenleving	Vanaf Q3 2020	Marleen van den Berg
Talent Werkt On Tour in samenwerking met ISD Kompas	2020 en verder	Marleen van den Berg
Jong Talent Werkt (project voor jongeren)	2020 en verder	Marleen van den Berg
Nieuw Talent Werkt (project voor nieuwkomers)	2020 en verder	Marleen van den Berg

Dit doen we samen met Simepelveld

Alle projecten worden in gezamenlijkheid met Simepelveld onderzocht, georganiseerd en uitgevoerd. Talent Werkt! loopt hiermee reeds vooruit op de functionele integratie van het Sociaal Domein.

Zo vullen we het partnerschap in met de volgende partners?

We maken gebruik van bestaande structuren en brengen waar nodig en gewenst verschillende partners bij elkaar zoals werkzoekenden, Voerendaalse ondernemers, ISD Kompas, GR WOZL, WSP Parkstad en het UWV.

Deze kosten zijn verbonden aan dit project

Incidentele kosten die worden gemaakt voor netwerkactiviteiten en deelprojecten komen ten laste van het budget *Uitvoeringsprogramma sociaal domein*.

Communicatieplan

Er wordt gebruik gemaakt van alle communicatiekanalen die de gemeente en de samenwerkingspartners ter beschikking staan zoals de website, magazine en facebookpagina van de gemeente). Bij dit project is de algemene communicatieboodschap iedereen telt mee en iedereen heeft talenten die ingezet kunnen worden in de samenleving. Deze centrale boodschap komt terug in alle uitingen.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Ontwikkelingen op de arbeidsmarkt gaan vaak snel en daar moeten we tijdig op inspelen. Dit houden we goed in de gaten en verder organiseren we onze projecten niet te ver vooruit zodat we altijd in kunnen spelen op de actuele situatie. Ook proberen we zo veel mogelijk aan te sluiten bij de belevingswereld van de doelgroep waar we een activiteit voor organiseren om zo een zo groot mogelijk aantal deelnemers te genereren, denk hierbij specifiek aan jongeren die soms wat onvoorspelbaar kunnen zijn.

2.11 Nieuwe Inburgeringswet per 01-01-2021

Voor wie is dit project bedoeld?

Nieuwkomers in de gemeente Voerendaal met een inburgeringsplicht.

Wat willen we bereiken?

Het nieuwe inburgeringsstelsel beoogt, samen met andere wetgeving binnen het sociaal domein, in het bijzonder de Participatiewet, een bijdrage te leveren aan het maatschappelijke doel van inburgering:

Alle inburgeringsplichtigen doen snel en volwaardig mee in de Nederlandse maatschappij, liefst via betaald werk.

Dit doel vertaalt zich in een specifiek beleidsdoel voor het nieuwe inburgeringsstelsel:

Inburgeringsplichtigen bereiken het voor hen hoogst haalbare taalniveau (liefst niveau B1) en kennis van de Nederlandse maatschappij, in combinatie met gerichte inspanningen op participeren naar vermogen vanaf de start van het inburgeringstraject.

Korte omschrijving van het project

De belangrijkste elementen van de nieuwe wet zijn:

- Gemeenten zijn verantwoordelijk voor de maatschappelijke begeleiding en het financieel ontzorgen van statushouders, zodat inburgeraars zich kunnen concentreren op de inburgering. Het financieel ontzorgen betekent dat gemeenten de huur en andere noodzakelijke kosten (verzekeringen, gas/water, licht e.d.) betalen vanuit de bijstand totdat vastgesteld is dat de financiële redzaamheid bereikt is.
- Gemeenten voeren zo snel mogelijk (liefst al in het AZC) voor elke individuele inburgeraar een brede intake uit. Deze brede intake vormt de basis voor een persoonlijk Plan Inburgering en Participatie (PIP).
- Gemeenten doen een bij het PIP aansluitend inburgeringsaanbod. Dit omvat één van de drie leerroutes: de B1-route, de onderwijsroute of de zelfredzaamheidsroute (Z-route). Daarnaast moet Kennis Nederlandse Maatschappij (KNM), de Module Arbeidsmarkt & Participatie (MAP) en het Participatieverklaringstraject (PVT) worden aangeboden.
- Het leren van de taal dient zoveel mogelijk te worden gecombineerd met participatie (dualiteit). Deze combinatie versterkt immers elkaar en kan niet los van elkaar worden gezien als het gaat om het volwaardig meedoen in de maatschappij.
- Het leenstelsel bij DUO wordt afgeschaft. De gemeenten kopen inburgeringslessen in voor de statushouders en zien toe op de kwaliteit hiervan.
- Er gelden strengere eisen voor inburgering waaronder een hogere taaleis (B1). Ook kunnen eerder maatregelen/boetes worden uitgedeeld als personen zich niet voldoende inzetten.
- Ontheffing van inburgering is niet langer mogelijk.
- Het examenstelsel wordt eenvoudiger gemaakt.
- Gemeenten ontvangen voor de financiering van inburgeringsvoorzieningen een specifieke uitkering van het rijk. Het gaat hier om de kosten van het PVT en de MAP (voor alle inburgeringsplichtigen), om de kosten voor maatschappelijke begeleiding en het inburgeringsaanbod (alleen voor asielstatushouders).

Het jaarlijks beschikbare macrobudget wordt verdeeld op basis van een verdeelmodel. Hierin is ook een prestatiebekostiging verwerkt.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Vaststelling beleid	Dec 2019 - feb 2020	Marleen van den Berg
Opstellen inkoopstrategie incl. keuze aanbestedingsvarianten	15 jan - 15 apr 2020	Marleen van den Berg
Opstellen inhoudelijk programma van eisen voor het bestek	15 jan - 1 mei 2020	Marleen van den Berg
Publicatie opdracht t.b.v. voorselectie	1 mei 2020	Marleen van den Berg
Nota van inlichtingen	1 juni 2020	Marleen van den Berg
Toetsen inschrijvers	15 juni - 1 juli 2020	Marleen van den Berg
Verzenden uitnodiging tot inschrijving	1 juli 2020	Marleen van den Berg
Inlichtingenperiode	1 juli - 1 augustus 2020	Marleen van den Berg
Inschrijving	15 augustus 2020	Marleen van den Berg
Toetsen inschrijvers	15 aug - 10 sept 2020	Marleen van den Berg
Voornemen tot gunning	10 september 2020	Marleen van den Berg
Gunning	1 oktober 2020	Marleen van den Berg
Implementeren en uitvoeren van inburgering voor nieuwe inwoners door ISD Kompas	Vanaf 1 oktober 2020	Marleen van den Berg

Dit doen we samen met Simplveld

Zowel het voorgestelde beleid als de voorgenomen aanbesteding worden regionaal dan wel gewestelijk voorbereid en eventueel uitgevoerd. Simplveld maakt hier ook onderdeel van uit.

Zo vullen we het partnerschap in met de volgende partners?

Zoals gezegd wordt alles ofwel in regionaal verband (Zuid-Limburg) ofwel in gewestelijk verband (Parkstad) voorbereid en/of uitgevoerd. Ook ISD-Kompas is hierbij nauw betrokken aangezien zij voor ons de nieuwe inburgeringswet uit zullen gaan voeren.

Deze kosten zijn verbonden aan dit project

Op dit moment is nog niet bekend hoe het financiële plaatje er precies uit gaat zien en of het Rijk alle kosten zal gaan dekken.

Communicatieplan

Communicatie over de verschillende stappen binnen het aanbestedingstraject vinden plaats via de daarvoor aangewezen kanalen.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

- In de diagnosefase en in het PIP (Plan Inburgering en Participatie) is aandacht voor alle leefgebieden: huisvesting, inkomen, inburgering, maatschappelijke begeleiding, taal, participatie en zorg/gezondheid. We willen graag een traject bieden dat recht doet aan inburgering en opleiding/werk, maar waarin ook de andere leefgebieden integraal worden opgenomen. We staan immers voor een integrale aanpak.
- Het PIP is maatwerk en dynamisch en kan dus tussentijds worden bijgesteld of aangevuld. Er kunnen gedurende een traject immers altijd nieuwe inzichten ontstaan, veranderingen optreden of zich zaken voordoen, waardoor aanpassing van het plan van aanpak noodzakelijk is.
- Voor een integrale aanpak is regie belangrijk. Inburgeraars krijgen derhalve een casemanager toegewezen. We sluiten hierbij aan bij het principe 1gezin1plan1regisseur, zoals dat binnen het sociaal domein wordt gehanteerd. Deze casemanager, of regisseur, zorgt voor uitvoering van het PIP en schakelt hierbij zo nodig collega's van andere beleidsvelden of externe partners in. Hij/zij coördineert het overleg en de samenwerking tussen de betrokken partijen rondom de inburgeraar. De casemanager dient voortdurend alert te zijn op onderliggende hulpvragen, ook wanneer deze niet direct de inburgering raken, en deze te kunnen omzetten naar de noodzakelijke acties.
- De bovenstaande twee uitgangspunten kunnen alleen worden ingevuld als we de inburgeraars intensief in beeld houden. Alleen als we weten wat hun mogelijkheden en beperkingen zijn, hoe hun leefsituatie eruit ziet en hoe het traject verloopt, kunnen we hen adequaat en steeds op maat ondersteunen. We houden dan ook de regie, het casemanagement, zoveel mogelijk in *eigen* hand.
- In principe beginnen we zo vroeg mogelijk met de inburgering, maar we houden hierbij rekening met persoonlijke omstandigheden en belastbaarheid. Indien nodig overleggen we in dit kader met de casemanagers van het COA.
- Bij statushouders is gebleken dat een zekere periode van maatschappelijke begeleiding noodzakelijk is. Denk hierbij aan praktische hulp bij het regelen van basisvoorzieningen (wonen, inkomen, verzekeringen etc.), hulp bij het starten van het inburgeren, wegwijs in de Nederlandse samenleving en het stimuleren van integratie en participatie. In principe hanteren we hiervoor een periode van 6 maanden, maar op basis van maatwerk kan deze periode langer of korter zijn.
- Naast het bieden van maatschappelijke begeleiding willen we statushouders in de eerste periode ook financieel ontzorgen. Dit moet altijd gepaard gaan met het ontwikkelen van de (financiële) zelfredzaamheid. We werken hierin planmatig en met een afbouw (voordoen, samen doen, zelf doen). Ook hier geldt dat sprake moet zijn van maatwerk.
- Duale trajecten, trajecten waarin de taalverwerving is gekoppeld aan participatie/werk, hebben de voorkeur. Deze kunnen ervoor zorgen dat inburgeraars de Nederlandse taal sneller en beter leren, dat zij meer maatschappelijke contacten hebben en sneller integreren in de Nederlandse samenleving. Natuurlijk moeten we er hierbij voor zorgen dat inburgeraars geen heel solistische werkzaamheden uitvoeren of uitsluitend samenwerken met niet-Nederlands sprekende collega's. Bij de duale trajecten is het geen vanzelfsprekendheid dat de onderwijsaanbieder ook de participatiecomponent verzorgt. Dit kan wel (denk bv. aan Beyond), maar de gemeente kan dit ook zelf verzorgen.

- Het aanbod aan inburgeraars dient kwalitatief hoogwaardig, betrouwbaar en passend te zijn, zoals aangegeven bij voorkeur met een duaal karakter. Binnen de trajecten is sprake van maatwerk en wordt rekening gehouden met persoonlijke factoren en met de behoeften en belemmeringen van de inburgeraar. We vinden het onze verantwoordelijkheid om dit voortdurend te monitoren en we maken waar nodig aanvullende kwaliteitsafspraken met de aanbieders. Bovendien willen we door aanbieders nauwgezet op de hoogte worden gehouden van de vorderingen van inburgeraars.
- Omdat we uitgaan van maatwerk (zie vorige punt), eisen we differentiatie en flexibiliteit van onderwijsaanbieders. Het onderwijs moet zodanig georganiseerd worden dat het aanbod voortdurend aansluit op het niveau van de inburgeraar (differentiatie) en zodat flexibiliteit in doorstroom en lestijden kan worden geboden (denk bv. aan onderwijs in avonduren en weekenden of een digitale lesomgeving). Deze flexibiliteit moet het o.a. mogelijk maken dat het mogelijk is om trajecten duaal vorm te geven en er naast taalverwerving ook gewerkt of op een andere wijze geparticipeerd kan worden.
- In het programma van eisen voor formele taalaanbieders wordt in ieder geval opgenomen:
 - o Dat inburgeraars zoveel mogelijk oefenmogelijkheden worden aangereikt (taalmaatjes, taalcafés, inloophuizen e.d.) Hierbij eisen we van taalaanbieders dat zij samenwerken met lokale initiatieven;
 - o Dat er behalve voor taalontwikkeling ook aandacht dient te zijn voor rekenen en digitale vaardigheden;
 - o Dat taallessen zowel klassikaal als individueel moeten kunnen worden aangeboden.
 - o Dat er een focus wordt gelegd op haalbare beroepen, i.p.v. op wensberoepen. We gaan uit van het principe “eerst een broodbaan, dan een droombaan” en we gaan ervan uit dat onze partners dit principe ook uitdragen.
 - o Dat het mogelijk moet zijn om tussentijds te wijzigen van aanbieder dan wel traject.

2.12 Doorontwikkeling maatschappelijk werk

Voor wie is dit project bedoeld?

Alle Voerendaalse inwoners met maatschappelijke hulpvragen.

Wat willen we bereiken?

Iedereen heeft wel eens te maken met kleinere of grotere problemen. Vaak kunnen mensen die zelf oplossen. Soms lukt dat niet. Inwoners van Voerendaal kunnen met vragen of problemen een beroep doen op Algemeen Maatschappelijk Werk (AMW) dat is ondergebracht bij Meander Maatschappelijke Diensten. Inwoners van Voerendaal hebben baat bij een goed functionerend AMW, met een sterke, verbindende positie binnen het Sociaal Domein. Een laagdrempelig maatschappelijk werk in het middelpunt van de samenleving zorgt er voor dat inwoners op tijd hulp inschakelen en kleine problemen, klein kunnen blijven en bij grotere problemen ook passende hulp en ondersteuning wordt geboden. We willen onze inwoners bijstaan, zodat ze uiteindelijk weer zelfredzaam en zoveel als mogelijk op eigen kracht verder kunnen.

Maatschappelijk werk is voor het jeugddeel partner van de coöperatie JENS, we willen bereiken dat de samenwerking met JENS optimaal verloopt en dat het volwassendeel dat geen onderdeel uitmaakt van JENS sterk en solide is om uitvoering te geven aan de Voerendaalse visie.

Korte omschrijving van het project

In de Opdracht die aan JENS is verstrekt zijn taken opgenomen die in het verleden door maatschappelijk werk werden vervuld in onze gemeente. Nu worden deze integraal door JENS uitgevoerd en dit gebeurt merendeels door medewerkers van Meander Maatschappelijke Diensten. We laten deze in dit project buiten beschouwing, aangezien deze taken onder de aansturing van JENS vallen en niet meer onder de opdracht aan maatschappelijk werk. Tot het takenpakket van AMW vallen de volgende taken:

- Implementatie werkwijze Sociale Netwerkstrategieën
- Maatwerkondersteuning voor inwoners die dat nodig hebben;
- Deskundigheidsbevordering vrijwilligers;
- Inzetten en versterken van groepswerk;
- Samenwerking met partners in het sociale domein versterken en hierbij een verbindende rol vervullen;

Al enkele jaren hebben we met AMW afspraken over de te plegen inzet en prestaties gekoppeld aan een integrale subsidie. Dat ervaren we beiden als een fijne werkwijze waarbij we nauw contact met elkaar hebben over de inhoud en inzet en waarbij we flexibiliteit aan AMW bieden om te doen wat nodig is. Ieder kwartaal vindt een overleg plaats tussen directie/management AMW en gemeente over de gestelde prestatie-indicatoren en de inzet van AMW. Daarnaast vindt er twee keer per jaar een voortgangsoverleg plaats met de maatschappelijk werkers, waarin we onder andere stil staan bij het transformatieproces. Eén keer per jaar vindt er een evaluatie plaats met een aantal cliënten van AMW, waarbij in wordt gedaan op de kwaliteit van hulpverlening en mogelijke verbeterpunten aan de orde komen.

Door de striktere scheiding door jeugd en volwassenen in de taakverdeling van AMW is er een knelpunt ontstaan ten aanzien van de volwassenondersteuning. Dit uit zich vooral in relatie tot de rol die van AMW gevraagd wordt als spin in het web binnen de getransformeerde sociale infrastructuur. Naast een extra

financiële bijdrage is overeengekomen met AMW te onderzoeken hoe structurele versterking georganiseerd kan worden voor een toekomstbestendige en solide dienstverlening.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Kwartaaloverleg met directie/management AMW	2020 e.v	Stephanie de Gijssel en Miriam van Ooijen
Voortgangsoverleg met maatschappelijk werkers, twee keer per jaar	2020 e.v.	Stephanie de Gijssel en Miriam van Ooijen
Cliëntenevaluatie, een keer per jaar	2020 e.v.	Stephanie de Gijssel en Miriam van Ooijen
Onderzoek naar versterking achtergebleven volwassendeel	2020	Stephanie de Gijssel en Miriam van Ooijen

Dit doen we samen met Simpleveld

Bij het onderzoeken naar versterkingsmogelijkheden van AMW zullen we ook onderzoeken of er samenwerking met het AMW van Simpleveld mogelijk is. In Simpleveld wordt AMW geleverd door Impuls.

Daarnaast is al voorzichtig ervaring opgedaan met het uitwisselen van expertise en het inhoud geven aan de ontwikkeling van groepswork. De praktijk leert echter dat hier nog verdere voorbereiding en afstemming voor nodig is om dit op structurele basis onderdeel te maken van het AMW.

Zo vullen we het partnerschap in met de volgende partners?

Meander Maatschappelijke Diensten is een partner in het sociale domein. De afgelopen jaren is gewerkt aan het invullen van het partnerschap en hier zijn mooie stappen in gezet. Dit partnerschap zullen we verder versterken.

Naast partnerschap tussen Meander MaDi en gemeente, zijn binnen dit kader ook de huisartsen, Kompas, Meander Thuiszorg (wijkverpleging) en de Burgerij partners.

Deze kosten zijn verbonden aan dit project

AMW ontvangt een totaal ontschot budget van 167.000,- voor het volwassendeel. Het jeugddeel is onderdeel van het lumpsum budget gekoppeld aan de opdracht aan JENS.

Communicatieplan

Bij start van dit project is nog niet duidelijk welke communicatieve –opgaven en momenten dit project kent. Het is echter denkbaar dat zich communicatievragen aandienen op het moment dat het onderzoek naar versterkingsmogelijkheden resultaten oplevert en er hiervoor specifieke keuzes worden gemaakt.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

De uitvoering van dit project loopt parallel aan de ontwikkelingen van JENS. Het is belangrijk dat hierbij goede samenwerking en afstemming plaatsvindt en de ontwikkelingen van JENS goed verlopen, dan kunnen beide trajecten elkaar positief beïnvloeden. Vanuit onze regierol zullen wij hier waar nodig en mogelijk sturing aan geven.

2.13 Inclusieagenda Sociaal Domein

Voor wie is dit project bedoeld?

Met de ratificatie van het VN-Verdrag is in de Jeugdwet, Wmo en Participatiewet de verplichting toegevoegd om in het (verplichte) periodiek plan op te nemen hoe de gemeenteraad uitvoering geeft aan het VN-Verdrag. Daarnaast is met het 'Amendement Van der Staaij en Bergkamp' vastgelegd dat deze periodieke plannen samengevoegd dienen te worden tot één integraal plan voor het hele sociale domein.

Een veel gebruikte naam voor dit integrale plan is de Lokale Inclusie Agenda, maar gemeenten zijn vrij om de vorm en focus zelf te bepalen. Wel is het uitdrukkelijk de bedoeling dat zij personen met een handicap en vertegenwoordigende organisaties bij het opstellen hiervan betrekken. Er is voor dit integrale plan geen vaste termijn opgenomen, om zo de flexibiliteit te houden vaker dan wel minder vaak het plan aan te passen.

Een inclusieve samenleving heeft betrekking op verschillende aspecten van het leven van inwoners. We onderscheiden zes levensdomeinen die voor iedereen van belang zijn: onderwijs & ontwikkeling, thuis, werk & inkomen, vrije tijd, vervoer en welzijn, gezondheid & ondersteuning. Op deze concrete levensdomeinen moeten we als gemeente zoveel mogelijk belemmeringen wegnemen. Dit doen we met alle projecten en thema's in dit uitvoeringsprogramma. In deze paragraaf bespreken we de inclusieve agenda als overkoepelend thema over alle projecten heen.

Wat willen we bereiken?

Doel van het VN-verdrag handicap is het bevorderen, beschermen en waarborgen van de mensenrechten van mensen met een beperking. Grondbeginselen in het verdrag zijn toegankelijkheid, persoonlijke autonomie en volledige participatie. Het is belangrijk dat de overheid bij het maken van beleid en wetgeving rekening houdt met deze grondbeginselen.

Binnen het gemeentelijk domein willen we het inzicht verbeteren ten aanzien van de verschillende activiteiten die bijdragen aan toegankelijkheid, persoonlijke autonomie en volledige participatie vergroten, de samenhang versterken en het bewustzijn op dit thema versterken.

Korte omschrijving van het project

We vergroten het bewustzijn in de organisatie door een workshop en agenderen van dit thema bij de projectgroep Sociaal Domein. We agenderen dit thema bij het gehandicapten zorgvragersplatform en vragen hen input te leveren en mee te denken welke hiaten er volgens hen nu zijn in de Voerendaalse samenleving op dit thema. Raadplegen van maatschappelijke partners op dit thema.

We gaan na of we een stage-opdracht ten aanzien van deze doelstelling kunnen formuleren.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Consultatie gehandicapten zorgvragersplatform	Q2 2020	Kim Voorjans
Formuleren stage-opdracht	Q3 2020	Kim Voorjans

		Miriam van Ooijen
Workshop inclusie over de domeinen heen	Q1 2021	stagiair
Consultatie maatschappelijke partners	2021	Kim Voorjans/stagiair

Dit doen we samen met Simpelveld

Het betreft een Voerendaals thema, maar ervaringen op dit thema kunnen voor beide gemeenten van meerwaarde zijn.

Zo vullen we het partnerschap in met de volgende partners?

Met Gehandicapten Zorgvragersplatform en andere maatschappelijke partners wordt samenwerking gezocht, de eerste stap is consultatie van deze partners.

Deze kosten zijn verbonden aan dit project

Vooralsnog zijn geen kosten voor dit project voorzien.

Communicatieplan

Alle communicatieve aspecten op dit thema zijn opgenomen in de verschillende projecten en thema's in dit Uitvoeringsprogramma. Dit zullen we vaker ook in verband brengen met de inclusieagenda.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Aangezien we in dit uitvoeringsprogramma al veel activiteiten hebben die onder te brengen zijn bij het thema Inclusieagenda, heeft dit thema weinig separate activiteiten opgenomen. Dat wil niet zeggen dat er weinig gebeurt ten aanzien van dit thema.

3. Samen werken en ontwikkelen met inwoners

3.1 Samenwerking met Maatschappelijk Platform Voerendaal (MPV)

3.2 Wethouders on Tour

3.3 Initiatief vanuit de samenleving

3.1 Samenwerking met maatschappelijk platform Voerendaal (MPV)

Voor wie is dit project bedoeld?

De samenwerking richt zich in op het maatschappelijk platform van Voerendaal met afvaardiging vanuit de hele samenleving. Zij zijn de ogen en oren in de samenleving. Goede samenwerking met het MPV komt alle inwoners van de gemeente ten goede, omdat het beleid beter is afgestemd op de behoeften van onze inwoners.

Wat willen we bereiken?

- Door brede advisering door het MPV op het volledige sociale domein kan de gemeente haar beleid en beleidsuitvoering beter afstemmen op wensen en behoeften vanuit de samenleving.
- Door samenwerking met het MPV wordt de communicatie over beleid nog beter afgestemd op de behoeften van inwoners.

Korte omschrijving van het project

Het maatschappelijk platform Voerendaal (MPV) adviseert het college van B&W en de gemeenteraad over het te ontwikkelen beleid en de implementatie en evaluatie er van. Om dit goed te kunnen doen is het belangrijk dat het MPV voldoende op de hoogte is van wat er speelt en leeft in de gemeente en daarnaast de beleidsontwikkeling van de gemeente. Het MPV is dan in staat breed te adviseren over alle thema's op het sociale domein. Het maatschappelijk platform bestaat uit inwoners van de gemeente Voerendaal en zij zijn geselecteerd op hun betrokkenheid bij onderdelen van het sociale domein.

Het MPV werkt met werkgroepen rond bepaalde thema's, waardoor zij zich goed kunnen verdiepen in thema's die belangrijk zijn binnen het sociale domein.

Bij de advisering op het gebied van de Participatiewet is het MPV niet/nauwelijks betrokken. Hier zijn met name de cliëntenraden van Kompas en de WSW aan zet. Het is belangrijk om in de toekomst te zorgen voor een goede samenwerking tussen deze raden en het MPV, zeker ook vanwege de verschillende focus van beide raden.

In deze uitvoeringsperiode zal nagegaan worden welke samenwerkingsmogelijkheden er zijn met de adviesraad Sociaal Domein van Simplenveld.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Het MPV vergadert 8x per jaar en nodigt ambtelijke ondersteuning hiervoor uit, indien zij van gedachten wilt wisselen of een toelichting op een onderwerp wenst.	2020 - 2022	Kim Voorjans
Tussentijds komen de werkgroepen rondom bepaalde thema's bij elkaar of specifiek voor bepaalde adviesaanvragen. De werkgroep consulteert indien gewenst de betreffende vakambtenaar.	2020 - 2022	Allen
Het MPV wordt uitgenodigd voor themabijeenkomsten sociaal domein van de gemeenteraad (3 a 4 x per jaar)	2020 - 2022	Miriam van Ooijen

<p>Overleg ontwikkelen tussen Maatschappelijk platform Voerendaal en Maatschappelijk platform Simpelveld. Gericht op een gezamenlijke werkwijze en advies in ieder geval met betrekking tot de onderwerpen:</p> <ul style="list-style-type: none"> - Onderwijsachterstanden beleidsplan en uitvoering beleid - Trendbreuk/volksgezondheid - Doorontwikkeling Wmo-loket - Samenwerking jeugd in Zuid-Limburg - Leerlingenvervoer - Mantelzorgondersteuning - Informele zorg - Uitvoeringsagenda Beschermd wonen en opvang - Wet verplichte GGZ (WvGGZ) - Geweld hoort nergens thuis - Talent Werkt! - Nieuwe Inburgeringswet 		MPV
<p>MPV neemt met een afvaardiging uit haar eigen platform deel aan Parkstad overlegstructuur voor de adviesraden, Parkstad Sociaal Domein (PSD). Hierbij komen in ieder geval de volgende thema's aan bod:</p> <ul style="list-style-type: none"> - Uitvoeringsagenda beschermd wonen en opvang - Geweld hoort nergens thuis - Wet verplichte GGZ (WvGGZ) - Jeugdwet -> daar waar dit aan de orde is wordt ook overleg gevoerd met de adviesraden van de gemeenten Heerlen en Landgraaf over Basishulp jeugd uitgevoerd door JENS. 	2020 - 2022	MPV

Dit doen we samen met Simpelveld

Het ligt voor de hand om bij gezamenlijke beleidsontwikkeling of gezamenlijk uit te werken thema's ook de adviesraden van de 2 gemeenten gezamenlijk te informeren en advies te vragen. Afgelopen periode is dit bijvoorbeeld al gebeurd bij het voorbereiden van de gezamenlijke Wmo inkoop. Dit zal in de toekomst vaker gebeuren, als er meer gezamenlijke beleidsontwikkeling gaat plaatsvinden. Het MPV heeft zelf al aangekondigd intensiever contact te gaan zoeken met de Wmo-raad van Simpelveld.

Zo vullen we het partnerschap in met de volgende partners?

- Jeugdpanel Parkstad
- Cliëntenraad Kompas
- Cliëntenraad WOZL/ WSW-raad
- Cliëntenraden van hulp- en zorgorganisaties
- MEE
- Adviesraden Parkstad

Deze kosten zijn verbonden aan dit project

Voor het MPV is jaarlijks een bedrag van €6.000,- geraamd. Dit bedrag is bedoeld voor een vergadervergoeding voor de leden van het MPV en eventuele kosten voor deskundigheidsbevordering.

Communicatieplan

Het MPV zorgt zelf voor noodzakelijke communicatie met de samenleving. Zij kondigt haar vergaderingen aan in de samenleving. Deze vergaderingen zijn openbaar voor inwoners en andere betrokkenen. Zij zoekt ook zelf contact rondom actuele thema's en onderwerpen met belanghebbenden in de samenleving.

Het MPV zoekt zelf contact met collega adviesraden voor kennisuitwisseling en afstemming rondom bovenlokale thema's. Het MPV onderhoudt indien nodig en gewenst zelf contacten met andere organisaties, zoals CLIC, MEE, cliëntenraden.

De gemeente zorgt voor tijdige en zorgvuldige communicatie rondom beleidsontwikkeling, -uitvoering en – evaluatie en communiceert regelmatig met het MPV over de onderlinge samenwerking.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Voor de goede samenwerking met het MPV is het belangrijk om hen al vroegtijdig te betrekken bij plannen en ontwikkelingen in het sociale domein. Zo kunnen zij hun adviesrol het beste vervullen. Wanneer zij pas laat in het traject om advies gevraagd worden kan dit leiden tot vertraging in de besluitvorming of een situatie waarin het MPV zijn adviesrol niet goed kan vervullen of het advies niet voldoende meer verwerkt kan worden in het plan vanwege de tijdsdruk of afspraken die al gemaakt zijn met andere samenwerkingspartners.

3.2 Wethouders on Tour

Voor wie is dit project bedoeld?

Voor iedere inwoner van Voerendaal.

Wat willen we bereiken?

De politiek op een laagdrempelige, benaderbare wijze dichterbij de inwoners brengen.

Korte omschrijving van het project

Een wekelijks infomeel spreekuur in de Burgerijen van Voerendaal om de benaderbaarheid van de politiek te verhogen. Samen in gesprek op een laagdrempelige en persoonlijke manier om zo ook de politiek dichterbij de inwoners te brengen. De Wethouders on Tour-sprekuren vinden wekelijks plaats tijdens de openingstijden van de Hoeskamers om op deze manier laagdrempelig aan te sluiten en ook zichtbaar te zijn voor bezoekers van de Burgerij. Daarnaast worden er ook thema gerelateerde spreekuren georganiseerd zoals de Open Club on Tour bijeenkomst.

Activiteiten en planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Spreekuur in de Burgerij Voerendaal-Kunrade	2020-2022	Josien Tillmanns
Spreekuur in de Burgerij Klimmen	2020-2022	Josien Tillmanns
Spreekuur in de Burgerij Ubachsberg	2020-2022	Josien Tillmanns
Spreekuur in de Burgerij Ransdaal	2020-2022	Josien Tillmanns
Thema gerelateerde spreekuren	2020-2022	Josien Tillmanns

Dit doen we samen met Simpelveld

Op dit moment is er geen kennisdeling of samenwerking.

Zo vullen we het partnerschap in met de volgende partners?

Er wordt samengewerkt met de vrijwilligers van de Burgerij die mensen informeren en/of begeleiden naar de wethouders.

Deze kosten zijn verbonden aan dit project

Aan dit project zijn in principe geen kosten verbonden. Indien er buiten de Burgerijen extra bijeenkomsten worden georganiseerd, kunnen hier wel kosten mee gepaard gaan. Deze komen dan ten laste van Uitvoeringsbudget Sociaal Domein

Communicatieplan

De communicatie is onderdeel van de totale communicatie over de Burgerijen en gebeurt via de verschillende kanalen van de gemeente. Hierbij is het belangrijk om veel aandacht te hebben voor laagdrempeligheid en benaderbaarheid van de wethouders en spreekuren.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan?

Niet alle wethouders zijn wekelijks aanwezig bij de spreekuren. Om de vragen en verzoeken die gesteld worden toch snel op te kunnen oppakken is tijdens de spreekuren een administratief medewerker aanwezig die zorgt dat de vragen en verzoeken worden opgevolgd. De administratief medewerker zet deze breed uit binnen de gemeentelijke organisatie en zorgt dat de betreffende wethouder en afdeling te vraag/verzoek oppakt en afhandelt.

3.3 Initiatief vanuit de samenleving

Voor wie is dit project bedoeld?

Dit project is bedoeld voor alle inwoners van Voerendaal die zelf verantwoordelijkheid en initiatief willen nemen voor hun eigen welzijn en dat van andere burgers in de Voerendaalse samenleving.

Wat willen we bereiken?

Burgerparticipatie, burgerschap en het stimuleren van burgerinitiatieven hebben een centrale plaats gekregen binnen het sociale domein in Voerendaal. We zetten in op:

- Versterken van leefbaarheid en vitaliteit in de kernen en de betrokkenheid van inwoners zelf hierbij vergroten
- Versterken van de zelfredzaamheid en mogelijkheden om langer thuis te blijven wonen
- Versterken van saamhorigheid en betrokkenheid op elkaar
- Als afgeleide hiervan een duurzaam en betaalbaar voorzieningenniveau in stand houden in de hele gemeente voor alle inwoners en voor alle domeinen
- Bevorderen van goede communicatie, samenwerking en afstemming tussen gemeente, inwoners, buurt- en vrijwilligersorganisaties/verenigingen, met daarbij in acht genomen dat we gelijkwaardige partners zijn van elkaar
- Het stimuleren van initiatieven vanuit verenigingen, inwoners en andere betrokkenen
- Versterken van onze eigen rol hierbij als gemeente door het ontwikkelen van de interne ondersteuningsstructuur door coaching en ontwikkeling

De interne ondersteuningsstructuur is gericht op:

- Wegnemen van bureaucratische belemmeringen
- Beschikbaar stellen van professionele ondersteuning
- Beschikbaar stellen van activiteitsubsidie
- Fysieke ruimte ter beschikking stellen binnen de Burgerijen of anderszins
- Open attitude voor initiatieven en deze waarderen

Korte omschrijving van het project.

Initiatief vanuit de samenleving stimuleren betekent dat een andere relatie ontstaat tussen de gemeente en de Voerendaalse burgers. Een andere relatie waarbij een belangrijk aandachtspunt is: vertrouwen in burgers door een burgerinitiatief van meet af aan te erkennen als waardevolle bijdrage. De rol van de gemeente bij burgerinitiatieven is de rol van facilitator, die vanuit een positieve grondhouding initiatieven ondersteunt.

Daarom werken we binnen het gemeentehuis met een interne ondersteuningsstructuur, waardoor initiatieven op adequate wijze worden gefaciliteerd en ondersteund. Als gemeente inspireren, faciliteren en ondersteunen we initiatieven vanuit de samenleving. We hebben het over de brede maatschappelijke ontwikkeling waarbij alle mogelijke initiatieven en ideeën vanuit de samenleving ontstaan en niet alleen over het formele burgerinitiatief. De gemeente dient het goede voorbeeld te geven en als gelijkwaardige partner de dialoog aan te gaan.

Initiatief vanuit verenigingen

Burgers organiseren zichzelf veelal in verenigingsverband. Denk dan aan de reguliere sport- en cultuurverenigingen. Een bijzondere categorie vormen de buurtverenigingen. Zij zijn een belangrijke schakel bij het vertalen van maatschappelijke ontwikkelingen naar bewoners en vice versa. Zij kunnen ook

een rol vervullen bij de fysieke en sociale leefbaarheid in de kernen. Steeds vaker nemen vrijwilligers(organisaties)/verenigingen publieke taken over en bedenken ze nieuwe vormen van dienstverlening voor hun gemeenschap. Denk hierbij aan het opruimen van zwerfvuil.

Burgerinitiatief

Burgers zorgen en regelen steeds meer voor elkaar. Soms zijn deze activiteiten georganiseerd in een burgerinitiatief. Een burgerinitiatief is een activiteit van burgers die, uit ideële beweging ontstaat, uit eigen beweging wordt ontplooid, een meerwaarde heeft voor de gemeenschap en in het publieke domein ontstaat. De gemeente staat hier positief tegenover en neemt hierbij een ondersteunende en faciliterende rol aan. Bij ieder idee wordt er gekeken of deze ideeën passen in de structuur en visie van de gemeente en worden vooraf kaders meegegeven.

Een plek waar veel burgerinitiatieven een plek vinden is de Burgerij en van hieruit wordt de ondersteuning en facilitering geboden, bijvoorbeeld Mannen van Gen Berg en Vrouwen voor Vrouwen zijn vanuit een vraag van burgers ontstaan en inmiddels geïntegreerd in de Burgerij waar de facilitering en ondersteuning wordt geregeld.

Indien de koppeling aan de Burgerij niet wenselijk is of niet passend in de visie van de Burgerij dan wordt de ondersteuning aangepast aan de draagkracht van de initiatiefnemers en de mogelijkheden van de gemeente.

Buurtgericht werken

Hier wordt ingespeeld op de betrokkenheid van de actieve burgers die zich voor een beperkte tijdspanne en voor een concreet doel met andere inwoners van Voerendaal willen verbinden om te werken aan de knelpunten en wensen van de bewoners van de buurt/kern met als doel het vergroten van de leefbaarheid en het vergroten van de sociale cohesie. Deze laagdrempelige aanpak is erop gericht om burgers uit te nodigen en om ze in beweging te laten komen. Bij deze pilot gericht op inwoners gestuurde wijkontwikkeling is een combi van buurtgericht werken en burgerinitiatieven aan de orde.

De reeds gestarte pilot in 2019 in de kern Ransdaal zal worden voortgezet in samenwerking met de organisatie Cube Design Museum. Binnen deze pilot werkt de gemeente in de vorm van co-creatie samen met de Coöperatie Leefbaar Ransdaal in zogenaamde Toekomstlabs. De organisatie Cube Design Museum begeleidt deze sessies.

Activeren en stimuleren van nieuwe burgerinitiatieven

We willen als gemeente, naast burgerinitiatieven die nu al vanuit de samenleving ontstaan, ook proactief inwoners van Voerendaal benaderen via thema gerelateerde inspiratiesessies op het gebied van zoals nieuwe zorgvormen en om welzijn en leefbaarheid te behouden of versterken in de kernen. Samen met inwoners actief aan de slag met het ontwikkelen van nieuwe concepten van gemeenschapsvorming langs de lijnen van zelfsturing en zelfregie. Zelfsturing en zelfregie ontstaan niet vanzelf.

Activiteiten en Planning

Activiteit	Termijn	Ambtelijk verantwoordelijk
Aan de slag met buurtverenigingen. Vanuit het draagvlak dat is gecreëerd, wordt voortgebouwd en ingespeeld op het stimuleren en ontwikkelen van initiatieven. Zie ook 1.7	2020-2022	Thom Zeguers / Josien Tillmanns
Opstellen van uitgangspunten voor het stellen van kaders en randvoorwaarden ten aanzien van initiatieven uit de samenleving die een aanvraag doen voor gemeentelijke ondersteuning (financieel of anderszins)	Q2 2020	Stephanie de Gijsel
Ondersteuning bij Buurtpreventie-app met buurtverenigingen	2020-2022	Thom Zeguers
Initiatieven vanuit de Voerendaalse samenleving signaleren, begeleiden, ondersteunen en faciliteren waarbij de keuze van inzet afhankelijk is van de vraag en behoefte	2020-2022	Josien Tillmanns
Doorontwikkelen van de interne bewustwording over de meerwaarde van burgerinitiatief en versterken van de ondersteuningsvaardigheden van medewerkers, zoals dialoog facilitering	2020-2022	Thom Zeguers / Miriam van Ooijen / Josien Tillmanns
Burgers uit te nodigen tot het mede-initiatiefnemen (in zogenaamde 'coproducties') waarbij weliswaar de grootste mate van de productiekraft bij de burger ligt, maar waarbij ook andere partijen delen in de productiekraft.	2020-2022	Thom Zeguers / Miriam van Ooijen / Josien Tillmanns
Doorontwikkelen interne ondersteuningsstructuur gericht op het wegnemen van bureaucratische belemmeringen, beschikbaar stellen van professionele ondersteuning, beschikbaar stellen van activiteitsubsidie, beschikbaar stellen van een fysieke ruimte binnen de Burgerijen of anderszins en het waarderen en een open attitude voor initiatieven.	2020-2022	Thom Zeguers / Josien Tillmanns

Dit doen we samen met Simplveld

Op dit moment is er geen kennisdeling of samenwerking. Wellicht in de toekomst kunnen we de mogelijkheden verkennen en een gezamenlijke ondersteuningsstructuur inrichten.

Deze partners zijn ook betrokken.

Burgers, Voerendaalse verenigingen, buurtverenigingen, ondernemers, ondernemersverenigingen, partners van de Burgerij, vrijwilligers van de Burgerij, bezoekers van de Burgerij, wijkagenten, maatschappelijke organisaties en andere afdelingen in het gemeentehuis.

Deze kosten zijn verbonden aan het project

Het is niet mogelijk om vooraf de kosten voor dit project inzichtelijk te maken, omdat dit afhangt van de initiatieven die ontplooid worden. Deze komen ten laste van het budget uitvoeringsprogramma Sociaal Domein. Daarnaast kunnen verenigingen en samenwerkende inwoners voor hun initiatief subsidie aanvragen uit het activiteitenbudget.

Communicatieplan

De communicatie maakt onderdeel uit van de totale communicatie over de herinrichting van het sociale domein. Het enthousiasmerend communiceren over initiatieven is erg belangrijk, omdat hiermee inwoners zich ook uitgenodigd zullen voelen om tot initiatieven te komen. Over het signaleren, stimuleren en succesverhalen van burgerinitiatieven wordt gecommuniceerd via verschillende kanalen. Deze communicatie verloopt via de website van de gemeente, Facebookpagina Hart voor Voerendaal, digitale en fysieke verspreiding en Magazine.

Mogelijke knelpunten en risico's bij dit project pakken we als volgt aan.

- Dit plan heeft een kritische succesfactor. De mate waarin deze aanpak al dan niet succesvol is en aansluit bij de behoeften en wensen van de burgers in de verschillende kernen is afhankelijk van de initiatieven die hiertoe worden genomen en de bereidheid die er is om hieraan (vrijwillig) mee te werken. De initiatieven kunnen leiden tot onverwachte vragen/uitkomsten waarmee de gemeente via een maatwerk aanpak dient om te gaan in samenwerking met relevante partners. Belangrijk hierbij is dat de gemeente duidelijkheid biedt over de kaders die voortkomen uit het bewaken van het algemene belang of haar regierol. Hierdoor kunnen niet alle initiatieven ondersteund worden, maar moet de gemeente hier wel meteen duidelijkheid over bieden en open over communiceren. Dit vraagt duidelijke kaders en goede communicatieve vaardigheden.
- Leefbaarheid vormgeven via actief burgerschap verlangt een samenwerking van verschillende partijen zoals burgers, verenigingen, ondernemers en gemeente. Om dit te laten slagen in haar doelstelling zal van alle betrokkenen een grote inspanning noodzakelijk zijn. Vanuit de gemeente wordt zoveel mogelijk geprobeerd om de andere partijen te motiveren, enthousiasmeren, ondersteunen en faciliteren. Maar uiteindelijk is het slagen afhankelijk van de inspanningen en mogelijkheden van alle partijen samen.
- De gemeente kan mogelijk een te hoge verwachting hebben m.b.t. de verantwoordelijkheden die burgers bereid zijn op zich te nemen.
- Een ander aandachtspunt is hoe te voorkomen dat initiatiefnemers het algemeen belang uit het oog verliezen bij burgerinitiatieven.

Afkortingen uitvoeringsprogramma 2020-2022

AMW = Algemeen Maatschappelijk Werk

AZC = Asiel Zoekers Centrum

Bopz = Bijzondere opnemingsinstellingen voor psychiatrische ziekenhuizen

BSO = Buiten Schoolse Opvang

CIZOP = Centrum voor Informele Zorg Ondersteuning Parkstad

CLIC = Client Centraal in jeugdhulp

COA = Centraal Orgaan opvang Asielzoekers

College van B&W = College van Burgemeester en Wethouders

DUO = Dienst Uitvoering Onderwijs

GGZ = Geestelijke gezondheidszorg

GHNT = Geweld Hoort nergens Thuis

1G1P1R = 1 gezin, 1 plan 1 regisseur

GR = Gemeenschappelijke Regeling

I-Café = informatietechnologiecafé

ICT = informatie en communicatietechnologie

ISD-Kompas = Intergemeentelijke Sociale Dienst Kompas

IVN = Instituut Voor Natuureducatie en duurzaamheid, is een organisatie die zich richt op natuureducatie en natuurbeleving

JENS = Jong en sterk in jeugdhulp, samenwerkingsverband van 7 jeugdhulpaanbieders die de basishulp jeugd in Heerlen, Landgraaf en Voerendaal verzorgen.

KNM = Kennis Nederlandse Maatschappij

LEA = Lokaal Educatieve Agenda

LVB = Licht Verstandelijk Beperkt

MAP = Module Arbeidsmarkt en Participatie

Meander MaDi = Meander Maatschappelijke Diensten, onderdeel van Meander die het maatschappelijk werk organiseert voor een aantal gemeenten.

MFC = Multi Functioneel Centrum

MPV = Maatschappelijk Platform Voerendaal

NOC*NSF = Het NOC*NSF is een Nederlandse sportorganisatie met als doel sport in Nederland te bevorderen. Het NOC*NSF ontstond in 1993 uit een fusie van het Nederlands Olympisch Comité en de Nederlandse Sport Federatie.

OAB = Onderwijs Achterstanden Beleid

OM = Openbaar Ministerie

POH = Praktijk Ondersteuner Huisartsen

POVV = Peuter OpVang Voerendaal

PR = Public Relations, oftewel 'publieke relaties', is het stelselmatig bevorderen van het wederzijds begrip tussen een organisatie en haar publieksgroepen

PVT = Participatie Verklarings Traject

Q = kwartaal

UWV = Uitvoeringsinstituut Werknemers Verzekering

VO = Verkennend Onderzoek

VVE – Voor en Vroegschoolse Educatie

VNG = Vereniging Nederlandse Gemeenten

VWS = Volksgezondheid welzijn en sport

Wfz = Wet forensische zorg

Wmo = Wet maatschappelijke ondersteuning

WOZL = Werkvoorzieningschap Oostelijk Zuid-Limburg

WSP = Werkgever Service Punt

WSW = Wet Sociale wekvoorziening

WvGGZ = Wet verplichte Geestelijke GezondheidsZorg

Wzd = wet zorg en dwang

ZonMw = Nederlandse organisatie voor gezondheidsonderzoek en zorginnovatie