

Kwetsbare jongeren van school naar werk

De zeven succesfactoren

Samenwerking tussen
verschillende disciplines

Kennis

Vast contactpersoon
voor doelgroep

Betrekken
werkgevers

Jongere centraal

Betrekken ouders

Goede en continue
overgang en begeleiding

Berenschot

Samenwerking tussen
verschillende disciplines

Kennis

Jongere centraal

Vast contactpersoon
voor doelgroep

Betrekken ouders

Goede en continue
overgang en begeleiding

Betrekken
werkgevers

De zeven succesfactoren

1. Samenwerking tussen verschillende disciplines..... 5
2. Jongere centraal 9
3. Ouders betrekken..... 13
4. Goede en continue overgang en begeleiding 17
5. Betrekken werkgevers..... 21
6. Vast contactpersoon..... 25
7. Waarborgen kennis (en kwaliteit)..... 29

Voor u ligt de handreiking ‘Kwetsbare jongeren van school naar werk’, het resultaat van ons onderzoek naar de loopbaan van Noord-Limburgse jongeren uit het PrO, VSO en Entreeonderwijs na het verlaten van hun school. Het onderzoek was erop gericht vast te stellen wat de werkzaamheid is van de aanpak van het Noord-Limburgse samenwerkingsverband tussen gemeenten, onderwijs en UWV dat de naam Baanwijs draagt. Het onderzoek is uitgevoerd in nauwe samenwerking tussen Berenschot (als onderzoeksbureau) en Baanwijs (het Noord Limburgse samenwerkingsverband). Het onderzoek is uitgevoerd in het kader van het onderzoeksprogramma ‘Vakkundig aan het Werk’, gefinancierd door ZonMw.

Doel van ons onderzoek was te achterhalen wat in de praktijk effectief is in het begeleiden van kwetsbare jongeren. De handvatten die we in het onderzoek hebben gevonden voor gemeenten of samenwerkingspartners, hebben we samengevat in deze handreiking. Een volledig overzicht van onze onderzoeksbevindingen is te vinden in het onderzoeksrapport ‘Kwetsbare jongeren van school naar werk’ (www.berenschot.nl/kwetsbare-jongerenvanschoolnaarwerk).

Onder kwetsbare jongeren verstaan we in dit onderzoek: jongeren van 15 tot 27 jaar in de uitstroomfase van het voortgezet speciaal onderwijs (VSO), praktijkonderwijs (PrO) en het Entreeonderwijs. We gebruiken de term ‘kwetsbaar’ omdat deze jongeren, anders dan hun meeste leeftijdsgenoten, te maken hebben met beperkingen. Voor hen is doorstromen naar werk of vervolgonderwijs niet altijd vanzelfsprekend. Omwille van de leesbaarheid gebruiken we overal het begrip ‘jongeren’, hoewel het in de beschouwde leeftijdscategorie 15 tot 27 jaar natuurlijk feitelijk gaat om jongeren en jong volwassenen. In het onderzoek zijn de ervaringen van 30 jongeren die in het schooljaar 2014-2015 zijn uitgestroomd, en de verschillende routes die zij daarbij hebben doorlopen, in kaart gebracht.

De gesprekken die we hebben gevoerd met de 30 jongeren zelf, waarin we hen gevraagd hebben wat hen heeft geholpen op hun route, en wat juist niet, vormen de basis van dit onderzoek. Die ervaringen en de kansen en aandachtspunten die daaruit naar voren kwamen, waren in het onderzoek het vertrekpunt om

door te praten met professionals van scholen en gemeenten en UWV, met werkgevers en met ouders.

De gesprekken die we met jongeren en ouders hebben gevoerd waren indrukwekkend. We spraken jongeren die sterke dromen hebben of hadden, die vaak al veel hebben meegemaakt, die daarbij vaak tegenslagen en teleurstellingen hebben moeten overwinnen en daar gelukkig ook vaak support bij hebben gevonden. Voor ouders geldt dat het voor hen vaak een zoektocht is geweest en soms een gevecht om een zo goed mogelijk perspectief voor hun kind te creëren.

De intensieve samenwerking met de trekkers van Baanwijs bleek onmisbaar in dit onderzoek. Door hun contacten in het hele netwerk van Baanwijs konden we, via jongerencoaches, jobcoaches, werkgevers of docenten, de jongeren die we wilden spreken en een aantal ouders ook daadwerkelijk bereiken en vervolgens de bevindingen uit de gesprekken analyseren en toetsen. In het onderzoek hebben we een zevental succesfactoren, die uit literatuuronderzoek naar voren kwamen, als kapstok gebruik om onze bevindingen en aanbevelingen ‘aan op te hangen’. Die succesfactoren vormen ook de hoofdstukindeling van deze handreiking.

1. Samenwerking tussen verschillende disciplines

Eén van de succesfactoren die beschreven worden in de literatuur, is het belang van samenwerking tussen verschillende disciplines zoals onderwijs, zorg, re-integratie en arbeidsmarkt. Bewerkstelligen dat de groep schoolverlaters van PrO-, VSO- en Entreeonderwijs de stap naar werk vervolgonderwijs of dagbesteding daadwerkelijk kan maken, blijkt ook in de praktijk een opgave waarin gemeenten, onderwijs, UWV, zorginstellingen en werkgevers met elkaar moeten samenwerken. Geen van de partijen kan dit immers voor elkaar krijgen, zonder de bijdragen van de anderen.

1.1 Welk bruikbare ingrediënten zijn we tegengekomen in Noord Limburg?

Het netwerk dat de betrokken partijen daarvoor opzetten en de te maken afspraken moeten aansluiten op de regionale situatie. Daarbij is er geen blauwdruk die overal toegepast kan worden. Het gaat erom van werkzame oplossingen van anderen te leren en te kijken waar die (selectief) toegepast kunnen worden in de eigen regio.

De afspraken tussen Noord-Limburgse partijen

- Onderwijspartijen, gemeenten en UWV hebben een convenant afgesloten. Daarin zijn afspraken opgenomen over werkwijze, rol- en taakverdeling, onderlinge afstemingsmomenten (leerlingbesprekingen) en samenwerking met andere partijen buiten Baanwijs, zoals met werkgevers en zorginstellingen. Daarbij is gekozen voor een netwerkstructuur waarin de partijen geen werkwijze opgelegd krijgen, maar op basis van de afspraken wel een gezamenlijke lijn volgen.
- Baanwijs heeft gekozen voor een 'los' samenwerkingsverband op basis van een aantal afspraken op hoofdlijnen. De term 'los' betekent in dit geval dat de deelnemers zich wel gecommitteerd hebben aan de gemaakte afspraken, maar dat er is geen partij die afspraken kan afdwingen. In lijn daarmee is dus geen nieuwe institutie in het leven geroepen. Alle partijen pakken hun rol en leveren op afroep

capaciteit voor het collectieve deel daarvan. De coördinator van de nieuwe netwerkorganisatie wordt gezamenlijk (door gemeenten en onderwijspartijen) gefinancierd.

- Een ‘talentmanager’ (arbeidsdeskundige of gemeentelijke jongerencoach) heeft de rol van overkoepelend trajectregisseur voor een bepaalde jongere.
- De lijnen met de talentmanagers zijn kort door hun aanwezigheid (al in een vroeg stadium) op scholen.
- De werkgeversnetwerken van de verschillende partijen zijn gekoppeld. Het werkgeversservicepunt is daarbij ‘spin in het web’.

Het opzetten en (door)ontwikkelen van de samenwerking

- De samenwerking is bottom-up is ontstaan waarna het later is geformaliseerd met een convenant”
- Een gedreven onafhankelijke trekker met gezag in de regio (in het geval van Baanwijs vanuit het onderwijs) bracht partijen bij elkaar en pakte door op de vormgeving van de samenwerking en de afspraken over werkwijze.

Middelen

De ontwikkeling van Baanwijs is gedeeltelijk gefinancierd met ESF-middelen. Er zal nog bekeken worden welke onderdelen structureel gefinancierd gaan worden. Hierbij zal er naar gekeken worden wie wat gaat betalen.

1.2 Wat zijn we tegengekomen op andere plekken

- Gemeente Den Haag: jongeren uit deze doelgroep worden al in een vroeg stadium (een jaar voor uitstroom) met de jongerencoaches doorgenomen. Op basis daarvan wordt gekeken naar de mogelijkheden voor deze jongeren. Ook daar zijn de jongerencoaches aanwezig op de scholen waar door de lijnen kort zijn.
- Gemeente Apeldoorn i.s.m. Felua (SW bedrijf): Extra ondersteuning voor de jongeren die na hun opleiding nog niet ver genoeg zijn hun ontwikkeling om te gaan werken

of nog niet de voor hen juiste keuzes hebben gemaakt. Voor sommige komt (regulier) werk nog te vroeg. Voor anderen is het vervallen van de structuur die het onderwijs bood een valkuil, zij moeten helemaal opnieuw hun draai vinden na de fase na het onderwijs.

- Gemeente Hengelo. In deze arbeidsmarktregio zijn alle instrumenten voor ondersteuning van werkgevers (no-risk, loonkostensubsidie, jobcoaching etc.) volledig geharmoniseerd.

1.3 Praktische tips

- Zorg dat er een up-to-date overzicht van de betrokken professionals in het netwerk beschikbaar is, zodat een ieder kan vinden wie hij of zij waarvoor kan bellen.
- Zorg dat nieuwkomers in het netwerk goed geïntroduceerd worden zodat de visie en de afspraken niet verwateren. Bijvoorbeeld door een mentor of korte introductie cursus vanuit het netwerk.
- Zorg dat je elkaar fysiek blijft ontmoeten in kleiner en groter verband zodat gezichten bekend zijn en er gelegenheid is dingen uit te wisselen, afspraken aan te passen en te leren van elkaar.
- Reserveer een fysieke vaste plek om samen te komen, zoals het Baanwijs-lokaal op één van de aangesloten scholen.

1.4 Aandachtspunten/verbeterpunten

- Door het systematisch benutten en betrekken van mensen uit *eigen* netwerken van deze jongere (sportvereniging, kerk, familie, werkgevers etc.) is er mogelijk winst te behalen voor de jongeren uit deze doelgroep bij de overgang van school naar werk.
- Om vanuit de jongere gezien maatwerk te leveren is het nodig creatief om (te kunnen) gaan met de verschillende (geoomerkte) budgetten en om ook buiten de (wettelijke) kaders te denken.

- Goede samenwerking met het werkgeversservicepunt is onmisbaar. Daarbij is belangrijk dat, als het bemiddelen van deze groep jongeren tot de taak van het werkgeversservicepunt behoort, de incentives van de accountmanagers ook afgestemd zijn op het te bereiken doel. Als het werkgeversservicepunt zelf de jongeren bemiddelt, moet er gedegen kennis van deze doelgroep jongeren aanwezig zijn.
- Het samenspel met en benutten van het Regionale Meld en Coördinatiepunt (RMC) is een belangrijk aandachtspunt. Het werk en de methodiek van het RMC kan heel relevant zijn voor samenwerkingsverband, maar kan in Baanwijs nog een duidelijker plek krijgen.
- De verbinding tussen de netwerkorganisatie en de Wijkteams moet nog verder ingevuld worden.

2. Jongere centraal

Een tweede succesfactor die in de literatuur beschreven wordt is dat in een succesvolle aanpak van de overgang van school naar werk de jongere centraal staat, en dat uitgegaan moet worden van het perspectief van de jongere. De jongere is daarmee zoveel mogelijk zelf eigenaar van het eigen leer- en transitieproces.

2.1 Welk bruikbare ingrediënten zijn we tegengekomen in Noord-Limburg?

De jongere centraal

- Baanwijs handelt vanuit een visie op integrale samenwerking tussen onderwijs, overheid en ondernemers om de jongeren (en ouders) heen waarbij deze partijen samen eraan werken de jongere zo goed mogelijk te begeleiden. In dit netwerk staat de jongere expliciet centraal.

Het denk- en werkmodel 'de leerling in beeld'

- De essentie van het model is dat arbeidsgedrag wordt bepaald door de situatie waarin de persoon zich bevindt gecombineerd met persoonlijke factoren. Deze factoren zijn Denken, Doen, Willen en Zijn. Dit model is ontwikkeld door Onderwijsgroep Buitengewoon en in gebruik op praktijkschool het Wildveld om samen met de jongere een realistisch toekomstbeeld te vormen gebaseerd op de arbeidsmogelijkheden en de beschikbare werkplekken. De

invulling van dit werk- en denkmodel ligt bij de scholen zelf. Dat geldt ook voor het geven van eigen regie aan de jongere.

Duurzame oplossing centraal stellen

- Stageplekken kiezen met oog op toekomstig werk. De scholen organiseren verschillende stages in het laatste schooljaar, waarbij bij de laatste stageplek zoveel mogelijk rekening gehouden wordt met de mogelijkheid deze daar in te wisselen voor een werkplek voor na de schoolperiode.
- Rolverdeling in de begeleiding. In Noord-Limburg zorgt de jongerencoach of de arbeidsdeskundige voor regie op het traject.

2.2 Wat zijn we tegengekomen op andere plekken

- Onderzoek naar het werken aan loopbaancompetenties in het onderwijs (o.a. uitgevoerd door Prof. dr. Marinka A.C.T. Kuijpers) biedt aanknopingspunten voor het stimuleren van eigen regie.
- Een begrip dat hierbij in de onderwijspraktijk gebruikt wordt door het Metzo-college (een VMBO-school in Doetinchem) is het ‘keuzevast maken’ van jongeren. Hier kun je al vanaf het begin van de onderwijsloopbaan systematisch aan werken door consequente en herhaaldelijk vragen te blijven stellen die de jongere leren en stimuleren keuzes hun eigen keuzes expliciet te maken.

2.3 Praktische tips

- Laat de regisseur van het netwerk (talentmanager/jongerencoach o.i.d.) een persoonlijk gesprek voeren met alle jongeren die dat jaar gaan uitstromen – het liefst met de ouders erbij – om samen naar de toekomst te kijken. In grotere gemeenten is dit wellicht makkelijker te organiseren. In kleinere gemeenten kunnen gemeente overstijgende teams samenwerken om alle jongeren te bedienen.
- Ga met de jongeren het gesprek aan over zijn of haar wensen en de (arbeids)mogelijkheden (de verhouding tussen wens-baan en kans-baan). Mogelijke tool hiervoor is het hierboven genoemde denk- en werkmodel.

- Maak loopbaan gerelateerde ‘sleutelbeslissingen’ samen met de jongeren en de regisseur van het netwerk in overeenstemming met school en bij voorkeur ook met ouders.
- Om differentiatie mogelijk te maken kunnen scholen branchegerichte cursussen inzetten, zoals het behalen van een heftruckcertificaat. Jongeren kunnen zich hierdoor meer onderscheiden, en werkgevers hebben baat bij de behaalde diploma’s. Over de financiering daarvan moeten dan wel onderling afspraken gemaakt worden.

2.4 Aandachtspunten/verbeterpunten

- Eigen regie. Uit literatuur blijkt dat (het gevoel van) eigen regie ten goede te komt aan de motivatie en slaagkans van jongeren. Dit is nu vaak te beperkt (in optiek van de jongeren) mede vanwege programmering van het onderwijs, en met beperkingen die het geven van eigen van eigen regie aan deze jongeren in de weg staan.
- Jongeren kunnen meer uitgedaagd worden op school. Zij hebben baat bij meer individuele begeleiding en de mogelijkheid om zich te onderscheiden. Het realiseren daarvan is een uitdaging voor de scholen die met beperkte tijd en middelen immers vaak hun handen vol hebben om een goed programma te bieden aan jongeren met verschillende soorten beperkingen en met vaak een gebruiksaanwijzing.
- Het gesprek tussen de jongeren met de regisseur van het netwerk met ouders erbij, borgen op alle scholen waarbij loopbaan gerelateerde ‘sleutelbeslissingen’ gezamenlijk worden genomen.
- Duurzaamheid oplossingen nog meer centraal stellen. Het lukt, ondanks inspanningen daartoe, nog lang niet altijd jongeren te plaatsen in de richting naar hun keuze en stageplekken te organiseren waar werkplekken uit voortkomen. Het is daarbij van belang continu bezig te blijven met het warmhouden en uitbreiden van het werkgeversnetwerk om de mogelijkheid van stage (en werk)plekken te vergroten.

- De mogelijkheden voor nascholing zijn in de praktijk voor deze groep jongeren heel beperkt, terwijl deze groep daar juist veel baat bij zou hebben. Het breder inzetten van branchegerichte cursussen waar jongeren certificaten kunnen halen biedt daarbij mogelijke aanknopingspunten.
- Hoe kan je, rekening houdend met privacy-restricties, jongeren die in een bepaalde fase geen begeleiding willen en hulp afwijzen, toch in beeld houden, zodat later misschien alsnog ondersteuning geboden kan worden als de jongere daar wel voor open staat.

3. Ouders (of andere vertrouwde sleutelfiguren) betrekken

Een derde succesfactor voor de overgang van school naar werk is het samenwerken met de ouders of andere vertrouwde sleutelfiguren uit de omgeving van de jongere.

3.1 Welk bruikbare ingrediënten zijn we tegengekomen in Noord Limburg?

- De jongerencoaches/talentmaners zijn wekelijks aanwezig op de scholen, op een vaste dag in de week. Jongeren, maar ook ouders, kunnen op deze dagen zonder afspraak binnenlopen met vragen.
- Er worden ouderavonden georganiseerd vanuit de scholen waar ook jongerencoaches/talentmanager aanwezig zijn, waar wordt gesproken over de toekomstmogelijkheden van de jongeren. Ook worden ouders geïnformeerd over het netwerk Baanwijs en waar de ouders terecht kunnen nadat de jongeren school hebben verlaten.
- Ouders zijn welkom bij gesprekken met jongeren, maar zijn lang niet altijd aanwezig. Voornamelijk wanneer de jongeren richting uitkering gaan worden gesprekken met ouders gevoerd.

3.2 Praktische tips

- Naast de ouders kan ook het netwerk van familie en vrienden worden betrokken. Belangrijk hier altijd naar te vragen bij de jongere en indien mogelijk aan te laten aansluiten bij gesprekken. Vanuit de gedachte dat iedere jongere wel iets van een netwerk heeft ook al zijn de ouders minder betrokken (buren/ooms, tantes/opa's, oma's etc.).
- Richt een inloopspreekuur in op school waar de jongerencoach/talentmanager op een vast moment in de week aanwezig is waar ouders terecht kunnen met hun vragen.
- Informeer en communiceer over het bestaan en de mogelijkheden van het netwerk (zoals Baanwijs), bijvoorbeeld

tijdens ouderavonden. Ouders zijn vaak niet op de hoogte van alle mogelijkheden, of weten niet waar ze terecht kunnen nadat de jongeren van school gaan.

- Nodig ouders uit bij de gesprekken over de toekomst van de jongere zoals het uitstroom/eindejaarsgesprek om ze te betrekken en samen te beslissen over vervolgstappen. Indien de jongere 18+ is dient toestemming te worden gevraagd aan de jongere.
- Organiseer loopbaan gerelateerde keukentafelgesprekken bij de jongere thuis. Zo betrek je de ouders en het eigen netwerk.

3.3 Aandachtspunten/verbeterpunten

- Ook wanneer de jongere richting werk, een vervolgopleiding of een andere bestemming gaat is het goed ouders te betrekken en erbij te hebben; bijvoorbeeld bij een eindejaars-/uitstroomgesprek om samen te praten over vervolgstappen van de jongere.
 - De rechten en plichten die je als jongt volwassenen krijgt en hebt op achttienjarige leeftijd, vormen voor deze groep jongeren een extra uitdaging. Aandachtspunt voor gemeenten is de ondersteuning aan deze groep, waarbij zorg onder verschillende regelingen kan vallen, goed op elkaar af te stemmen.
 - De ouders van de jongeren vormen zelf een divers samengestelde groep die verschillen in de mate van mondigheid en betrokkenheid. Sommige ouders zijn erg betrokken maar er is ook een groot deel waarbij dit ontbreekt en die lastig te benaderen zijn (of niet open staan voor contact vanuit school). Het is een uitdaging toch ook die ouders te betrekken die moeilijk te bewegen zijn.
 - Het zou waardevol zijn ouders te betrekken in de organisatie en doorontwikkeling van de samenwerking zoals de Baanwijs-aanpak. School is waarschijnlijk de beste 'vindplaats'.
- Indien het lastig is contact te maken met het thuisfront is het mogelijk een optie verbinding te zoeken met zorg-/hulpverleners die aan huis komen zoals de wijkteams of met andere voor de jongere vertrouwde personen uit het netwerk.

4. Goede en continue overgang en begeleiding

Goede en continue overgang en begeleiding vormt een vierde succesfactor uit de literatuur. Om te voorkomen dat jongeren na het verlaten van school uit beeld raken, is het van belang dat er een goede en continue overgang en begeleiding is van school naar werk. Doorlopende begeleiding vermindert de kans dat jongeren hun kennis, motivatie, ritme en vaardigheden kwijt raken. Deze begeleiding moet niet té beschermend zijn, maar goed voorbereiden op de stap naar de arbeidsmarkt.

4.1 Welk bruikbare ingrediënten zijn we tegengekomen in Noord-Limburg?

- Baanwijs heeft een sluitende aanpak voor de jongere , waarbij de jongere uitstroomt naar werk, een vervolgoopleiding, passende dagbesteding of bezig is met een toelidingstraject. Bij de verschillende routes horen verschillende contactpersonen. Baanwijs organiseert een warme overdracht van school naar deze contactpersonen.
- Binnen Baanwijs zijn de rollen van de verschillende betrokken begeleiders omschreven en op elkaar afgestemd. De talentmanager (jongerencoach of arbeidsdeskundige) heeft overzicht. Daardoor weet men van elkaar wie op welk moment verantwoordelijk is voor de jongeren en de verschillende rollen in het netwerk zijn bij elkaar bekend.
- Vanwege de betrokkenheid van jongerencoaches/talentmanagers op de scholen weet men welke jongeren gaan uitstromen zonder een concrete bestemming na school. Deze jongeren zijn en blijven dan in beeld bij de gemeente, die deze groep oppakt in de begeleiding.

4.2 Wat zijn we tegengekomen op andere plekken

- Sommige gemeenten maken gebruik van gezamenlijk registratie- of volgsysteem waar alle jongeren uit de doelgroep in komen te staan. Scholen kunnen een dergelijk systeem vullen. Een voorbeeld van zo'n systeem is Dariuz. Belangrijk om hierbij te bedenken is hoe zo'n systeem actueel kan blijven en of voldaan wordt aan alle privacyregels.

- Er zijn regio's waar gewerkt wordt met een zogenaamde transitiecoach die een transitieplan opstelt waarbij zorg, het onderwijs en arbeidstoeleiding een plaats krijgen.

4.3 Praktische tips

- Weet wie er op welk moment verantwoordelijk is en zorg dat de lijnen kort zijn zodat een warme overdracht mogelijk is. Plaats een rolbeschrijving van de spelers in het netwerk op de website.
- Zorg dat begeleiding niet stopt wanneer de jongere overgaat naar een andere bestemming, maar borg de continuïteit van de nazorg. De persoon die verantwoordelijk is kan wel wisselen. Een integrale benadering in een netwerk helpt daarbij. Daarbij kan ook de thuissituatie betrokken worden betrokken en waar nodig een verbinding worden gemaakt met teams Wmo en/of jeugd.
- Wanneer een werkgever zelf geen tijd heeft voor begeleiding, of wanneer de begeleidingsbehoefte tijdelijk dusdanig groot is dat dit niet van een werkgever verwacht kan worden, is jobcoaching een mogelijkheid.
- Richt een vorm van een vangnet in waarbij de verschillende partijen in het netwerk weten bij wie ze het kunnen melden als een jongere uitvalt, bijvoorbeeld wanneer een jongere uitvalt bij Entreeonderwijs, of wanneer het contract niet wordt verlengd. Een logische plek hiervoor is bij de gemeente.
- Kennis die de school heeft van jongeren zou ook na de schoolperiode meer benut kunnen worden, bijvoorbeeld in latere begeleiding van de jongere op de werkplek (hierbij is wel verrekening nodig).

4.4 Aandachtspunten/verbeterpunten

- Er lijkt sprake van een zekere paradox in de begeleiding/ondersteuning. Jongeren die gemotiveerd zijn, worden beter geholpen en *kunnen* ook beter geholpen worden dan de jongeren die misschien de meeste aandacht nodig maar niet in beeld zijn of in een succesvol traject zitten. Daarbij kan de,

zoals professionals in een groepsbijeenkomst aangaven, ook de gunfactor een rol spelen. Het is belangrijk dat de verschillende partijen zich van die mogelijke 'aandachtsparadox' bewust zijn en manieren vinden om aandacht te richten op de moeilijkste en slechtst bereikbare groep. Mogelijk biedt de methodiek en registratie van RMC aanknopingspunten.

- Wanneer jongeren 18+ zijn beslissen ze zelf of ze hulp willen of niet. Het is daarbij een opgave de aansluiting te houden met de jongeren. Juist in periodes waarin begeleiding hard nodig kan zijn, kan de jongere op dat moment niet willen en dus tijdelijk niet begeleidbaar zijn.
- De route van school naar werk is vaak als eerste goed geborgd. Voor de route naar vervolgonderwijs en passende dagbesteding geldt ook dat het belangrijk is die goed te borgen en de overgang te begeleiden.
- Er bestaat verschil tussen scholen. Bij PrO- en VSO-scholen wordt over het algemeen meer aandacht besteedt aan nazorg, dit hangt ook samen met de mate waarin deze onderwijssoorten zijn gefaciliteerd. Het Entreeonderwijs is niet gefaciliteerd voor het bieden van nazorg, en bij uitval wordt dit dan ook nog niet altijd gemeld aan het netwerk.
- Uit onderzoek van Inspectie van SZW blijkt dat gemeenten aangeven onvoldoende middelen te hebben om instrumenten, zoals jobcoaching, in te zetten om jongeren aan het werk te krijgen en te houden. Het is belangrijk voor gemeenten om op een efficiënte wijze jobcoaching te organiseren. Ook wordt gekeken naar andere, goedkopere, instrumenten zoals een buddy-systeem op de werkvloer.
- Vanuit het ESF-budget is er financiering geweest voor de jongerencoaches en arbeidsdeskundigen. Nadat deze subsidie stopt eind 2017 blijven de jongerencoaches in dienst, deze zijn dan onderdeel geworden van de reguliere formatie van gemeenten. Wat betreft arbeidsdeskundigen is de conclusie getrokken dat het gaat om een reguliere taak, hiervoor moet men op zoek naar regionale middelen om deze taak te kunnen blijven financieren.

5. Betrekken werkgevers

Een vijfde succesfactor die uit de literatuur naar voren komt, is het belang van het betrekken van werkgevers. Daarbij gaat het om zaken als relatiebeheer, een duidelijk aanspreekpunt, goede voorlichting over kansen, mogelijkheden en eventuele risico's, het wegnemen van vooroordelen, het (bovengemeentelijk) harmoniseren van instrumenten in een regio en adequate informatie over die instrumenten.

5.1 Welk bruikbare ingrediënten zijn we tegengekomen in Noord-Limburg?

- Vaak zijn het werkgevers die intrinsiek en persoonlijk gemotiveerd zijn om maatschappelijk een steentje bij te dragen die mensen/jongeren met een arbeidsbeperking in dienst nemen.
- Het bottom-up benaderen van werkgevers is een goede manier om een netwerk op te bouwen vanuit scholen. Actieve inzet van de stagebegeleiders speelt hierbij een belangrijke rol. Zij benaderen de werkgevers voor stage- en mogelijke werkplekken en zorgen daarbij voor netwerkvorming.
- Baanwijspartijen hebben hun inzet richting werkgevers gebundeld met het werkgeversservicepunt Noord-Limburg.
- Werkgevers willen ontzorgd worden. Ze hebben graag alleen contact met die mensen die voor de werkgever relevant zijn (zoals bijvoorbeeld de jobcoach). Ook op het gebied van regelzaken bijvoorbeeld rondom subsidies en beschikbare financiële instrumenten. Heldere en beknopte informatievoorziening is voor hen van belang. Het werkgeversservicepunt speelt hier een rol in.
- Het organiseren van een 'banenmarkt' waar verschillende werkgevers worden uitgenodigd om in contact te komen met jongeren vergroot aan de ene kant het netwerk van werkgevers die meer inzicht in de doelgroep krijgen waardoor mogelijk meer stage- en werkplekken beschikbaar worden gesteld, en leert aan de andere kant hoe jongeren met werkgevers moeten omgaan.

5.2 Wat zijn we tegengekomen op andere plekken

- In verschillende regio's wordt 'jobcarving' ingezet. Dat houdt in de praktijk in: niet jongeren zoeken bij een functie, maar, redenerend vanuit de taken die binnen een bedrijf moeten worden uitgevoerd een aantal af te splitsen taken afstemmen op de mogelijkheden van de jongeren. Daarmee kan door het afsplitsen van taken in overleg met de werkgever een functie gecreëerd worden waar zowel de werkgever als de jongere voordeel bij heeft.

5.3 Praktische tips

- Informeer werkgevers over de instrumenten/voorzieningen. Zie het kennisdocument van SZW (2016) raadplegen voor informatie over alle beschikbare instrumenten die specifiek beschikbaar zijn voor de doelgroep banenafpraak:
 - Loonkostensubsidie
 - Uniforme No-riskpolis UWV
 - Premiekorting (mobiliteitsbonus)
 - Lage inkomensvoordeel (m.i.v. 2017)
 - Jobcoaching
 - Werkvoorzieningen
 - (Tijdelijk) regulier werken met behoud van uitkering
 - (Tijdelijk) additioneel werk met behoud van uitkering: participatieplaatsen
 - Gemeentelijke instrumenten: re-integratietrajecten, scholing, sollicitatietrainingen, stimuleringspremies, tijdelijke vorm van loonkostensubsidie, etc.
- Benader werkgevers actief en betrek hier ook het werkgeversservicepunt bij. Vaak zijn ze niet goed op de hoogte van de doelgroep en de mogelijkheden. Bijvoorbeeld door stagebegeleiders. Organiseer activiteiten op de scholen om jongeren in contact te brengen met de werkgevers.
- Combineer het bottom-up benaderen van werkgevers met regionale top-downinitiatieven van werkgevers. Maak de verbinding met het overleg van werkgevers in de economic board.

5.4 Aandachtspunten verbeterpunten

- Bij het werkgeversservicepunt zijn de jongeren zelf nog niet altijd in beeld. Op het gebied van samenwerking en informatie-uitwisseling tussen scholen en het werkgeversservicepunt is nog winst te behalen.
- Het is belangrijk het bewustzijn en kennis te vergroten bij werkgevers over deze doelgroep en de mogelijkheden. Dit begint bij duidelijkheid en transparantie, en toegang tot de juiste informatie.
- Aandacht voor verschillen tussen branches. Werkgevers hebben er baat bij wanneer er meer branchegerichte cursussen worden aangeboden op school. Branchegerichte cursussen en de mogelijkheid om certificaten te kunnen halen, ook voor de loopbaan van schoolverlaters, kan een belangrijk voordeel zijn. Niet alle scholen bieden branchegerichte cursussen aan. Dat is afhankelijk van het beschikbare budget
- Aandacht voor het verdringingseffect. De doelgroep kan verdrongen worden door jongeren met een doelgroepverklaring/Wajong vanwege betere financiële/minder risicovolle vergoedingen voor de werkgever. Ook kan sprake kan zijn van verdringing op de arbeidsmarkt door buitenlandse werknemers, vanwege hun hogere productiviteit.
- Sommige werkgevers geven aan dat er periodes zijn waarin ze minder aanstellingsuren en dus ook minder begeleiding kunnen bieden. Dan is het van belang dat er toch continuïteit in de begeleiding zit. En die zou dan op afroep beschikbaar moeten zijn.

6. Vast contactpersoon

Een zesde succesfactor die uit de literatuur naar voren komt is een vast contactpersoon. In de literatuur worden daarbij de volgende aspecten benoemd. De regiefunctie moet belegd zijn bij één partij, zowel op organisatieniveau (afstemmingsregisseur) als op het niveau van de individuele jongeren (casusgerichte regisseur). De gemeente is de meest aangewezen partij om de rol van afstemmingsregisseur op zich te nemen. De regisseur op individueel niveau heeft als taak te zorgen voor een overzicht van alle relevante beschikbare voorzieningen en ketenpartners, de ontwikkeling van een maatwerktraject en begeleiding bij het vinden en behouden van een baan.

6.1 Welk bruikbare ingrediënten zijn we tegengekomen in Noord-Limburg?

- Vaak is er bij de jongere sprake geweest van een soort redder die opduikt in de school of tijdens de stage/carrière, of zelfs daarna. Dit is een persoon waarmee de jongere een bijzondere klik heeft, die de jongere vertrouwt, die in staat is een aantal problemen op te lossen of een nieuw spoor weet te vinden.
- Deze bijzondere contactpersoon kan uit verschillende hoeken komen, of het nou een mentor op school, stage-begeleider, zorgverlener, jongerencoach, jobcoach of een ander persoon uit het netwerk is. Dit maakt de match niet planbaar dus lastig om op te sturen.

6.2 Wat zijn we tegengekomen uit andere gemeenten?

- In gemeente Den Haag is er een team beschikbaar voor deze doelgroep kwetsbare jongeren. Dit team voert gesprekken met alle jongeren (uit deze afgebakende doelgroep) wanneer ze nog op school zitten om te praten over de uitstroommogelijkheden. Dit is mogelijk in deze gemeente omdat er op bestuurlijk niveau prioriteit aan is gegeven, waardoor er capaciteit beschikbaar is gesteld.

6.3 Praktische tips

- Zorg voor een vaste ketenregisseur, de regisseur van het netwerk. Uit ervaring en uit literatuur blijkt dat de gemeente de meest aangewezen instantie is voor het leveren

van deze functie. Het is belangrijk dat de rollen duidelijk zijn verdeeld en dat er onderscheid wordt gemaakt tussen de casus en het netwerk.

- Een mogelijkheid is om in te spelen op de (persoonlijke) netwerken om de jongere heen, dus breder dan het onderwijs, overheid en ondernemers, en dat mogelijk iemand uit de familie, sportclub of ander verband een regierol kan vervullen.

6.4 Aandachtspunten/verbeterpunten

- In een netwerk met verschillende partijen waar jongeren verschillende routes kunnen doorlopen is het lastig één vast contactpersoon aan te wijzen. Hoe zorg je toch voor een zo vast mogelijke contactpersoon?
- Waakvlam: in perioden waarin de jongere begeleiding weigert/ontloopt is het van belang dat iemand uit het ondersteunende netwerk voeling houdt met de jongere zelf. Dat maakt het mogelijk om snel en adequaat te reageren als interventie in het belang van de jongere nodig is. In het netwerk rond de jongere moet bekend zijn of er een vertrouwenspersoon is en wie dat is, zodat daar mee geschakeld kan worden.

7. Waarborgen kennis (en kwaliteit)

Tot slot komt uit verschillende onderzoeken naar voren dat, vooral met de terugtrekkende rol van het UWV, een waarborging van benodigde kennis op de juiste plek van belang is. Een inventarisatie door Regioplan levert de volgende kennisbehoeften op:

- Wet en regelgeving. Een bijkomende moeilijkheid is daarbij dat verschillende gemeenten andere werkwijzen en instrumenten hebben.
- Inhoudelijke kennis over bijvoorbeeld de begeleidingsbehoefte van de jongere, de problematiek en leefwereld van de jongere en de behoeften van werkgevers.
- Samenwerking met ouders, jongeren en werkgevers. Met name het inlichten van de ouders, jongeren en werkgevers over wat er met de jongere gebeurt en welke instanties er met de jongeren bezig zijn is hierbij van belang.

7.1 Welk bruikbare ingrediënten zijn we tegengekomen in Noord-Limburg?

- Het bundelen van kennis en die bij elkaar aan tafel brengen blijkt een belangrijke succesfactor te zijn.
- Arbeidsdeskundige kennis die voorheen vooral bij het UWV was belegd wordt steeds meer ingebed bij de gemeente. Dit gebeurt door middel van het detacheren van arbeidsdeskundigen bij de gemeente. Daarnaast is de gemeente bezig eigen arbeidsdeskundigen en eigen jobcoaches op te leiden.
- Er worden regionale bijeenkomsten georganiseerd waarbij de verschillende partners uit het netwerk een à twee keer per jaar bijeen komen om kennis en ervaringen te delen en om na te denken hoe men het netwerk in de toekomst kan verbeteren.
- Jongerencoaches werken samen met de coaches uit andere gemeenten om ervaringen te delen. Kennis is hierdoor op netwerkniveau aanwezig.

7.2 Praktische tips

- Zorg dat specifieke kennis, zoals arbeidsdeskundige kennis wordt overgedragen aan andere partijen in het netwerk zoals van het UWV naar gemeente door bijvoorbeeld het detacheren van arbeidsdeskundigen.
- Identificeer en verspreid de beschikbare informatie zoals rapporten vanuit ministeries en betrokken partijen, handreikingen, wetenschappelijke artikelen, website etc. Maar ook informatie over de huidige stand van wet- en regelgeving. Zorg voor een centrale plaats, bijvoorbeeld een website, waar al deze informatie terug te vinden is.
- Zorg voor heldere en duidelijke communicatie tussen alle betrokken partijen in het netwerk.
- Zorg dat partijen in het netwerk weten waar ze voor welke kennis terecht kunnen, zodat deze ook goed kan worden verspreid.

7.3 Aandachtspunten/verbeterpunten

- Meerdere partijen in het netwerk zijn vaak niet altijd goed op de hoogte van de huidige staat van wet- en regelgeving en mogelijkheden. Werkgevers, maar zeker ook ouders, weten vaak niet wat er allemaal mogelijk is en waar ze terecht kunnen met hun vragen. Hierover transparantie bieden, en een eenduidige plek voor het vinden voor informatie, is van groot belang.
- Arbeidsdeskundige kennis (o.a. van jobcarving) van deze doelgroep vergroten bij het werkgeversservicepunt. Die kennis speelt een belangrijke rol bij het optimaal benutten van beschikbare vacatures en het maken van een goede match.
- In de huidige regelgeving zijn ondersteunende instrumenten niet stabiel. Wanneer een jongere een vakantie baantje neemt kan bijvoorbeeld de no-risk polis in in gevaar komen. Of als de loonwaarde van een jongere stijgt en ze uit het doelgroep register gaan, kan de werkgever daardoor niet langer aanspraak maken op loonkostensubsidie. Meer stabiliteit/zekerheid in die instrumenten is wenselijk.

Contactgegevens

Vertegenwoordigers BAANWIJS Noord Limburg

- Jack Kerkhofs, Coördinator BAANWIJS,
J.Kerkhofs@ogbuitengewoon.nl
- Linda Houtappels, jongerencoach en
coördinator BAANWIJS, l.houtappels@venlo.nl
- Bianca Verhoeven, beleidsadviseur Venlo,
b.verhoeven@venlo.nl

Onderzoekers Berenschot

- Ad Baan, adviseur Berenschot, a.baan@berenschot.nl
- Emma Zwaveling, adviseur Berenschot,
e.zwaveling@berenschot.nl

Berenschot Groep B.V.

Europalaan 40, 3526 KS Utrecht

Postbus 8039, 3503 RA Utrecht

030 2 916 916

www.berenschot.nl

Berenschot

