

Re-integratie in Hillegom, Lisse en

Noordwijkerhout

onderzoek naar doelmatigheid en
doeltreffendheid

Rekenkamercommissie
Hillegom, Lisse en Noordwijkerhout

Oktober 2018

Voorwoord

De rekenkamercommissie Hillegom, Lisse en Noordwijkerhout presenteert u graag de uitkomsten

van het onderzoek naar re-integratiebeleid bij de drie gemeenten. Het onderzoek vond plaats

van mei tot en met augustus 2018 en is - onder verantwoordelijkheid van de

rekenkamercommissie uitgevoerd - door onderzoekers van KplusV. Wij willen alle betrokkenen

via deze weg hartelijk danken voor hun medewerking. Wij zijn blij met de inzichten die het

onderzoek biedt.

Met het onderzoek wilde de rekenkamercommissie inzicht krijgen in de huidige situatie van het

re-integratiebeleid in de gemeenten Hillegom, Lisse en Noordwijkerhout, of er inzicht is op de

samenstelling van het huidige en mogelijk toekomstige cliëntenbestand en wat de huidige en

mogelijk toekomstige dienstverlening rond re-integratie in de drie gemeenten vraagt.

Naar aanleiding van het onderzoek komt de rekenkamercommissie tot de volgende
aanbevelingen:

1. Actualiseer het beleid

Met de decentralisaties hebben de gemeenten diverse taken op het gebied van re-integratie,

(jeugd)zorg en maatschappelijke ondersteuning gekregen. Achterliggend idee van de

decentralisaties is dat de gemeente daarmee zo veel mogelijk op maat gemaakte dienstverlening

kan aanbieden.

Het re-integratiebeleid is nog niet geactualiseerd na de invoering van de participatiewet. Wij

bevelen aan dat de gemeenten in samenwerking met de uitvoerende partijen het beleid

actualiseren, waarbij met name ook de uitvoering van de re-integratie input levert en als

klankbord dient. Dit betreft een algemeen geldend kader waarin een samenhangende

probleemanalyse, visie, doelstelling en uitgangspunten en toetsbare (kritische prestatie

indicatoren) KPI's geformuleerd worden.

Momenteel is de visie op re-integratie en participatie tussen de verschillende gemeenten vrijwel

uniform. Zet er op in om de nieuwe beleidskaders van verschillende gemeenten zo uniform

mogelijk te maken, waarbij ruimte wordt gelaten voor lokale accenten.

Het moment van het actualiseren van het beleid is een goed moment om de raad te betrekken.

De raad kan in een vroegtijdig stadium in het planvormingsproces betrokken te worden, door in

gesprekken uitgangspunten te formuleren of te reageren op stellingen. Ook kan de raad

betrokken worden door werkbezoeken te organiseren bij het Servicepunt Werk (SPW).

Let bij het opstellen van beleid op het gebruik van SMART formuleren van doelen en gebruik van

KPI's (zodat inzichtelijk wordt of doelen gehaald worden). In het beleid kan ook worden

opgenomen hoe de effecten inzichtelijk gemaakt worden. Rapporteer bijvoorbeeld niet alleen

over inzet (output-indicatoren), maar ook of de plaatsingen leiden tot beoogde effecten

(outcome-indicatoren). Formuleer ook beleid over verschillende (sub)doelgroepen, zoals ouderen

en personen met een fysieke beperking.

2. Versterk integraal werken

Zorg dat (jeugd)zorg instellingen en organisaties in het kader van maatschappelijke

ondersteuning bekend zijn met de werkzaamheden van de ISD en SPW. Stimuleer integrale

overleggen, waar kennis en informatie wordt gedeeld. Kijk vervolgens ook in de processen (zoals

de klantreis) waar er mogelijkheden zijn om leefgebieden buiten werk om (zorg, opleiding,

sociale situatie e.d.) in kaart te brengen. Bekijk welke problematiek nog meer verholpen kan

worden, zodat de re-integratie naar werk bespoedigd kan worden.

3. Betrek economisch beleid en uitvoering

Het stimuleren van re-integratie vindt momenteel grotendeels plaats door gerichte individuele

trajecten. Re-integratie kan ook worden gestimuleerd door dit te betrekken in economisch

beleid. Zorg ervoor dat op beleid en uitvoeringsniveau ideeën en kennis worden uitgewisseld.

Stuur in het economisch beleid op het stimuleren van (sociale) ondernemers die personen met

een arbeidsbeperking in dienst kunnen nemen. Zorg ook voor voldoende informatievoorziening

naar (potentiele) werkgevers.

4. Bekijk waar de moeilijke doelgroep ondersteund kan worden en experimenteer met

projectmatige aanpak

Een groot deel van het klantenbestand is moeilijk te bemiddelen. In de verschillende organisaties

zijn er discussies over het 'grijs gebied' (mensen die op de grens zitten van kunnen werken, maar

geen baan kunnen vinden die ze uit de armoede tilt) en wat het betekent om mensen 'werkfit' te

maken.

De ISD en het SPW kunnen – mits er middelen voor beschikbaar zijn – experimenteren met een

projectmatige aanpak van klantgroepen. Inventariseer de behoeften van klanten (middels

enquêtes of vragenrondes) en ga in groepsverband problematiek rondom werk aanpakken. Het

behoefte gericht aanbieden van instrumenten is over het algemeen effectiever dan het

aanwijzen van trajecten als vrijwilligerswerk die niet direct de kans op een baan vergroten1.

Betrek ook werkgevers in een dergelijke projectmatige aanpak.

Door een projectmatige aanpak kan ook gerichtere prioriteiten worden gesteld.

5. Zorg dat gegevens in rapportages van ISD en SPW op elkaar aansluiten en rapporteer over de

effecten van re-integratie

De verschillende rapportages van ISD en SPW bieden momenteel veel inzicht in de kenmerken

van het klantenbestand en de inzet van instrumenten. De rapportages sluiten momenteel nog

niet op elkaar aan. Wanneer de rapportages zo veel mogelijk uniform zijn, versterkt dit de

controlerende taak van de raad.

Zorg dat de rapportages ook informatie bieden over de effecten (outcome) van re-integratie.

Hanteer heldere definities, en geef aan in hoeverre het aanbieden van trajecten ook leidt tot

(duurzame) uitstroom naar werk. Geef informatie over:

 de duur (hoe lang zit een klant in het bestand van de SPW?)

 de effecten van de instrumenten op de participatieladder (heeft een instrument geleid

tot het verhogen van een trede?)

 de effecten van trajecten op uitstroom (hoeveel klanten die een traject hebben

aangeboden zijn daarna geplaatst of uitgestroomd?)

 plaatsingen (Hoe lang is iemand aan het werk? Hoe hoog is de besparing op de

uitkering?)

 'return' (zijn er klanten die na plaatsing of uitstroom opnieuw een uitkering krijgen en

terugkeren in het klantenbestand?)

Ambtelijk en bestuurlijk hoor en wederhoor

1 Caseworker's discretion and the effectiveness of welfare-to-work programs. VU. 2018.

http://personal.vu.nl/b.vander.klaauw/Caseworkers.pdf

Conform haar onderzoeksprotocol heeft de rekenkamercommissie de rapportage voor een check

op de feiten (ambtelijk hoor en wederhoor) aan betrokkenen voorgelegd. Deze ambtelijke reactie

is - voor zover deze betrekking heeft op de feitelijke inhoud- overgenomen.

Het rapport is op 5 september ter informatie aan de raden aangeboden. Op diezelfde datum

ontvingen de colleges van burgemeester en wethouders het eindrapport voor een bestuurlijke

reactie op de aanbevelingen. De bestuurlijke reacties van de colleges van Hillegom en Lisse zijn

op 12 oktober 2018 ontvangen. Deze zijn bij het rapport gevoegd.

Nawoord rekenkamercommissie naar aanleiding van de reactie van de colleges op de

aanbevelingen

De rekenkamercommissie heeft met tevredenheid kennis genomen van de gelijkluidende reacties

van de colleges van Hillegom en Lisse. De rekenkamercommissie constateert dat de colleges de

aanbevelingen 1, 2, 3 en 5 overnemen. Naar aanleiding van de reactie van de colleges op

aanbeveling 4. ‘Bekijk waar de moeilijke doelgroep ondersteund kan worden en experimenteer

met projectmatige aanpak’ merkt de rekenkamercommissie het volgende op:

We hebben in het onderzoek gekeken welke aspecten van (de uitvoering van) het beleid van een

gemeente met een vergelijkbare arbeidsmarktregio goede resultaten opleveren. We zien in de

projectmatige aanpak van Hollands Kroon een goed voorbeeld. We bevelen daarom aan om te

experimenteren met een projectmatige aanpak en op die manier na te gaan welke aspecten van

een projectmatige aanpak in deze regio passend zijn en helpen bij een effectieve en efficiënte

uitvoering en deze - indien van waarde - ook te implementeren. We adviseren niet om de

projectmatige aanpak van Hollands Kroon één op één over te nemen.

Namens de rekenkamercommissie Hillegom, Lisse en Noordwijkerhout,

drs. P.A.M. van der Velde

voorzitter

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 7

Inhoud

1 Inleiding 8

1.1 Introductie 8

1.2 Doel en onderzoeksvragen 8

1.3 Onderzoeksaanpak en afbakening 9

2 Beleid en financiën 12

2.1 Beleid 12

2.2 Financiën 15

3 Arbeidsmarkt en klantenbestand 18

3.1 Sterke arbeidsmarkt en lage werkeloosheid 18

3.2 Groeiend uitkeringsbestand 19

3.3 Kenmerken: groot deel klanten moeilijk bemiddelbaar 20

4 Uitvoering 26

4.1 Doelgroepen 27

4.2 Klantreis en samenwerking ISD en SPW 29

4.3 Re-integratie instrumenten 31

4.4 Organisatie 36

5 Sturing en informatievoorziening in de beleving van de raden en vergelijking

Hollands Kroon 38

5.1 Sturing door en informatievoorziening aan de raden 38

5.2 Vergelijking Hollands Kroon 39

6 Conclusies en aanbevelingen 41

6.1 Conclusies 41

6.2 Aanbevelingen 48

Bijlagen

Bijlage 1 Normenkader 51

Bijlage 2 Geïnterviewde personen en geraadpleegde documenten 53

Bijlage 3 Instroom en Uitstroomcijfers ISD 54

Onze contactgegevens Fout! Bladwijzer niet gedefinieerd.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 8

1 Inleiding

De rekenkamercommissie van Hillegom, Lisse en Noordwijkerhout heeft KplusV gevraagd een

onderzoek te doen naar de doelmatigheid en doeltreffendheid van het re-integratiebeleid in deze

drie gemeenten.

1.1 Introductie

In 2014 hebben de gemeenten Hillegom, Lisse en Noordwijkerhout een prioritering van de

doelgroepen voor het re-integratiebeleid vastgesteld. Een reden daarvoor was de korting vanuit

het rijk, waardoor de gemeenten voorzagen dat zij niet alle mensen dezelfde begeleiding en

ondersteuning konden geven. De rekenkamercommissie Hillegom, Lisse en Noordwijkerhout

geeft aan dat de drie gemeenteraden nu veel vragen hebben over de voortgang van de

transformatie binnen het sociaal domein, en specifiek rond de participatiedoelen, de organisatie

van de uitvoering, de resultaten van het beleid, en de mogelijkheden voor de raden hierop te

sturen. Daarnaast is er een aantal lokale en landelijke ontwikkelingen die het interessant maken

dit thema te onderzoeken: onder meer de lokale stijging van het aantal uitkeringsgerechtigden

tussen 2015 en 2017, complexere problematiek van het cliëntenbestand, en aangetoonde

knelpunten bij het tot stand komen van integrale dienstverlening.

Om deze redenen heeft de rekenkamercommissie besloten om een onderzoek uit te voeren naar

de effectiviteit en doelmatigheid van het re-integratiebeleid in de drie gemeenten.

1.2 Doel en onderzoeksvragen

Doel

De doelstelling van het onderzoek is als volgt:

Inzicht krijgen in de huidige situatie van het re-integratiebeleid in de gemeenten Hillegom, Lisse

en Noordwijkerhout, of er zicht is op de samenstelling van het huidige en mogelijke toekomstige

cliëntenbestand en wat de huidige en mogelijke toekomstige dienstverlening rondom re-

integratie in de drie gemeenten vraagt.

Onderzoeksvragen

De hoofdvraag van het onderzoek luidt:

In hoeverre is het re-integratiebeleid van de gemeenten Hillegom, Lisse en Noordwijkerhout

effectief en doelmatig?

Hierbij worden de volgende deelvragen gehanteerd

Effectiviteit

 Welke kennis is er over de doelgroep van het re-integratiebeleid in het algemeen?

 Hoe brengen de gemeenten de doelgroepen in kaart?

 Hoe groot is de totale doelgroep per gemeente?

 Hoe wordt deze onderscheiden naar de geprioriteerde doelgroepen in het re-

integratiebeleid?

 Hoe kan de totale doelgroep verder kwalitatief worden gekenmerkt en ingedeeld (in

relatie tot andere ondersteuningsbehoeften)?

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 9

 Welke doelstellingen zijn gesteld rondom de Participatiewet en re-integratie in de drie

gemeenten?

 Welke resultaten van re-integratietrajecten zijn bekend, te onderscheiden naar de

geprioriteerde en de specifieke doelgroepen (onder andere jonggehandicapten, jongeren uit

het voortgezet speciaal onderwijs, multi-probleemgezinnen, ouderen, (ex-)ZZP'ers,

statushouders)?

Doelmatigheid

 Hoe is de prioritering in doelgroepen tot stand gekomen?

 Hoe werkt de prioritering in de praktijk?

 Wie bepaalt of iemand een re-integratietraject krijgt? Op basis van welke criteria en kennis

gebeurt dat?

 Wat is bekend over de effectiviteit van functionaliteiten en instrumenten2? Hoe is het budget

over deze instrumenten verdeeld? Worden deze instrumenten ingezet voor de doelgroepen

waarbij deze het meeste effect hebben?

 Hoe wordt samengewerkt met andere domeinen (jeugdhulp, maatschappelijke

ondersteuning)?

 In welke mate draagt het bijeenbrengen van de diverse partijen in het Servicepunt Werk

(SPW) bij aan integrale dienstverlening ten aanzien van re-integratie?

 Is informatie voor burgers voldoende begrijpelijk en toegankelijk?

 Wat vinden cliënten van (het effect van) de re-integratietrajecten die zij volgen?

Kennis en sturingsmogelijkheden gemeenteraden

 Hoe worden voortgang en effecten van het re-integratiebeleid gemonitord?

 Welke informatievoorziening is er aan gemeenteraden? Hoe zijn de raden de afgelopen drie

jaar geïnformeerd over de uitvoering en resultaten van het re-integratiebeleid?

 Welke sturingsmogelijkheden hebben de raden? Welke instrumenten hebben zij de afgelopen

drie jaar ingezet?

Normenkader

Om de verschillende onderdelen van het beleid, organisatie en uitvoering te toetsen, wordt

gebruik gemaakt van een normenkader. Een volledig overzicht van het normenkader is te vinden

in bijlage 1. In het hoofdstuk resultaten, conclusies en aanbevelingen worden de verschillende

onderdelen van het normenkader beoordeeld.

1.3 Onderzoeksaanpak en afbakening

Voor het onderzoek zijn de volgende activiteiten uitgevoerd:

 Een beleidsanalyse.

 Een analyse van de lokale arbeidsmarkt.

 Een analyse van jaarrapportages en klantenbestand.

 Interviews3 met personen uit de betrokken organisaties, bestaande uit;

 Gemeenten (beleid en wethouder).

 ISD Bollenstreek (directie en uitvoering).

 SPW (management en uitvoering).

 Cliëntenraad ISD Bollenstreek.

2 De RKC benoemt in de uitvraag: Bemiddeling en coaching, scholing of een opleidingstraject, opstapsubsidie,

vrijwilligerswerk, jobcoaching, loonkostensubsidie, stage of werkervaringsplaats, proefplaatsing.
3 Zie voor een volledig overzicht bijlage 2.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 10

 Leden van de raden uit Hillegom en Lisse4.

 Een vergelijking met Hollands Kroon (bestaande uit één interview en analyse van beleid).

In het onderzoek zijn de jaren 2015 t/m 2017 onderzocht, inclusief de ervaringen van de

uitvoering in 2018.

De volgende figuur geeft de onderzochte organisaties die zijn betrokken bij beleid en uitvoering

rond re-integratie schematisch weer.

Figuur 1. Diagram van betrokken organisaties.

Ambtelijke organisatie

De gemeenten Hillegom en Lisse werken (samen met de gemeente Teylingen) beleidsmatig

samen in het ambtelijk samenwerkingsverband HLTsamen. Noordwijkerhout heeft een eigen

beleidsmedewerker participatie. Noordwijkerhout gaat per 1 januari 2019 fuseren met de

gemeente Noordwijk, waarmee de re-integratieactiviteiten nog steeds door ISD en SPW

plaatsvinden.

De ISD heeft de beleidsvoorbereidende taak (op grond van de gemeenschappelijke regeling). De

ambtelijke organisaties van de gemeenten zijn betrokken bij het opstellen van het beleid. De

individuele gemeenteraden stellen het beleid vast en kunnen daarbij lokale afwijkingen

aangeven.

ISD Bollenstreek

Het verstrekken van inkomensvoorzieningen, preventie en handhaving wordt voor de drie

gemeenten verzorgd door het samenwerkingsverband Intergemeentelijke Sociale Dienst Duin- en

Bollenstreek (ISD Bollenstreek). De ISD Bollenstreek verzorgt deze diensten ook voor de

gemeenten Noordwijk en Teylingen. Ook verzorgt de ISD de intake, rechtmatigheidstoetsen en

de schuldhulpverlening in de aangesloten gemeenten. Het dagelijks bestuur bestaat uit de

wethouders van de aangesloten gemeenten. Uitvoeringsregels worden ook door de ISD gemaakt

en door het dagelijks bestuur vastgesteld.

4 De raad van Noordwijkerhout is ook uitgenodigd op de gezamenlijke sessie. Geen van de raadsleden uit

Noordwijkerhout is hierbij aanwezig geweest.

Hillegom Lisse Noordwijkerhout

HLTsamen
Gemeente

Noordwijkerhout

Ambtelijke

organisatie

Intake + verstrekken

uitkering

Re-integratie

ISD Bollenstreek

SPW

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 11

Servicepunt Werk

De begeleiding naar werk wordt uitgevoerd door het Servicepunt Werk (SPW). SPW is ook actief

voor de gemeenten Katwijk, Noordwijk en Teylingen.

Uit de Visie Werk – Servicepunt werk en de contourennota blijkt dat er verschillende

overwegingen zijn geweest voor het onderbrengen van het werkdeel bij het SPW. Hoofddoel is

het 'efficiënter werken door kennis, kunde en capaciteit te bundelen en werkgevers en

werkzoekenden vanuit één centraal punt te bedienen'5. Het SPW is ondergebracht op locatie bij

de MareGroep.

Leeswijzer

In het eerstvolgende hoofdstuk wordt ingegaan op het beleid en de financiën. Vervolgens wordt

er in hoofdstuk 3 ingegaan op de kenmerken en ontwikkelingen van het klantenbestand. In

hoofdstuk 4 worden verschillende onderwerpen omtrent de uitvoering beschreven. Hoofdstuk 5

gaat in op de informatievoorziening aan de raad en de vergelijking met Hollands Kroon.

Afsluitend gaat hoofdstuk 6 in op de conclusies en aanbevelingen.

5 Contourennota SPW. 9 december 2014. Pagina 8.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 12

2 Beleid en financiën

In dit hoofdstuk wordt het beleid van de drie gemeenten geschetst en laten we kort de financiële

context zien.

2.1 Beleid

2.1.1 Bevindingen: geformuleerd beleid, ambities en doelstellingen

Actueel beleid op het gebied van re-integratie is geformuleerd in de jaarstukken van de ISD en

het 'Bedrijfsplan SPW' dat is goedgekeurd door de verschillende raden. Beleidsregels van de ISD

zijn vastgelegd in verschillende verordeningen, die in 2017 zijn vastgesteld.

De gemeenten beschikken momenteel niet over een actueel beleidskader of beleidsnota

participatie, waarin ambities, doelen, uitgangspunten, middelen en instrumenten op het gebied

van re-integratie worden beschreven. De gemeente Hillegom beschikt over een visie sociaal

domein uit 2013.

De ambities, beleidsdoelen en uitgangspunten gevonden in hierboven genoemde stukken van ISD

en SPW zijn veelal van algemene aard. Ze doen in algemene zin uitspraken over de

doelmatigheid, doeltreffendheid en rechtmatigheid van de re-integratie. De doelen zijn niet

SMART: ze geven niet aan wanneer het beleid succesvol is, of welke jaarlijkse uitstroom beoogd

wordt. Ook worden de doelen niet gekoppeld aan kritische prestatie indicatoren (KPI's), zoals de

beoogde hoeveelheid inzet van instrumenten of jaarlijks beoogde uitstroom.

In enkele gevallen worden er doelen omtrent specifieke doelgroepen genoemd. In het

'bedrijfsplan SPW' wordt ingegaan op jongeren, statushouders en 'nuggers' (niet

uitkeringsgerechtigden). Wij hebben geen doelen gevonden rond andere specifieke doelgroepen,

zoals ouderen of personen die langdurig een uitkering hebben.

De ambities, doelen en uitgangspunten geformuleerd in de stukken van ISD en SPW zijn wel

congruent. Re-integratie is primair gericht op de (duurzame) uitstroom naar werk, en voor

diegenen waarvoor dit niet mogelijk is wordt ingezet op sociale activering (in verschillende

vormen). Op basis van de gesprekken blijkt dat maatwerk bij alle organisaties het uitgangspunt is.

Het beleid laat zich typeren als ondersteunend. Het is bijvoorbeeld niet bijzonder streng: waar in

sommige Nederlandse gemeenten sterk wordt ingezet op het hanteren van strenge criteria aan

de poort om de instroom te beperking, handhaving en middelen als de tegenprestatie

(bijvoorbeeld gemeente Rotterdam), is dit bij de onderzochte gemeenten niet het geval. Uit de

gesprekken blijkt dat de ISD handhavingsinstrumenten en tegenprestatie met mate inzet.

Tegelijkertijd wordt er wel van uit gegaan dat personen die kunnen werken, dit ook zullen doen.

Het beleid en de uitvoering veronderstelt dat de regionale arbeidsmarkt voorziet in voldoende

aanbod van arbeidsplaatsen. Wanneer duurzame uitstroom naar vaste arbeid niet mogelijk is,

wordt ingezet op sociale activering en plaatsingen, in vormen van vrijwilligerswerk,

werkervaringsplaatsen en werk onder begeleiding van jobcoaches.

Onderzoeksvragen

 Welke doelstellingen zijn gesteld rondom de Participatiewet en re-integratie in de drie

gemeenten?

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 13

Illustratie ambities, doelen en uitgangspunten

Ter illustratie worden enkele doelen en ambities weergegeven. In de jaarverslagen van de ISD

worden de visie, enkele doelen en uitgangspunten benoemd.

'We willen zoveel mogelijk inwoners uit de Bollenstreek laten deelnemen aan de maatschappij.

Het resultaat daarvan moet zijn dat we zelfstandige burgers hebben, die voldoende geschoold en

met kennis van de Nederlandse taal en cultuur in hun eigen levensonderhoud kunnen voorzien.

Een (betaalde) baan is goed voor de klanten van de ISD.'

'Bij de ISD staat werk voorop. Wie kan werken, moet werken. De ISD ondersteunt bij het vinden

van werk.'

'Iemand die geen werk kan vinden en/of niet zelf in zijn levensonderhoud kan voorzien, kan bij ons

aankloppen voor hulp. Dit kan een uitkering (PW, IOAW of IOAZ) zijn, maar belangrijker is de hulp

die we bieden om klanten weer aan het werk te helpen. Een belangrijke taak van de ISD is samen

mét de klant ervoor te zorgen dat de klant zelf in zijn/haar levensonderhoud kan voorzien. Wat

houdt dit in?

 De ISD kan samen met het SPW ondersteunen bij het vinden van werk.

 De ISD kan zorgen voor een bijstandsuitkering als de klant onvoldoende inkomen heeft om de

noodzakelijke kosten van levensonderhoud te kunnen betalen.'

'Het beleid maakt het mogelijk dat de inwoners van de deelnemende gemeenten zelfstandig

kunnen deelnemen aan de (lokale) samenleving. Dit is mogelijk, doordat inwoners beschikken

over adequate middelen van bestaan, waarbij het verrichten van werk een voorwaardelijke factor

vormt en/of beschikken over fysieke hulpmiddelen/voorzieningen die gericht zijn op het

zelfstandig leven, wonen en bewegen.'

In het 'Bedrijfsplan SPW' vinden we de volgende doelen en uitgangspunten.

'Het uitgangspunt is om onze kandidaten optimaal te bedienen zodat de stap naar (regulier) werk

gemaakt kan worden. Dit doen we met onze grootste partner, werkgevers die we op de juiste

manier ontzorgen zodat er een goede match kan worden gemaakt met onze werkzoekenden en

(duurzame) uitstroom gerealiseerd kan worden.'

'Het solidariteitsbeginsel is een belangrijk uitgangspunt voor een uitvoeringsorganisatie als het

SPW. Onder solidariteit wordt verstaan dat de woon- of vestigingsplaats van de klant

(werkzoekenden en werkgevers) niet leidend is bij de dienstverlening van het SPW. Het

belangrijkste is dat de klanten worden geholpen en goed worden bediend.'

'SPW vormt de brug tussen het bedrijfsleven en de werkzoekenden. SPW kent de ondernemers in

de regio en de werkzoekenden en bedient hen op maat. Zo draagt SPW bij aan een goed

functionerende arbeidsmarkt.'

'SPW helpt mensen met en zonder arbeidsbeperking, waar nodig, goed en snel naar passend

werk. Eigen verantwoordelijkheid van mensen staat daarbij voorop.'

Samenhang re-integratie en economisch beleid
We zien in veel gemeenten dat er op beleidsniveau naar samenhang wordt gestreefd tussen
sociaal domein en economisch domein. Niet zo gek: het zorgen van werk voor mensen met een
afstand tot de arbeidsmarkt is immers voor een deel ook de verantwoordelijkheid van
werkgevers. Tegelijkertijd is die verantwoordelijkheid een kans, zeker in een periode waarin de

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 14

arbeidsmarkt krapper wordt. In de Nederlandse uitvoeringspraktijk zien we dat die samenhang
niet altijd even sterk is6.

De aansluiting tussen participatiebeleid aan de ene kant en economisch beleid aan de andere
kant is op beleidsniveau in ontwikkeling en begint te komen. Beleidsmedewerkers van HLTsamen
proberen dit op te zetten, door afdelingen meer van elkaar bewust te laten worden en meer met
elkaar te laten samenwerken. Aan economisch beleid is er de 'Economische Agenda Duin- en
Bollenstreek'. Daarnaast wordt er middels een businesscase aansluiting gezocht tussen onderwijs
en arbeidsmarkt en is er aansluiting met onderwijs voor de groep afkomstig uit het
praktijkonderwijs (PRO) en voortgezet speciaal onderwijs (VSO). Op uitvoeringsniveau zien we dat
er nog sprake is van verkokering: de uitvoering van re-integratie staat in de praktijk los van het
economische beleid dat gevoerd wordt.

2.1.2 Analyse: risico's bij een gebrek aan beleid

Geen actueel beleidskader

Er is sprake van een situatie waarin beleid is geformuleerd in verschillende documenten, maar er

geen actueel beleidskader participatiewet dan wel re-integratie is in de drie gemeenten7. In een

beleidskader wordt ingegaan op een probleemanalyse en worden doelstellingen geformuleerd,

instrumenten beschreven en toetsbare KPI's geformuleerd. Het beleidskader betreft een

algemeen geldend kader waarin een samenhangende visie wordt uiteengezet.8

De gesprekspartners van de verschillende organisaties geven aan dat het niet problematisch is

dat er geen actuele beleidskaders zijn. Uitgangspunten en doelen zijn verankerd in de organisatie

en uitvoering, en iedereen erkent dezelfde speer- en knelpunten. Uit de gesprekken blijkt dat alle

organisaties min of meer dezelfde visie en hetzelfde beleid hanteren.

In ons bollenmodel (zie figuur hieronder) is schematisch aangegeven op welke wijze beleid,

organisatie en uitvoering met elkaar samenhangen. De optimale situatie is wanneer alle drie

bollen goed zijn uitgewerkt in de gemeente: voldoende aansturing vanuit beleid, adequate

organisatie van de uitvoering (inclusief samenwerking) en uitvoering volgens afgesproken

strategie en werkwijzen.

Figuur 2. Bollenmodel beleid, organisatie en uitvoering.

6 Zie ook Roadmap Stedennetwerk G40.
7 Het SPW heeft aangegeven dat in september een strategische meerjarenvisie wordt ontwikkeld. Deze wordt in de

jaarplannen opgenomen.
8 Zo wordt er bijvoorbeeld in de participatieverordening ingegaan op beleidsregels en niet op uitgangspunten of een visie

die ten grondslag aan deze regels liggen.

Organisatie Uitvoering

Beleid

Optimum

Window-

Dressing

Ad-hoc

Toeval

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 15

Wanneer er geen sprake is van beleid, is er het risico op 'ad hoc handelen'. Uitvoering en

organisatie past zich aan de omstandigheden (zoals arbeidsmarkt, cliëntenbestand en wetgeving)

aan, zonder dat er vanuit een eenduidige strategische visie wordt gehandeld.

Bij alle gesproken organisaties herkennen we een visie en uitgangspunten die op hoofdlijnen

eenduidig is: nadruk op ondersteuning van uitkeringsgerechtigden middels bemiddeling naar

werk en sociale activering, terughoudend inzetten van meer repressieve middelen zoals

handhaving.

Ondanks deze gedeelde visie, brengt het ontbreken van strategisch beleid wel enkele risico's met

zich mee. We hebben in de gesprekken geen directe aanleidingen gevonden om aan te nemen

dat deze risico's zich op korte termijn en manifest voordoen. We benoemen hier enkele risico's

waarmee we benadrukken dat het zinvol is om tot een actuele en gedragen visie te komen.

 Zonder een actueel beleidskader zal de uitvoering op 'oude aannames' zijn gebaseerd. De

economie trekt bijvoorbeeld flink aan de laatste tijd. Wat betekent dit voor de benadering

van werkgevers? Een visie van bestuur, doorvertaald naar beleid, kan voor de uitvoering

resulteren in een andere werkgeversbenadering dan die tot op heden – op basis van visie

enkele jaren terug – wordt gehanteerd.

 Voor medewerkers is het motiverend als er een actuele, gemeenschappelijke en meetbare

stip op de horizon is waar naar toe wordt gewerkt. Tegelijkertijd kan het ontbreken van

meetbare doelen resulteren in een gebrek aan gevoel van urgentie bij medewerkers – 'het

kabbelt toch weer voort en er verandert toch niets'. Dit kan uiteindelijk ook doorwerken in de

dienstverlening naar werkgevers en cliënten.

2.2 Financiën
Als het gaat om de uitvoering van de Participatiewet zijn er twee budgetten van belang:

 Het budget waarmee uitkeringen worden betaald (de zogeheten gebundelde uitkering,

oftewel BUIG-budget).

 Het Participatie-budget dat is bestemd om mensen te ondersteunen richting participatie of

werk.

Gemeenten die tekorten hebben op de gebundelde uitkering en het participatiebudget dienen

deze tekorten in beginsel op te vangen uit eigen middelen.

We laten dit financiële kader op hoofdlijnen zien om een beeld te geven van de omvang van de

budgetten die beschikbaar zijn vanuit het Rijk. Op basis van de gesprekken en stukken stellen we

vast dat de drie gemeenten een tekort hebben op zowel participatie- als BUIG-budget. Gezien de

scope van het onderzoek beperken we ons hier tot deze hoofdlijnen. Later in dit rapport gaan we

in op de vraag welke kosten (ten laste van het participatiebudget) zijn gemaakt ten behoeve van

welk instrument.

Buig Budget

Over 2016 hebben de drie gemeenten samen bijna € 7,8 miljoen ontvangen om de uitkeringen te

betalen. In september 2017 zijn de definitieve BUIG budgetten bekend geworden van 2017. De

budgetten voor 2016 en 2017 zijn weergegeven in onderstaande tabel (bedragen zijn x 1.000).

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 16

BUIG-budget Hillegom Lisse Noordwijkerhout Totaal

20169
 € 3.029 € 3.214 € 1.907 €

7.797

2017
 € 2.861 € 3.207 € 2.075 €

8.495

Tabel 1. BUIG-budgetten Hillegom, Lisse en Noordwijkerhout.

Door een tekort op de BUIG in 2016, heeft NWH in het kader van de Vangnetregeling een

compensatie ontvangen van het rijk van € 89.171. Naar aanleiding van een tekort op de BUIG in

2017 is er ook een beroep gedaan op de Vangnetregeling. Er wordt nog bekend gemaakt of er

een compensatie komt en hoeveel dat zal zijn.

Participatiebudget

Op basis van de septembercirculaire SZW 2017 zijn de volgende macro-bedragen voorzien om

werk en participatie van inwoners te bevorderen. Gemeenten krijgen van het rijk een zogeheten

participatiebudget, waarvoor een (fictief) deel wordt gereserveerd voor SW-taken. Het

overgebleven deel (in de meest rechterkolom weergegeven) is in te zetten voor re-

integratieactiviteiten.

Hillegom
Totaal Participatiewet SW-budget (fictief)

Budget re-
integratietaken

2017 € 1.873 € 1.668 € 204

2018 € 1.774 € 1.569 € 205

2019 € 1.723 € 1.497 € 227

2020 € 1.677 € 1.431 € 246

Lisse
Totaal Participatiewet SW-budget (fictief)

Budget re-
integratietaken

2017 € 1.905 € 1.739 € 166

2018 € 1.773 € 1.613 € 160

2019 € 1.680 € 1.502 € 178

2020 € 1.609 € 1.417 € 192

Noordwijkerhout
Totaal Participatiewet SW-budget (fictief)

Budget re-
integratietaken

2017 € 1.202 € 1.064 € 138

2018 € 1.113 € 997 € 116

2019 € 1.058 € 930 € 128

2020 € 1.000 € 861 € 139

9 Nader voorlopig BUIG budget op basis van Verzoek tot Vangnetuitkering Participatiewet 2016 gemeente Lisse.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 17

Totaal Hillegom, Lisse,
Noordwijkerhout

Totaal Participatiewet SW-budget (fictief)
Budget re-
integratietaken

2017 € 4.979 € 4.471 € 508

2018 € 4.660 € 4.179 € 481

2019 € 4.461 € 3.928 € 533

2020 € 4.286 € 3.709 € 577

Tabel 2. Participatie en re-integratiebudgetten Hillegom, Lisse en Noordwijkerhout.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 18

3 Arbeidsmarkt en klantenbestand

Ter introductie wordt de context van de drie gemeenten geschetst. Hierbij gaan we in op de

regionale arbeidsmarkt en de betrokken organisaties.

3.1 Sterke arbeidsmarkt en lage werkeloosheid
De Bollenstreek kenmerkt zich door een sterke arbeidsmarkt. Er is een sterke land- en

tuinbouwsector, die zorgt voor een aanzienlijk aanbod aan (laaggeschoold) werk10.

De omvang van de beroepsbevolking en het werkloosheidspercentage (het aandeel niet

werkenden van de beroepsbevolking) is in onderstaande tabel weergegeven.

Gemeente Omvang beroepsbevolking Werkloosheidspercentage

Hillegom 12.000 personen 4% (circa 480 personen)

Lisse 12.000 personen 3,7% (circa 440 personen)

Noordwijkerhout 8.000 personen 3,6% (circa 290 personen)

Tabel 3. Omvang beroepsbevolking en werkloosheidspercentage 2017. Bron: CBS Statline.

Landelijk is het werkloosheidspercentage in 2017 4,9%11.

Het aantrekken van de economie na de crisis heeft ook zijn weerslag op de regio. Het

werkloosheidspercentage in de gemeenten is ongeveer met een derde afgenomen.

Figuur 3. Werkloosheidspercentage in Nederland en Hillegom, Lisse en Noordwijkerhout. Bron:

waarstaatjegemeente.nl

10 Bron: waarstaatjegemeente.nl
11 Bron: CBS Statline, 2017.

0%

1%

2%

3%

4%

5%

6%

7%

8%

2013 2014 2015 2016 2017

Nederland Hillegom Lisse Noordwijkerhout

Onderzoeksvragen

 Welke kennis is er over de doelgroep van het re-integratiebeleid in het algemeen?

 Hoe groot is de totale doelgroep per gemeente?

 Hoe kan de totale doelgroep verder kwalitatief worden gekenmerkt en ingedeeld (in

relatie tot onder andere ondersteuningsbehoeften)?

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 19

Het aantal inwoners en huishoudens dat een bijstandsuitkering heeft, is in de gemeenten

ongeveer de helft van de landelijke norm. Vergeleken met Nederland kennen de drie gemeenten

gemiddeld circa 19 personen per 1.000 inwoners met een uitkering, landelijk is dit 41,9 personen

per 1.000 inwoners. In de drie gemeenten heeft 2,5% een uitkering, terwijl dit landelijk 5,7% is12.

De aantrekkende economie heeft een positief effect op de werkgelegenheid en het aantal

personen dat een baan heeft. De aantrekkende economie heeft ook een effect op het

klantenbestand. De personen die relatief makkelijk zelfstandig een baan kunnen vinden, zullen

dat inmiddels gedaan hebben. Diegenen die nog steeds een uitkering hebben, zullen veelal die

personen zijn die moeilijk naar werk te begeleiden zijn13. Deze groep 'blijvers' is veelal ouder,

langdurig werkzoekend en zal ook andere (sociale, psychische of fysieke) problematiek kennen14.

De analyse van het klantenbestand (paragraaf 3.3) laat zien dat er in de drie gemeenten

inderdaad sprake is van veel langdurig werkzoekenden, lage trede op de participatieladder en

een hoge leeftijd.

3.2 Groeiend uitkeringsbestand
Zoals aangegeven is het aantal personen in de bijstand in de onderzochte gemeenten aanzienlijk

lager dan het landelijk gemiddelde. In de drie gemeenten is dit circa 19 personen per 1000

inwoners, landelijk is dit 42 personen per 1000 inwoners15. Tegelijkertijd is de omvang van het

bijstandsbestand van de drie gemeenten in de periode 2012 -2017 toegenomen16. Ook landelijk is

tot en met 2017 het aantal personen met een bijstandsuitkering gegroeid. Dit wordt deels

veroorzaakt door de toename van statushouders die een beroep doen op de bijstand en deels

door de naweeën van de crisis17.

Figuur 4. Omvang bestand voor Hillegom, Lisse en Noordwijkerhout. Bron: Jaarverslagen ISD Bollenstreek.

Een deel van de groei van het klantenbestand van Hillegom, Lisse en Noordwijkerhout wordt

verklaard door een toename van het aandeel statushouders die een beroep doen op een

12 Bron: waarstaatjegemeente.nl
13 Zie 'Armoede en Sociale Uitsluiting. CBS. 2018. Te raadplegen via: https://www.cbs.nl/nl-

nl/publicatie/2018/03/armoede-en-sociale-uitsluiting-2018
14 http://digitaal.scp.nl/armoedeinkaart2016/
15 Op basis van gegevens van waarstaatjegemeente.nl
16 Deze gegevens zijn gebaseerd op de jaarverslagen van de ISD Bollenstreek 2015 t/m 2017. Gegevens van het

bijstandsbestand zijn vanaf 2014 inclusief IOAW en IOAZ.
17 Zie https://www.cbs.nl/nl-nl/nieuws/2017/35/meer-mensen-in-de-bijstand en https://www.cbs.nl/nl-

nl/nieuws/2018/09/voor-het-eerst-in-jaren-minder-bijstandsontvangers

0

50

100

150

200

250

300

1-1-2013 1-1-2014 1-1-2015 1-1-2016 1-1-2017 1-1-2018

Hillegom Lisse Noordwijkerhout

https://www.cbs.nl/nl-nl/nieuws/2017/35/meer-mensen-in-de-bijstand

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 20

bijstandsuitkering. Statushouders maken gemiddeld circa 23% van het klantenbestand van de

verschillende gemeenten uit. Doordat het klantenbestand klein is, heeft de toename van

statushouders een relatief groot effect.

Figuur 5. Aantal statushouders met een uitkering in de verschillende gemeenten. Peildatum is op 1 januari

van het betreffende jaar.

Daarnaast wordt de groei van het aantal personen met een bijstandsuitkering verklaard door de
'naweeën' van de economische crisis. Intuïtief wordt veelal aangenomen dat met een
aantrekkende economie het aantal bijstandsuitkeringen zal afnemen (er zouden immers meer
banen zijn). Echter, in de praktijk werkt het herstel op de arbeidsmarkt (ook landelijk) niet
onmiddellijk door in de bijstandscijfers. Jongeren gaan bijvoorbeeld eerder aan het werk, en
langdurig werklozen vinden in deze periode nog moeilijk een baan. Ook veroorzaakt het eindigen
van WW-uitkeringen een instroom in bijstandsuitkeringen.

De instroomcijfers van de ISD Bollenstreek bevestigen de ontwikkelingen. De instroomcijfers
geven informatie over:

 Personen die geen recht hebben op een WW uitwerking.

 Personen die recht hebben op een bijstandsuitkering door een te lage WW uitkering.

 Of een bijstandsuitkering krijgen door het stopzetten van een WW of ZW uitkering.

Gemiddeld behoort 28% van de mensen die tussen 2015 en 2017 instroomt in het
klantenbestand van de drie gemeenten tot bovenstaande groepen. (Voor Noordwijkerhout is dit
in 2017 36%.) Tijdens de crisis is er een gelijksoortige instroom van deze groepen te zien, van
rond de 29%18. Dit toont aan dat de arbeidsmarkt voor deze groep ook na de crisis niet direct
gunstiger is.

3.3 Kenmerken: groot deel klanten moeilijk bemiddelbaar
Hieronder laten we zien op welke wijze de ISD en het SPW de klanten kenmerken. De indeling die
de ISD en het SPW hanteren zijn niet één-op-één vergelijkbaar, doordat de ISD en het SPW elk
vanuit een eigen invalshoek naar klanten kijken.

18 Jaarverslag ISD Bollenstreek 2013.

36
43

27

44

66

33

64
67

36

0

10

20

30

40

50

60

70

80

Hillegom Lisse Noordwijkerhout

2016 2017 2018

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 21

3.3.1 Het bestand van de ISD

Het bestand van de ISD kenmerkt zich door relatief veel ouderen, een relatief grote groep die

langdurig werkzoekend is en veel klanten die op een lage trede van de participatieladder staan.

Deze bevindingen worden hieronder toegelicht.

Leeftijd

Het klantenbestand van de drie gemeenten is relatief oud. Voor de drie gemeenten is circa 55%

tot 60% van de klanten met een bijstandsuitkering 46 jaar of ouder. Landelijk is dit circa 40%19.

Ouderen zijn over het algemeen moeilijker te re-integreren op de arbeidsmarkt, vanwege (onder

andere) fysieke versletenheid en terughoudendheid van werkgevers om ouderen aan te nemen20.

Het aantal jongeren (26 jaar of jonger) fluctueert in de jaren 2015-2017 en lijkt niet structureel te

groeien dan wel af te nemen.

Uitkeringsduur

Figuur 6. Leeftijd klantenbestand Hillegom, Lisse en Noordwijkerhout. Bron: Jaarverslagen ISD Bollenstreek.

Over het algemeen geldt dat personen die langere tijd een uitkering hebben, moeilijker zijn te re-

integreren op de arbeidsmarkt. De cijfers van de individuele gemeenten geven aan dat het aantal

personen dat 2 tot 5 jaar werkzoekend is, het grootst is. Daarnaast zien we dat in de jaren 2015 –

2017 het aantal personen dat langdurig een bijstandsuitkering heeft, toeneemt.

19 Bron: CBS Statline.
20 https://www.rekenkamer.nl/publicaties/rapporten/2016/05/18/re-integratie-van-oudere-werklozen

0%

20%

40%

60%

80%

100%

2015 2016 2017

Hillegom

< 23 23 - 26 27 - 35

36 - 45 46 - 55 56 - AOW

0%

20%

40%

60%

80%

100%

2015 2016 2017

Lisse

< 23 23 - 26 27 - 35

36 - 45 46 - 55 56 - AOW

0%

20%

40%

60%

80%

100%

2015 2016 2017

Noordwijkerhout

< 23 23 - 26 27 - 35

36 - 45 46 - 55 56 - AOW

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 22

Figuur 7. Uitkeringsduur van klanten uit Hillegom. Peildatum is op 1 januari van het betreffende jaar.

Figuur 8. Uitkeringsduur van klanten uit Lisse. Peildatum is op 1 januari van het betreffende jaar.

Figuur 9. Uitkeringsduur van klanten uit Noordwijkerhout. Peildatum is op 1 januari van het betreffende jaar.

0

20

40

60

80

100

Korter dan 6
maanden

6 - 12 maanden 1 tot 2 jaar 2 tot 5 jaar 5 tot 10 jaar Langer dan 10
jaar

Hillegom

2016 2017 2018

0

10

20

30

40

50

60

70

80

90

Korter dan 6
maanden

6 - 12 maanden 1 tot 2 jaar 2 tot 5 jaar 5 tot 10 jaar Langer dan 10
jaar

Lisse

2016 2017 2018

0

10

20

30

40

50

60

70

Korter dan 6
maanden

6 - 12
maanden

1 tot 2 jaar 2 tot 5 jaar 5 tot 10 jaar Langer dan 10
jaar

Noordwijkerhout

2016 2017 2018

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 23

Participatieladder

De participatieladder is een instrument dat

inzichtelijk maakt in hoeverre inwoners

deelnemen (of participeren) in de

samenleving21. Het doel van de

participatieladder is beter in- en overzicht en

om zo tot effectievere en efficiëntere sturing

te komen.

De participatieladder is ingedeeld in zes treden; van trede 1: Geïsoleerd tot trede 6: Betaald

werk. De onderste vier treden zijn voor personen die (nog) niet kunnen werken. Voor diegenen

die wel kunnen werken is er trede 5 (met ondersteuning) en trede 6 (zonder ondersteuning).

Aangeleverde cijfers van de ISD geven aan dat circa twee-derde (peildatum 1-1-2018) van de

klanten (de personen die een uitkering krijgen) van de onderzochte gemeenten ingedeeld kan

worden op trede 2 (sociale contacten buiten de deur) en trede 3 (deelname georganiseerde

activiteiten). Voor Lisse en Noordwijkerhout is te zien dat tussen 2017 en 2018 het aantal klanten

van trede 2 afneemt en naar trede 3 groeit.

Figuur 11. Indeling klanten op basis van participatieladder Hillegom.

21 Zie voor meer toelichting op de participatieladder de brochure van VNG. Te vinden op

https://vng.nl/files/vng/vng/Documenten/Extranet/werk_en_inkomen_2010/re_integratie/20100219_brochure_partici
patieladder.pdf

32 29 24

15 14 16

61 70 76

59 61
82

49 41

4420 20

26

0

50

100

150

200

250

300

2016 2017 2018

6. Betaald werk

5. Betaald werk met
ondersteuning

4. Onbetaald werk

3. Deelname georganiseerde
activiteiten

2. Sociale contacten buiten de
deur

1. Geïsoleerd

Onbekend

Figuur 10. Participatieladder

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 24

Figuur 12. Indeling klanten op basis van participatieladder Lisse.

Figuur 13. Indeling klanten op basis van participatieladder Noordwijkerhout.

3.3.2 Het bestand van het SPW
Ook het bestand van het SPW laat zich kenmerken door een relatief grote groep 'moeilijk
bemiddelbaren'.

De kwartaalrapportages van het SPW geven een indicatie van de opbouw van het
klantenbestand. Het SPW gebruikt in de kwartaalrapportages een iets andere indeling dan de ISD:

 Doelgroepers zijn kandidaten met een arbeidsbeperking die onder de Participatiewet
vallen en niet in staat zijn het wettelijk minimumloon te verdienen. Geïndiceerde
kandidaten die opgenomen zijn in het Doelgroepregister komen binnen via het UWV,
ISD of Katwijk.

 Trede 1 kandidaten hebben niet of nauwelijks een afstand tot de arbeidsmarkt en zijn
direct bemiddelbaar.

 Trede 2 kandidaten hebben enige afstand tot de arbeidsmarkt. Deze hebben nog de
nodige stappen te doen om regulier aan het werk te kunnen komen. Voor deze
kandidaten worden diverse instrumenten ingezet om de weg naar regulier werk te
verkleinen. Voor deze kandidaten worden instrumenten ingezet om de weg naar
regulier werk te verkleinen.

19 24 32
17 13 6

54
73 63

57

72 88

50

47 4018

18 20

0

50

100

150

200

250

300

2016 2017 2018

6. Betaald werk

5. Betaald werk met
ondersteuning

4. Onbetaald werk

3. Deelname georganiseerde
activiteiten

2. Sociale contacten buiten de
deur

1. Geïsoleerd

Onbekend

14 14 17

20 24 24

45
60 49

37

47 58

34

23 1718

13 13

0

20

40

60

80

100

120

140

160

180

200

2016 2017 2018

6. Betaald werk

5. Betaald werk met
ondersteuning

4. Onbetaald werk

3. Deelname georganiseerde
activiteiten

2. Sociale contacten buiten de
deur

1. Geïsoleerd

Onbekend

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 25

 Trede 3 kandidaten kennen een grote afstand tot de arbeidsmarkt. Deze kandidaten
worden aangemeld vanuit de regel dat alle kandidaten die en loonwaarde hebben
boven de 30 worden aangemeld bij het SPW.

 Statushouders asielzoekers van wie het verzoek is ingewilligd en een verblijfsstatus
hebben gekregen.

 Jongeren uit het voortgezet speciaal onderwijs (VSO) en praktijkonderwijs (PRO).

 Nuggers oftewel niet uitkeringsgerechtigden.

 VSO/PRO jongere kandidaten afkomstig uit het PRO (praktijkonderwijs) en het VSO
(voortgezet speciaal onderwijs), vallende onder het Doelgroep register.

 Overigen dit betreft onder andere IOAW'ers (ouder dan 55 jaar en werkloos,
inkomensvoorziening voor oudere en gedeeltelijke arbeidsongeschikte werkloze
werknemers).

De figuur hiernaast geeft een overzicht
van het klantenbestand van het SPW.
Dit betreft de klanten uit alle
gemeenten die gebruik maken van
diensten van het SPW (ook Katwijk). Op
basis van de kwartaalverslagen zijn de
gegevens omtrent de opbouw van het
klantenbestand niet uit te splitsen naar
de afzonderlijke gemeenten.

In het vierde kwartaal van 2017 zijn er
in totaal 561 klanten bij het SPW. Het
overgrote deel van het bestand te
typeren is als 'moeilijk bemiddelbaar',
bestaande uit trede 2 en 3,
statushouders en geïndiceerde. De
kenmerken van het bestand zijn
overeenkomend met die van de ISD.

Het SPW voert momenteel een klantenbestandanalyse uit, waarin de behoeften van de klanten
verder worden onderzocht.

143

49

67

88

178

24

12

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Nuggers / Overigen

VSO/PRO

Statushouders

Trede 3

Trede 2

Trede 1

Geïndiceerden

Figuur 14. Opbouw klantenbestand SPW.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 26

4 Uitvoering

In dit hoofdstuk wordt ingegaan op de uitvoering. Als eerste wordt er ingegaan op de

doelgroepen, prioritering en instrumenten. Vervolgens wordt er ingegaan op de inzet van de

instrumenten en de effecten, organisatie en communicatie.

Uitgangspunten bij analyse van uitvoering

Voor een doelmatige en doeltreffende uitvoering van het re-integratiebeleid hanteren we een

aantal uitgangspunten:

 Middels de klantreis wordt de instroom gedifferentieerd naar een aantal helder

afgebakende doelgroepen.

 Deze doelgroepen krijgen daarmee instrumenten aangeboden die het best passend zijn

bij hun situatie en de hoogste kans op uitstroom dan wel sociale activering hebben.

 Bij de inzet van instrumenten worden prioriteiten gemaakt, zodat de uitvoering zich

richt op de klanten of doelgroepen met de meeste kans op uitstroom dan wel sociale

activering. Dit betreft de doelgroepen die moeite hebben zelfstandig een baan te

vinden.

Figuur 15. Schematisch overzicht uitgangspunten uitvoering re-integratiebeleid.

Onderzoeksvragen

 Hoe wordt de doelgroep van het re-integratiebeleid onderscheiden naar de

geprioriteerde doelgroepen? Hoe is de prioritering in doelgroepen tot stand gekomen?

 Hoe werkt de prioritering in de praktijk?

 Wie bepaalt of iemand een re-integratietraject krijgt? Op basis van welke criteria en

kennis gebeurt dat?

 Wat is bekend over de effectiviteit van functionaliteiten en instrumenten? Hoe is het

budget over deze instrumenten verdeeld? Worden deze instrumenten ingezet voor de

doelgroepen waarbij deze het meeste effect hebben?

 Welke resultaten van re-integratietrajecten zijn bekend, te onderscheiden naar de

geprioriteerde en de specifieke doelgroepen (onder andere jonggehandicapten, jongeren

uit het voortgezet speciaal onderwijs, multi-probleemgezinnen, ouderen, (ex-)ZZP'ers,

statushouders)?

 Hoe wordt samengewerkt met andere domeinen (jeugdhulp, maatschappelijke

ondersteuning)?

 In welke mate draagt het bijeenbrengen van de diverse partijen in het SPW bij aan

integrale dienstverlening ten aanzien van re-integratie?

 Is informatie voor burgers voldoende begrijpelijk en toegankelijk?

 Wat vinden cliënten van (het effect van) de re-integratietrajecten die zij volgen?

Instroom

klanten

Doelgroep A

Uitstroom /

Activering

Doelgroep B

Doelgroep C

Doelgroep D

Doelgroep E

Instrument

Instrument

Instrument

Instrument

Instrument E

Differentiatie middels klantreis Prioritering

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 27

4.1 Doelgroepen
Het klantenbestand van de uitkering bestaat uit verschillende doelgroepen.

4.1.1 Doelgroepen op papier

In de aangeleverde documenten worden verschillende doelgroepen genoemd. Primaire indeling

van de verschillende doelgroepen is die op basis van loonwaarde. De loonwaarde geeft aan welk

deel van het minimumloon een persoon kan werken, en geeft een indicatie in hoeverre iemand

bemiddelbaar is naar werk22. De ISD geeft een indicatie van de loonwaarde; de definitieve

loonwaarde wordt op de werkplek van de klant vastgesteld. Aan de indeling van de doelgroepen

is ook een instrument gekoppeld.

Loon-

waarde

Profiel op basis van

(inkomens)intake

Doel Instrument

80-100% Direct beschikbaar

voor werk

(zelfstandig)

Zo snel

mogelijk aan

het werk

Monitoring

Bemiddeling

Work-First (focus handhaving)

60-80% Werken op termijn

(lichte ondersteuning)

Binnen 12

maanden aan

het werk

Work-First (focus re-integratie/werkritme)

Werkstage / werkervaringsplek

Proefplaatsing

BOL / BBL

Opstapsubsidie

SROI

30-60% Werken naar

vermogen

(langdurige

ondersteuning)

Werken naar

vermogen

binnen 24

maanden

Detachering / begeleid

Werken / garantiebaan

Beschut Werken

Loonwaardemeting/loonkostensubsidie

No Risk Polis

0-30% Zorggroep

(ondersteuning vanuit

WMO)

Sociale

activering

Arbeidsmatige dagbesteding

Vrijwilligerswerk

Tabel 4. Doelgroepen zoals weergegeven in het bedrijfsplan SPW.

Daarnaast worden enkele bijzondere doelgroepen genoemd.

Doelgroep Doel / instrument

Jongeren Voor werkzoekende jongeren was er een project (Project JA!) in

Leiden. In samenwerking met de gemeente Leiden heeft Hillegom

in 2017-218 een pilot-project 'Academie voor zelfstandigheid'

uitgevoerd. Licht verstandelijk beperkte (LVB) jongeren kunnen

hier een training volgen. Voor het schooljaar 2018-2019 is een

nieuwe subsidie toegekend.

Niet uitkeringsgerechtigden

('Nuggers')

Wanneer een niet-uitkeringsgerechtigde zich meld, krijgt deze een

gesprek bij het SPW aangeboden. Er volgt geen inzet van

instrumenten. Uitzondering is de nugger die is opgenomen in het

doelgroepenregister23 en in aanmerking komt voor een baan uit

de banenafspraak.

22 Zie voor meer informatie de brochure van het UWV. https://www.uwv.nl/zakelijk/Images/factsheet-

loonwaardebepaling.pdf
23 Het doelgroepenregister is een landelijk register van het UWV. Hierin staan alle personen die vallen onder de

banenafspraak. De banenafspraak is bedoeld voor mensen met een arbeidsbeperking die geplaats kunnen worden bij
een reguliere werkgever.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 28

Vluchtelingen / statushouders Statushouders met een uitkering worden op twee manieren

ondersteund. Ten eerste is er een traject bestaande uit

taalcursussen en integratie. In samenwerking met SPW. Daarnaast

is er een VIP-traject voor kansrijke statushouders24.

Tabel 5. Bijzondere doelgroepen zoals geformuleerd in het bedrijfsplan SPW.

4.1.2 Doelgroepen in de praktijk

Instroom & doelgroepen in de praktijk
Uit de gesprekken blijkt dat de jongeren, nuggers, de 'doelgroep banenafspraak' en
statushouders conform beleid worden ondersteund. In de gesprekken is ook aangegeven dat het
SPW veel klanten heeft die moeilijk bemiddelbaar zijn.

Voorheen (in de periode tot midden 2017) werd ook op basis van de loonwaarde (minimaal 30%)

bepaald of iemand doorverwezen zou worden naar het SPW. Dit is – in overleg met het SPW –

losgelaten.

Differentiatie in de praktijk
Het SPW geeft aan dat het klantenbestand toeneemt met klanten die een grote afstand tot de
arbeidsmarkt hebben, zoals statushouders, 'trede 3 klanten, 55 plus klanten en klanten met een
indicatie . Door maatwerk te leveren (wat kan een klant en waar heeft de klant ondersteuning
nodig?) wordt geprobeerd de weg naar regulier werk te vergemakkelijken.

Ook is er in meerdere gesprekken aangegeven dat er een grote groep klanten is die in het 'grijs
gebied' valt. Dit 'grijze gebied' omvat verschillende soorten personen. Voorbeeld zijn klanten die
niet direct bemiddelbaar zijn naar een vaste arbeidsplaats, maar actief genoeg zijn om mee te
draaien in verschillende vormen van werk, zoals parttimebanen, vrijwilligerswerk of begeleiding
van een jobcoach krijgen. Illustratief is een besproken case van een gezin dat rondkomt van twee
parttimebanen en een aanvullende uitkering. Het is moeilijk (en tijdrovend) om voor dergelijke
klanten een passende baan te vinden die ze uit de uitkering kan laten stromen.

Ook gaat het om personen die 'werkfit' gemaakt worden. De ISD en SPW zijn momenteel aan het
bekijken hoe het begrip 'werkfit' gedefinieerd kan worden.

Prioritering in de praktijk en armoedeval
De uitvoering prioriteert de klanten en doelgroepen. Prioritering vindt plaats op basis van een
professionele afweging. In de intake wordt gevraagd wat de klant wil en kan, op basis waarvan
een instrument wordt aangeboden. Hierbij kijkt de organisatie naar de ondersteuningsbehoefte
en het verwachte effect dat een integratietraject heeft. Door de organisatie is aangegeven dat zij
hun tijd en middelen zo effectief mogelijk inzetten, en in de uitvoering klanten op basis van
uitstroomkans selecteren.

Er is ook het risico op armoedeval. Een armoedeval vindt plaats wanneer een betaalde parttime
baan leidt tot een lager inkomen dan de hoogte van de bijstandsuitkering. Veel arbeidsplaatsen
in de regio zijn rond het minimumloon. Uitstromen naar werk zorgt ervoor dat personen werk
hebben, maar een aanvullende bijstandsuitkering ontvangen.

Er lopen momenteel enkele onderzoeken. Zo wordt er een doelgroepenanalyse van het
klantenbestand uitgevoerd. Hieruit moet blijken wat de kenmerken en behoeften van de
verschillende doelgroepen in het klantenbestand zijn. Daarnaast is Ecorys momenteel bezig met

24 VIP trajecten voor kansrijke statushouders is gericht op hooggekwalificeerde statushouders. Deze krijgen een training

zodat zij zo snel mogelijk aan (taal)eisen en diplomering voldoen en aan daarmee hun beroep in Nederland kunnen
voortzetten.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 29

een onderzoek naar de onderkant van de arbeidsmarkt. Beide onderzoeken worden gebruikt om
het re-integratie instrumentarium te verbeteren.

4.2 Klantreis en samenwerking ISD en SPW
4.2.1 Klantreis

Onderstaande figuur schetst de klantreis.

Figuur 16. Klantreis van intake tot re-integratie.

1. Melding

De inwoner meldt zich bij de gemeente of ISD. Dit is de ingangsdatum van de (mogelijke)

toekenning van de uitkering.

2. Informatiebijeenkomst

Sinds mei 2018 werkt de ISD met een informatiebijeenkomst. De inwoners krijgen tijdens deze

bijeenkomst informatie over de aan te leveren stukken, rechten en plichten en

minimaregelingen.

De informatiebijeenkomst is ingevoerd, omdat bleek dat inwoners veelal niet bekend waren met

rechten en plichten en aan te leveren informatie bij het meldingsgesprek van de ISD. Door middel

van deze informatiebijeenkomst worden inwoners hier beter op voorbereid. Aangegeven is dat

de opkomst verplicht is en dat de hoeveelheid personen die naar de bijeenkomst komt, varieert.

3. Meldingsgesprek ISD

Ongeveer een week na de informatiebijeenkomst komen de inwoners bij een meldingsgesprek bij

de ISD. Hier worden de gegevens geïnventariseerd en afgehandeld. De vervolgstap

1. Melding

2. Informatiebijeenkomst

3. Meldingsgesprek ISD

4a. Diagnosegesprek 4b. Medische Keuring

Ontheffing

Andere vorm van

ondersteuning (Wmo)

5. Intake SPW

6. Instrument

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 30

(diagnosegesprek of medische keuring) wordt bepaald. De consulent van de ISD is de

contactpersoon voor de inwoner, en blijft dit gedurende de bijstandsperiode.

4a. Diagnosegesprek

Voor personen die niet medisch gekeurd worden, vindt het diagnosegesprek bij de ISD plaats.

Deze geeft een indicatie van de loonwaarde dan wel afstand tot de arbeidsmarkt. Diagnose vindt

plaats met een diagnose-instrument (een gestandaardiseerde vragenlijst). Deze vragenlijst is

gebaseerd op de ZRM-matrix, een landelijk veel gebruikt instrument.

In het diagnose-instrument zijn een aantal harde criteria opgenomen, bijvoorbeeld omtrent

schulden en verslaving. Wanneer er sprake is van dergelijke problematiek, krijgt de inwoner

ontheffing voor re-integratieverplichtingen. Wanneer er geen sprake is van zware problematiek,

wordt de persoon doorverwezen naar het SPW. Het diagnose-instrument wordt in september

door de ISD geëvalueerd.

De vorm en inhoud van het verslag van het diagnosegesprek is afgestemd met het SPW. Zo kan

het SPW hier de juiste informatie uit halen. Wanneer inwoners gebruik maken van andere

regelingen (Wmo en dergelijke), wordt dit in het verslag opgenomen.

De ISD en SPW hebben een periode geëxperimenteerd met een gezamenlijke intake. Bij deze
intake is zowel een consulent van de ISD als SPW aanwezig. Er is hiervan af gestapt doordat deze
vorm geen meerwaarde had voor het SPW. Het SPW geeft aan wel een meerwaarde te zien in
een gezamenlijk intake in een andere vorm. Het SPW gaat aansluiten bij de groepsintake van de
ISD.

4b. Medische keuring

Wanneer bij het meldingsgesprek van de ISD blijkt dat er mogelijkerwijs sprake is van

arbeidsongeschiktheid, vindt er een keuring plaats door een arts van de GGD. Afhankelijk van de

uitkomst, krijgt de inwoner ontheffing, een ander traject of wordt deze terugverwezen naar de

ISD voor een diagnosegesprek.

5. Intake SPW

Wanneer de inwoner wordt doorverwezen naar het SPW, vindt er een volgende intake met een

re-integratieconsulent van het SPW plaats. Op basis van dit gesprek wordt bepaald welk re-

integratie instrument wordt aangeboden (stap 6).

4.2.2 Samenwerking ISD en SPW
Zowel ISD en SPW geven aan dat er – sinds de knip tussen het inkomen- en re-integratiedeel – er
een afstand wordt gepercipieerd. De fysieke afstand zorgt ervoor dat er 'niet even snel' gecheckt
kan worden hoe het met specifieke klanten zit. Beide organisaties geven aan dat er sinds de knip
een gevoel van 'aparte eilanden' is.

De informatie die bij de ISD wordt vergaard wordt middels een verslag doorgegeven aan de
consulent van het SPW. Het SPW geeft aan dat de intake bij het SPW cruciaal is om een beeld te
vormen van een klant (wat kan en wil de klant?) en belangrijk is om een goede band met de klant
te scheppen.

De ISD geeft aan dat er door de knip tussen inkomen en re-integratie een verminderde 'grip' op
cliënten ervaren wordt. Daarbij wordt aangegeven dat de ISD vaker door het SPW kan worden
geüpdatet over individuele klanten. Contact over de klanten vindt plaats via de mail of
telefonisch, de computersystemen van beide organisaties (Suite en Kompas) zijn gescheiden.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 31

Ook wordt aangegeven dat het SPW de afgelopen tijd heeft gekampt met personeelswisselingen
(buiten de macht van de organisatie om). Deze personeelswisselingen hebben, in combinatie met
de start van het SPW, ervoor gezorgd dat er problemen waren in de continuïteit en het contact.

4.3 Re-integratie instrumenten

4.3.1 Re-integratie instrumenten en prioritering

Instrumenten ISD

De ISD voert primair het verstrekken van de uitkering uit, waarbij de re-integratieactiviteiten

door het SPW worden uitgevoerd. Desondanks beschikt de ISD over een aantal instrumenten om

uitstroom te bevorderen of de instroom te beperken (rechtmatigheid).

Handhaving

De ISD gaat na of klanten zich aan de afspraken en regels houden. Handhaving is een pijler van

het beleid van de ISD: wanneer klanten zich niet aan de regels houden, strookt dit niet met het

rechtvaardigheidsprincipe van de participatiewet. Uit de gesprekken en documenten ontstaat het

beeld dat er – waar nodig – gehandhaafd wordt, maar dat er niet actief of hard gehandhaafd

wordt als middel om uitstroom creëren.

Tegenprestatie

Wanneer klanten 2 jaar of langer in de uitkering zitten, kunnen zij worden opgeroepen voor een

tegenprestatie. De systematiek van ISD geeft een seintje aan medewerkers dat een heronderzoek

plaats dient te vinden. Op basis van een dossieronderzoek en gesprek wordt gekeken of klanten

in aanmerking komen. In de praktijk geldt dit vooral voor direct bemiddelbare kandidaten en

kandidaten met een middelgrote afstand tot de arbeidsmarkt25.

Voor Noordwijkerhout wordt de tegenprestatie ingezet voor alle bijstandsgerechtigden die twee

jaar in de bijstand zitten. Hiermee wordt het instrument voor een bredere doelgroep ingezet dan

de andere ISD-gemeenten. Op basis van een persoonlijk gesprek bepaalt de consulent

tegenprestatie op welke wijze de bijstandsgerechtigde een tegenprestatie kan leveren. Het

instrument wordt primair ingezet vanuit het rechtsvaardigheidsprinciep en niet vanuit re-

integratiedoeleinden. Indien door de inzet van de tegenprestatie personen stijgen op de

participatieladder, is dat een positief bijkomend effect. De tegenprestatie is bedoeld om klanten

sociaal te activeren.

Alle geïnterviewde organisaties (ISD, SPW en gemeenten) geven aan enigszins ambivalent

tegenover de inzet van de tegenprestatie te staan. SPW geeft aan dat de tegenprestatie een 'last

resort' is; er kan mee gedreigd worden wanneer klanten zich niet aan verplichtingen houden.

Tegelijkertijd wordt de systematiek van de tegenprestatie (periodiek dossiers checken, contact

met de cliënt en kijken wat de klant kan en wil) ook als positief ervaren: het levert weer wat 'grip'

op en het is een moment om met de klant te kijken wat kan en hoe de weg naar werk verkleind

kan worden. Door de ISD is aangegeven dat dergelijke trajecten nog wel eens tot een vervolg en

uitstroom kunnen leiden26. Ook SPW geeft aan dat wanneer de tegenprestatie de weg naar

regulier werk kan vergemakkelijken, positief tegen deze vorm van de tegenprestatie staat.

25 De tegenprestatie wordt niet ingezet voor statushouders. Onder de participatiewet is dit wel mogelijk.
26 De verordening geeft aan dat 'arbeidsinschakeling niet het primaire doel is van de tegenprestatie'. Zie

http://decentrale.regelgeving.overheid.nl/cvdr/XHTMLoutput/Actueel/Hillegom/478135.html, onderdeel d. bij de
algemene toelichting.

http://decentrale.regelgeving.overheid.nl/cvdr/XHTMLoutput/Actueel/Hillegom/478135.html

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 32

Instrumenten SPW

Het SPW beschikt over verschillende re-integratie instrumenten die worden ingezet om klanten

naar werk te begeleiden of te ondersteunen in sociale activering. In 2017 zijn de volgende

instrumenten ingezet.

Jobcoaching en bemiddeling

Coaching en bemiddeling zijn twee belangrijke instrumenten. De consulenten van het SPW

bekijken bij welke werkgevers klanten geplaatst kunnen worden en welke vorm van coaching zijn

daarvoor nodig hebben. Vacatures worden vergaard door de accountmanagers, die contact met

de werkgevers onderhouden. Jobcoaching kent verschillende vormen:

 Coaching door de medewerkers van het SPW.

 Externe en professionele JOB-coaches die worden ingehuurd.

 Jobcoaching bij de MAREgroep.

Uit de aangeleverde cijfers (kwartaalrapportage Q4 2017) blijkt dat het SPW in 2017 480 keer een

bemiddeling dan wel coaching heeft ingezet. Er is 106 keer een externe JOB-coach ingezet in

2017. Met de aangeleverde cijfers is niet vast te stellen welke activiteiten worden ondernomen

en wat het effect is. Uit de cijfers en gesprekken blijkt wel dat bemiddeling in combinatie met

coaching over het algemeen een instrument is die voorkeur heeft en het meest wordt ingezet,

omdat de jobcoach op maat hulp en ondersteuning kan bieden.

Opleidingen

Er worden verschillende cursussen aangeboden, zoals VCA certificaten (heftruck),

assertiviteitstrainingen, taal- en sollicitatietrainingen. Daarnaast zijn er opleidingen tot

rijinstructeur, chauffeur, opleiding tot zorg assistent, opleiding PDB, opleiding in het kader van

het Zonnepanelenproject en het Kansrijkertraject (TaalOpHetWerk). In 2017 zijn er 49

opleidingen ingezet.

3steps2work

Dit project heeft als doel het 'bemiddelingsrijp maken' van klanten met een grote afstand tot de

arbeidsmarkt. Het is een arbeidstraining en diagnose ineen, met een handhavingscomponent27.

Uitkeringsgerechtigden gaan in geleidelijke opbouw aan het werk binnen de MareGroep, krijgen

tests en begeleiding om vervolgens voor bemiddeling (door het SPW) in aanmerking te komen.

De looptijd van de project bestaat uit 4 fasen van 6 weken. Voornemen is dit project meer in te

zetten voor 50-plussers.

Opstapsubsidies

Het SPW biedt ook opstapsubsidies aan. Opstapsubsidies zijn compensaties voor werkgevers,

voor het feit dat minimaal een wettelijk minimumloon betaald moet worden, terwijl een

werkgever een persoon nog niet te volle kan inzetten. De opstapsubsidie geldt voor de gehele

doelgroep (en beperkt zich niet tot de doelgroep loonkostensubsidie)28.

Participatieplaats

Een klant kan een participatieplaats met behoud van uitkering krijgen. Er wordt voor ten minste

12 uur per week additionele, onbetaalde werkzaamheden verricht. Deze is gericht op het

verbeteren van de arbeidsmarktpositie van de persoon. Er kan een premie worden gekoppeld

aan de participatieplaats.

27 Notitie 'Vangnetuitkering 2017 van DB aan afdeling Beleid, ISD Bollenstreek, 2 oktober 2017'.
28 Verordening re-integratie en loonkostensubsidie ISD Bollenstreek, 2018.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 33

Loonkostensubsidie

Personen die een indicatie hebben voor de loonkostensubsidie (LKS), kunnen bij een werkgever

worden geplaatst. De indicatie stelt de loonwaarde vast (het deel van het minimumloon dat de

persoon kan verdienen) waarbij het verschil tussen de indicatie en het wettelijk minimumloon

wordt vergoed aan de werkgever. Wanneer iemand dus een loonwaarde van 70% heeft en deze

geplaatst wordt, wordt de werkgever voor 30% gecompenseerd.29

WerkEerst!

De MareGroep voerde tot 2017 het WerkEerst! instrument uit. Personen die zich melden kunnen

geselecteerd worden om voor 12 weken 32 uur per week werk uit te voeren bij de MareGroep.

Uit het verslag van het DB overleg van 31 augustus blijkt dat de ISD aangegeven heeft dat het

WerkEerst! geen geschikt instrument is, en het SPW weinig gebruik maakt van dit instrument.

Het budget voor het WerkEerst! programma is - als gevolg van de constatering dat het geen

geschikt instrument is - toegevoegd aan het re-integratiebudget van het SPW.

Ondersteuning

Verder kan het SPW voorzien in middelen voor de aanschaf van werkkleding, werkmateriaal,

reiskostendeclaraties en kinderopvang.

4.3.2 Ingezette instrumenten, plaatsingen en uitstroom

Verschillende aangeleverde bronnen geven een indicatie van de ingezette re-integratie

instrumenten en de uitstroom. De aangeleverde gegevens geven een beperkt overzicht van de

ingezette instrumenten en uitstroom. Gegevens van het SPW geven een overzicht van de

ingezette instrumenten en het aantal plaatsingen (tabel 6). Echter wordt niet duidelijk voor welke

doelgroepen deze instrumenten zijn ingezet. Ook is het niet duidelijk in hoeverre de inzet van de

instrumenten heeft geleid tot uitstroom uit de uitkering of het behalen van duurzame uitstroom.

In de praktijk is het mogelijk dat na de inzet van het ene instrument (bijvoorbeeld een

werkervaringsplaats) dezelfde klant later het jaar een ander instrument krijgt aangeboden. De

aangeleverde cijfers zijn ontoereikend om inzicht te verschaffen in duurzame uitstroom, het

effect van de verschillende instrumenten of de kosten van succesvolle re-integratie.

Ingezette instrumenten SPW

Uit cijfers aangeleverd van het SPW blijkt dat er voornamelijk wordt ingezet op jobcoaching en

onderwijstrajecten30. Deze cijfers betreffen de ingezette instrumenten voor alle deelnemende

gemeenten aan het SPW. Wanneer de kosten van de trajecten wordt gedeeld door het aantal

personen, blijkt dat er gemiddeld aan een traject €1.302 wordt uitgegeven. De bedragen zijn

exclusief de loonkostensubsidies; die worden gedekt vanuit de BUIG en niet vanuit het

Participatiebudget.

29 Verschillende geïnterviewden hebben aangegeven dat er enkele bedrijven in de regio zijn die mogelijkerwijs misbruik

van de regeling maken, en hun businesscase op de subsidie aanpassen. Gezien de scope van het onderzoek is dit niet
verder onderzocht.

30 Deze cijfers zijn inclusief klanten van de gemeenten Noordwijk, Katwijk en Teylingen.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 34

Personen Uitgaven

Totaal 2017

Uitgaven per

klant

Re-integratie-instrumenten

Jobcoaching31 106 € 153.309 € 1.446

Opleidingen 49 € 62.847 € 1.282

Premie PW 20 € 13.026 € 651

3Steps2Work 16 € 16.263 € 1.016

Opstapsubsidie PW 12 € 18.169 € 1.514

Individuele re-integratie overeenkomst 1 € 2.000 € 2.000

Totaal aan re-integratietrajecten 204 € 26.5614 € 1.302

Loonwaardebepaling en ondersteuning

Loonwaarde bepaling 38 € 22.793 € 599

Reiskostendeclaraties 111 € 15.337 € 138

Kinderopvang 16 € 2.994 € 187

Tabel 6. Aantal personen en kosten per instrument. Bron: SPW32.

Plaatsingen

Het SPW rapporteert in haar kwartaalrapportage cijfers over de plaatsingen en uitstroom. Een

gedeeltelijke dan wel volledige besparing op de uitkering wordt vastgesteld als een 'plaatsing'.

Met andere woorden: een plaatsing geeft dat een klant werk heeft gevonden, en met dit werk de

uitkering volledig of deels wordt stopgezet. Echter, hoe lang iemand uit de uitkering geraakt of

hoe groot de besparing is, is met deze cijfers niet volledig vast te stellen.

Banenafspraken zijn bedoeld voor mensen met een arbeidsbeperking die onder de

participatiewet vallen en niet in staat zijn het wettelijk minimumloon te verdienen.

Figuur 17. Reguliere plaatsingen en banenafspraken in Hillegom, Lisse en Noordwijkerhout. Bron:

Kwartaalrapportage Q4 2017 SPW.

31 Jobcoaching betreft hier het aantal trajecten dat is ingezet met een extern ingehuurde JOB-coach. Het SPW maakt

gebruik van diensten van verschillende jobcoachorganisaties, zoals Agros in Haarlem, Actor en Warmond en MareGroep
in Voorhout. De SPW heeft contact met jobcoachorganisaties die gevestigd zijn binnen en buiten de Bollenstreek.

32 In deze tabel zijn de kosten voor de loonkostensubsidie (gefinancierd vanuit het BUIG-budget) niet opgenomen.

36
40

28

12 14

2
0

5

10

15

20

25

30

35

40

45

Hillegom Lisse Noordwijkerhout

Reguliere plaatsing Banenafspraak

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 35

Uitstroom ISD

De ISD Bollenstreek geeft in de jaarverslagen een overzicht van de redenen van uitstroom. In

bijlage 3 is een overzicht te vinden van de verschillende uitstroomredenen. In onderstaande

figuur is weergegeven op basis van welke reden personen uitstromen.

Figuur 18. Uitstroom uit de uitkering 2017. Bron: Jaarverslag ISD Bollenstreek 2017.

Te zien is dat de helft van de uitstroom wordt veroorzaakt door redenen niet gerelateerd aan het

vinden van werk. De andere helft van de uitstroom wordt veroorzaakt door het vinden van werk,

het vergkrijgen van een andere uitkering, het beginnen van onderwijs of het starten van een

zelfstandig beroep dan wel bedrijf.

De informatievoorziening vanuit de verslagen van de ISD en SPW geven geen inzicht in de

uitstroom per gemeente. Ook is het niet duidelijk of het inzetten van instrumenten, of

plaatsingen leiden tot duurzame uitstroom (bijvoorbeeld een jaarcontract of vast contract bij een

werkgever). Bovendien sluiten de rapportages van de ISD en SPW niet op elkaar aan: het is niet

duidelijk welk deel van het bestand van de ISD ook in het bestand van SPW zit, en welke

resultaten in het gehele traject – van intake tot uitstroom – worden behaald.

4.3.3 Integraal werken
Wij stellen vast dat er in de verschillende gemeenten slechts beperkt integraal gewerkt wordt.
Bij de intake en diagnose van de ISD wordt er gedaan aan de 'brede uitvraag', waarin meerdere
levensgebieden in kaart worden gebracht. Het SPW geeft aan over instrumenten te beschikken
die zich primair richten op bemiddeling naar werk, en niet op andere leefgebieden. Bij de intake
van de ISD wordt er gevraagd naar zware problematiek (verslaving, psychische problematiek
e.d.). Wanneer hier sprake van is, wordt de klant niet direct doorverwezen naar het SPW, maar
worden deze problemen op andere manieren aangepakt.

8 6
3

25
25

26

18 22

17

4

13

5

3

3

5

0

10

20

30

40

50

60

70

80

Hillegom Lisse Noordwijkerhout

Stopzetten uitkering i.v.m.
rechtmatigheid

Verandering financële
omstandigheden

Veranderende
omstandigheden buiten
financiële situatie

Uitstroom naar werk,
uitstroom naar uitkering i.v.m
ziekte, onderwijs met
studiefinanciering of start
zelfstandig bedrijf of beroep

Overig

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 36

Het SPW geeft aan dat er contact met zorginstellingen of wijkteams, maar dat problemen in de
praktijk onvoldoende integraal kunnen worden opgepakt. Ook hier speelt de fysieke afstand een
rol.

Wel is door ISD en SPW aangegeven dat het mogelijk is middelen en instrumenten uit de Wmo
aan te bieden aan klanten. Dit kan plaatsvinden wanneer de consulent bij ISD of SPW constateert
dat er een ondersteuningsbehoefte is.

Ook is er aangegeven dat de gemeenten beleidsmatig nog 'verkokerd' naar het sociaal domein
kijken. In de gemeente Hillegom en Lisse is er (samen met de gemeente Teylingen) gekeken naar
het integraal werken middels een casusplatform33. Uit een interne evaluatie34 blijkt dat de positie
van de ISD versterkt kan worden. De ISD wordt ervaren als een organisatie die intern gericht is,
en actief betrokken kan worden bij het integraal werken. Ook de positie van het SPW is voor
velen onbekend. Verder wordt aanbevolen een integrale verordening voor het sociaal domein te
onderzoeken, en medewerkers te scholen in integraal werken.

4.4 Organisatie

4.4.1 Caseload en beschikbare kennis

Uit de gesprekken blijkt dat de caseload (het aantal klanten per consulent) bij het SPW in 2017

aanzienlijk is toegenomen. Gemiddeld heeft een fulltime consulent 88 klanten (zie figuur

hieronder). Het SPW geeft aan dat er met de gemeenten en MareGroep wordt onderzocht of er

op efficiëntere wijze kan worden gewerkt.

Caseload 2017 Fte Totaal klanten Gemiddeld aantal

klanten per fte

Q1 4,6 234 51

Q2 6,4 435 68

Q3 6,4 482 76

Q4 6,4 561 88

Tabel 7. Caseload SPW

De groei van het klantenbestand is met name te verklaren door de start van het SPW. In 2017 is

de instroom vanuit ISD en Katwijk gestart en is het klantenbestand van het SPW opgebouwd.

De ISD geeft aan dat er voldoende capaciteit is en dat de werkdruk niet leidt tot grote caseloads.

Uit de jaarverslagen van de ISD blijkt dat het ziekteverzuim onder het landelijk gemiddelde van

overheden ligt (6,4% landelijk bij overheidsorganisaties, 5,6% bij de ISD35).

De ISD kampt wel met achterstanden als het gaat om heronderzoeken. De ISD heeft aangegeven

dat dit met name veroorzaakt is door langdurige uitval van één van de drie medewerkers. Voor

Noordwijkerhout geldt dat dit niet het geval is – in 2017 is 0,5 fte extra ingezet voor een

consulent tegenprestatie voor klanten uit Noordwijkerhout.

Uit de interviews blijkt dat de kennis en vaardigheden van de medewerkers goed is. De

verschillende organisaties – gemeenten, ISD en SPW – geven van elkaar aan dat de

samenwerking goed is en zijn voornamelijk positief over elkaar. Van de ISD wordt aangegeven dat

33 Een casusplatform is een overlegtafel tussen verschillende afdelingen en organisaties. Tijdens dit gezamenlijke overleg

wordt bekeken hoe de casus vanuit het perspectief van de betrokken hulpverleners en consulenten geholpen kan
worden. Zo wordt inzichtlelijk waar de verschillende vormen van ondersteuning bij elkaar aansluiten of elkaar bijten.

34 Eindrapportage Programma Ontschotting. Hillegom, Lisse en Teylingen, 2017.
35 In 2018 ligt het ziekteverzuim tot nu toe op 4,32%

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 37

zij een strakke organisatie hebben en zich 'zakelijk' opstellen. Dit vertaalt zich volgens meerdere

geïnterviewden naar het ontbreken van tekorten in de afgelopen jaren.

Van het SPW wordt aangegeven dat zij over het algemeen een vooruitstrevende organisatie zijn.

Het SPW trekt verschillende projecten, toont inzet en zoekt de verbinding met andere partijen.

4.4.2 Communicatie

Communicatie naar klanten vindt op verschillende manieren plaats, zoals de website, folders en

informatieavonden. Op de website van de ISD en SPW is verschillende informatie te vinden over

het re-integratiebeleid.

Uit de gesprekken blijkt dat de fysieke afstand tussen het SPW en ISD nog wel eens

miscommunicatie of misverstanden zorgt. Het onderbrengen van het SPW bij de MareGroep

zorgt daarbij ook nog wel eens voor misvattingen bij klanten en bedrijven.

De ISD zet jaarlijks een klanttevredenheidsonderzoek uit. De klanten geven in de jaren 2015 tot

en met 2017 over het algemeen een 7,5 aan de organisatie, medewerkers en klantgerichtheid36.

36 Bron: Jaarverslagen ISD.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 38

5 Sturing en informatievoorziening in de beleving van de

raden en vergelijking Hollands Kroon

In dit hoofdstuk wordt ingegaan op de sturing en informatievoorziening zoals de gemeenteraden

deze ervaren en een vergelijking met Hollands Kroon.

5.1 Sturing door en informatievoorziening aan de raden
Onderzocht is hoe de informatievoorziening vanuit de ISD en SPW is, en hoe deze door de raad

beleefd wordt.

Informatievoorziening vanuit ISD en SPW

Voor het onderzoek zijn verschillende bronnen aangeleverd door de ISD en het SPW. Met name

in de jaarverslagen van de ISD is veel informatie te vinden over ontwikkelingen in het

klantenbestand.

De informatievoorziening vanuit het SPW is beperkt. Dit heeft te maken met de opstartfase

waarin het SPW zich nog bevindt, de personele wisselingen en de inrichting van de systemen. De

informatie geeft in grote lijnen weer hoe het klantenbestand er uit ziet en welke ontwikkelingen

hierin plaats vinden. Ook worden enkele cijfers gepresenteerd over ingezette instrumenten.

De cijfers van de ISD en SPW sluiten niet op elkaar aan. De verslagen hanteren verschillende

indelingen van de klantgroepen (groepen klanten met dezelfde kenmerken). Zo werkt de ISD met

een participatieladder van zes treden en het SPW met drie treden. Er is ook geen gedetailleerd

overzicht van ingezette re-integratie instrumenten (output) en of de inzet leidt tot uitstroom van

klanten (effecten, oftewel 'outcome'). Ook is het onduidelijk voor welke doelgroepen

instrumenten worden ingezet. Daarnaast zijn er in de verslagen van het SPW bij enkele

onderdelen gegevens beschikbaar voor het gehele klantenbestand, maar niet voor de

afzonderlijke gemeenten.

Raad

Op 4 juli heeft een sessie plaatsgevonden, waarin verschillende raadsleden vanuit Lisse en

Hillegom aanwezig zijn geweest.

De aanwezige raadsleden geven aan behoefte te hebben aan duiding bij de cijfers gepresenteerd

in begroting en jaarverslagen. Het gaat daarbij vooral om de gebruiksvriendelijkheid van de

informatievoorziening. De raadsleden willen graag inzicht in de ervaren problematiek, en zien

graag dat – naast tabellen – deze in figuren mét duiding worden weergegeven. Raadsleden geven

aan dat inzicht middels een dashboard wenselijk is. De ISD heeft aangegeven aan een dashboard

te werken, waarop gegevens over instoom, uitstroom, samenstelling en omvang van het bestand

inzichtelijk worden.

Ook geeft de raad aan dat het onduidelijk is wat de huidige ambities zijn. Het is onduidelijk of de

beleidsdoelstellingen behaald worden of niet. Daarbij hebben raadsleden aangegeven dat er

beperkt zicht is op het inzetten van re-integratie instrumenten en het effect. Dit heeft met name

 Hoe worden voortgang en effecten van het re-integratiebeleid gemonitord?

 Welke informatievoorziening is er aan gemeenteraden? Hoe zijn de raden de afgelopen

drie jaar geïnformeerd over de uitvoering en resultaten van het re-integratiebeleid?

 Welke sturingsmogelijkheden hebben de raden? Welke instrumenten hebben zij de

afgelopen drie jaar ingezet?

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 39

betrekking op de gehanteerde definities bij cijfers, het is voor raadsleden onduidelijk wat

bijvoorbeeld een plaatsing inhoudt: is dit een plaatsing van een week of een aantal maanden?

Heeft de plaatsing geleidt tot duurzame uitstroom? Dergelijke vragen zijn met de huidige

informatievoorziening niet inzichtelijk voor raadsleden. Het SPW heeft in de gesprekken

aangegeven in de komende rapportages meer heldere definities te gebruiken en een strategische

visie op te nemen.

In het gesprek met de raad hebben wij een bepaalde afstand tot de materie gemerkt. De

raadsleden ervaren de participatiewet als een zeer complex dossier, waarop het lastig invloed uit

te oefenen is. Uit de documenten blijkt dat de raad beperkt invloed heeft uitgeoefend op het

beleid. Wij hebben geen documenten ontvangen waarin de raad vragen stelt of amendementen

e.d. voorstelt met betrekking tot re-integratie. De behandeling van de wijzigingen in de

loonkostensubsidie zijn illustratief voor de afstand die de raad ervaart. Er is aangegeven dat er

onder tijdsdruk en met beperkte inhoudelijke kennis beslissingen moesten gemaakt worden, die

achteraf teruggedraaid moesten worden. De raden hebben aangegeven beperkt invloed uit te

kunnen oefenen: sturing op gemeenschappelijke regelingen als de ISD blijkt lastig.

Tussen de gemeenten is ook een verschillende werkwijze – de gemeente Hillegom gaat periodiek

in gesprek met de wethouder(s) sociaal domein. Dat helpt de raadsleden grip te krijgen op de

problematieke en informatievoorzieningen. Activiteiten zoals het periodieke bezoek van de ISD

aan de raad worden zeer gewaardeerd door de Raad.

5.2 Vergelijking Hollands Kroon
Het re-integratiebeleid van Hillegom, Lisse en Noordwijkerhout is vergeleken met die van

Hollands Kroon. Hollands Kroon heeft te maken met een gelijksoortige situatie als de Duin- en

Bollenstreek; er is ook sprake van een sterke arbeidsmarkt en een klantenbestand dat zich

kenmerkt door veel langdurig werkzoekenden en moeilijk te bemiddelende klanten. Ook is er

sprake van een uitgestrekt gebied met meerdere kernen.

Figuur 19. Werkloosheidspercentage de onderzochte gemeenten, Nederland en Hollands Kroon.

Gemeente(n) Omvang beroepsbevolking Werkloosheidspercentage

Hillegom, Lisse en

Noordwijkerhout

32.000 personen 3,7% (circa 1210 personen)

Hollands Kroon 25.000 personen 3,7% (circa 925 personen)

Tabel 8. Omvang beroepsbevolking en werkloosheidspercentage in 2017. Bron: CBS Statline.

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

7,00%

8,00%

2013 2014 2015 2016 2017

Nederland Hillegom Lisse

Noordwijkerhout Hollands Kroon

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 40

Het beleid van Hollands Kroon gemeente wijkt op twee interessante punten af van het beleid in

Hillegom, Lisse en Noordwijkerhout.

Benadering langdurig werkzoekenden

Hollands Kroon kiest ervoor om klanten die niet in aanmerking komen voor re-integratietrajecten

niet voor onbepaalde tijd te ontheffen, maar deze voor een periode van een half jaar te

ontheffen (tot 1 maart en 1 september). Wanneer de periode van ontheffing voorbij is, worden

de klanten benaderd om mee te doen aan een enquête. Op basis van deze enquête wordt

ingeschat in hoeverre de klant weer bemiddelbaar is voor werk. Wanneer dit niet het geval is,

wordt de ontheffing verlengd.

Cruciaal is dat deelname aan de vragenlijst niet verplicht is, en op vrijwillige basis plaatsvindt. De

respons op deze enquête is volgens Hollands Kroon 80%. Van de klanten die reageren en

aangeven behoefte te hebben aan werk, wordt vervolgens een gesprek gehouden en bekeken of

re-integratie mogelijk is.

Voordeel van deze methode is dat Hollands Kroon geen achterstanden heeft met het opnieuw

indiceren van personen met ontheffing. Bovendien past deze werkvorm in de gedachte dat

klanten die op ondersteunende wijze (en niet op straffende of 'handhavende' wijze) worden

benaderd, zich over het algemeen positiever opstellen tegenover consulenten en constructiever

willen meewerken. Recent onderzoek van de Rijksuniversiteit Groningen geeft aan dat een

dergelijke benadering positieve effecten heeft op uitstroomkansen en handhavingskosten37.

Projectmatig oppakken subgroepen

Daarnaast experimenteert Hollands Kroon momenteel met het projectmatig oppakken van re-

integratietrajecten. Ook Hollands Kroon heeft – net als de Duin- en Bollenstreek - te maken met

moeilijk bemiddelbare klanten die uiteenlopende problematiek kennen.

Op basis van analyse van dossiers en de uitgezette enquête, ontstaat er een beeld van gedeelde

problematiek. Vervolgens worden er op maat gemaakte re-integratie instrumenten aangeboden

aan groepen die gelijksoortige problemen hebben. Zo wordt bekeken welke klanten een

zorgvraag hebben, en hoe deze relateert aan een inkomensvraag. Deze behoeften worden in een

project opgepakt. Door deze methode wordt een aanpak mogelijk die aansluit op de behoefte

van de klanten. Om dat het in projectmatige vorm wordt opgepakt, is dit efficiënter dan

individuele klanten begeleiden met op maat gemaakte trajecten.

37 'Slimmer handhaven'. Rijksuniversiteit Groningen / Boom Juridisch. 2018.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 41

6 Conclusies en aanbevelingen

6.1 Conclusies

6.1.1 Bevindingen

Met dit onderzoek is getracht de doeltreffendheid, doelmatigheid en rechtmatigheid van de re-

integratie van bijstandsgerechtigden in Hillegom, Lisse en Noordwijkerhout in kaart te brengen.

De drie gemeenten liggen in een regio die een zeer sterke arbeidsmarkt kent. Er is sprake van

veel werkgelegenheid, met name in land- en tuinbouwsectoren. Dit leidt tot de – in Nederland –

unieke situatie dat er relatief veel werk is (ook voor laaggeschoolden) en er een relatief laag

percentage van de beroepsbevolking werkzoekend is.

Deze arbeidsmarkt heeft zijn weerslag op het klantenbestand. We stellen vast dat de personen

die 'kunnen werken', ook aan het werk zijn. Dit heeft tot gevolg dat diegenen die wél een

uitkering hebben, bestaan uit ouderen (55% is 46 jaar of ouder), een lage trede op de door de ISD

gehanteerde participatieladder heeft (twee-derde van de klanten kan worden ingedeeld op trede

2 – sociale contacten buiten de deur – en trede 3 – deelname georganiseerde activiteiten) en

relatief lang in de bijstand zit (de helft van de personen die een bijstandsuitkering krijgt, heeft

deze al 2 jaar of langer).

Dit heeft tot gevolg dat het re-integreren vanuit de bijstand moeilijk zal zijn voor een groot deel

van de populatie. De genoemde doelgroepen (ouderen, langdurig werkzoekenden) zijn over het

algemeen moeilijk naar werk te begeleiden. Daarbij zijn de laatste jaren ook statushouders

geplaatst, die ingeburgerd worden en taallessen krijgen.

De ISD Bollenstreek en het SPW voeren het participatiebeleid voor de gemeente uit en doen ook

de beleidsvoorbereiding. Alle geïnterviewden geven aan dat deze partijen sinds de knip tussen

het inkomensdeel (de uitkeringen worden verstrekt door de ISD) en het werk-deel (re-integratie

wordt uitgevoerd door het SPW) deze nieuwe rollen goed vervullen. Er ontstaat een beeld waarin

de ISD – als ervaren partij met een strakke organisatie – binnen de (financiële) kaders de

uitkeringen verstrekt en het SPW als nieuwe organisatie haar kennis en betrokkenheid inzet om

mensen aan het werk te krijgen.

Daarbij zijn er onderling maar weinig verschillen tussen de gemeenten Hillegom, Lisse en

Noordwijkerhout. Zowel op het gebied van arbeidsmarkt, visie beleid en uitvoering zijn er

nauwelijks verschillen te herkennen die doorwerken in het re-integreren van de bewoners van de

verschillende gemeenten.

Tegelijkertijd zien we – op verschillende niveaus - dat er aanpassingen en doorontwikkelingen

nodig zijn, om het beleid en uitvoering verder vorm te geven.

Geen actuele beleidskaders

Sinds 1 januari 2015 is de Participatiewet van kracht. De drie gemeenten beschikken momenteel

niet over actuele beleidskaders, waarin wordt ingegaan op het re-integratie-onderdeel van de

participatiewet38. In de praktijk zien we dat de verschillende organisaties een gedeelde visie op

re-integratie kennen. De nadruk ligt op het uitstromen naar (duurzaam) werk, ondersteunen

waar nodig is en handhaven waar het moet. Maatwerk is daarbij het uitgangspunt.

38 De gemeenten Hillegom en Lisse hebben aangegeven in het geheel niet over een beleidskader te beschikken. De

gemeente Noordwijkerhout heeft geen beleidskader aangeleverd.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 42

Tegelijkertijd brengt het gebrek aan een beleidskader enkele risico's met zich mee. Zo kan het zijn

dat door ontwikkelingen (in organisaties, zoals personele wisselingen, maar ook op de

arbeidsmarkt) er voor zorgt dat de visie uiteen gaat lopen. Een actueel beleidskader is beter

aangesloten op de ontwikkelingen van afgelopen jaren en de huidige situatie.

Moeilijk bemiddelbaar klantenbestand en knellende financiën

Zoals aangegeven is het klantenbestand over het algemeen moeilijk bemiddelbaar, en is de

caseload bij het SPW in 2017 behoorlijk aan het oplopen.

De verschillende budgetten (BUIG budget voor het verstrekken van uitkeringen en

participatiebudget in te zetten voor re-integratie) zijn de afgelopen jaren meer gaan knellen. In

2016 hebben de drie gemeenten een aanvraag gedaan voor een vangnet uitkering, die door het

Rijk is toegekend.

De verwachting is dat de budgetten op korte termijn (1 tot 3 jaar) meer gaan knellen. De

aantrekkende arbeidsmarkt heeft zich momenteel nog niet vertaald naar een verkleining van het

bijstandsbestand en de doelgroepen zijn over het algemeen moeilijk naar werk te bemiddelen

(wat het re-integratiebudget drukt). De knellende budgetten zorgen ervoor dat de gemeenten

keuzes moeten gaan maken hoe het sociaal domein en re-integratievoorzieningen ingericht

worden.

De besluitvorming omtrent de loonkostensubsidie laat zien wat voor situaties de gemeenten

terecht kunnen komen: onder druk van oplopende budgetten en tijdsdruk, zijn er besluiten

gemaakt die in een later stadium herzien moeten worden.

Wij zien in verschillende gemeenten – waaronder Hollands Kroon, die als vergelijking is ingezet

voor dit onderzoek – aan het experimenteren zijn met nieuwe werkvormen. Hollands Kroon zet

bijvoorbeeld in op een projectmatige aanpak: middels een enquête wordt het klantenbestand in

kaart gebracht. Vervolgens wordt bekeken of er problemen zijn die in groepsverband kunnen

worden opgepakt, die vervolgens in een projectteam worden aangepakt. Een dergelijke flexibele

werkvorm maakt het mogelijk om maatwerk te leveren zonder voor elk individu een apart

maatwerktraject te starten. Zodoende is effectiviteit en efficiëntie te bewerkstelligen.

Integraliteit en samenhang met aangrenzende beleidsterreinen

Achterliggend idee bij de decentralisaties is dat de gemeente – als overheidsorgaan het meest

dicht op de burger – de meest passende vorm van ondersteuning kan bieden, ongeacht in welke

vorm (zorg, jeugd en onderwijs). Wij zien dat in de onderzochte gemeenten nog vanuit

verschillende domeinen naar het beleid en uitvoering wordt gekeken. Noordwijkerhout heeft de

eerste stappen gezet, door een visie op het sociaal domein te presenteren.

Het onderbrengen van het SPW bij de MareGroep leidt tot een versterkte samenwerking op die

locatie, maar de samenwerking met instellingen op andere gebieden is nog niet versterkt.

In de uitvoering wordt er grotendeels nog op 'geschotte' wijze naar sociale problematiek rondom

armoede en inkomen gekeken. De ISD ondersteunt burgers bij schulden en minimaregelingen,

maar als het aankomt op (jeugd)zorg is er nog maar weinig contact met zorg-, jeugd- of

onderwijsinstellingen.

De gemeente Hillegom heeft een interne evaluatie uitgevoerd naar een versterkte integrale

werking. Uit deze evaluatie blijkt dat de ISD en SPW nog maar mondjesmaat integraal werken

met de genoemde (jeugd)zorginstellingen. Een verbeterde samenwerking kan ervoor zorgen dat

inwoners met inkomensproblematiek ook ondersteuning krijgen op andere leefgebieden. De

uitvoering van het SPW heeft aangegeven dat wanneer problemen op andere gebieden worden

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 43

gesignaleerd, die de weg naar werk belemmeren, het SPW maar over weinig middelen en

instrumenten beschikt om deze problemen aan te pakken. Ook merken we dat er momenteel

beperkt aandacht voor inkomen- en werkproblematiek bij aangrenzende beleidsterreinen, zoals

economisch beleid. Hillegom is momenteel bezig om op beleids- en uitvoeringsniveau aansluiting

te zoeken tussen re-integratie en economisch beleid. Door als gemeenten invloed uit te oefenen

bij partijen als provincie en (sociale) ondernemers kan getracht worden om ruimte te creëren

voor de 'onderkant van de arbeidsmarkt'.

Informatievoorziening aan de raad en effectmonitoring

De gesproken raadsleden van Hillegom en Lisse hebben aangegeven meer grip te willen krijgen

op de activiteiten op het gebied van de participatiewet en inkomensproblematiek. Zij hebben

behoefte aan duiding, gebruiksvriendelijke rapportages en (mogelijkerwijs) een 'dashboard' dat

op gemakkelijke wijze inzicht biedt in het klantenbestand en de effecten van het re-

integratiebeleid.

De informatievoorziening om de effectiviteit van re-integratie vast te stellen schiet op twee

belangrijke punten tekort: de verslagen van ISD en SPW sluiten niet volledig op elkaar aan, en er

is geen volledig inzicht in de effecten van de re-integratietrajecten.

Ten eerste sluit de informatievoorziening vanuit de ISD en SPW nog niet volledig op elkaar aan.

De verslagen van de ISD en SPW hanteren verschillende indelingen van de klantgroepen (groepen

klanten met dezelfde kenmerken). Zo werkt de ISD met een participatieladder van zes treden, en

het SPW met drie treden.

Ten tweede (en belangrijker) is er geen gedetailleerd overzicht van ingezette re-integratie

instrumenten en de effecten. Er zijn gegevens over gestarte trajecten, plaatsingen, en globale

cijfers over de uitstroom uit bijstand, maar het is niet duidelijk welke acties leiden tot welk effect.

Het is onduidelijk of de inzet van een traject heeft geleid tot bijvoorbeeld sociale activering, het

maken van een stap op de participatieladder of het uitstromen naar werk. Ook is het onduidelijk

voor welke doelgroepen instrumenten worden ingezet. Daarnaast zijn er in de verslagen van het

SPW bij enkele onderdelen gegevens beschikbaar voor het gehele klantenbestand, maar niet

voor de afzonderlijke gemeenten. De ISD levert met de verschillende stukken uit de P&C cyclus

veel informatie over de ontwikkelingen in het klantenbestand. Echter, het is niet inzichtelijk welk

aandeel van het bestand in het bestand van het SPW terechtkomt, en wanneer deze zijn

uitgestroomd en door welke reden. Op basis van de gesprekken met de ISD en het SPW hebben

we begrepen dat er wordt gewerkt aan een betere informatievoorziening, op basis van

duidelijkere definities en effectmaten.

6.1.2 Beantwoording onderzoeksvragen

 Welke kennis is er over de doelgroep van het re-integratiebeleid in het algemeen?

 Hoe brengen de gemeenten de doelgroepen in kaart?

 Hoe groot is de totale doelgroep per gemeente?

 Hoe kan de totale doelgroep verder kwalitatief worden gekenmerkt en ingedeeld (in

relatie tot andere ondersteuningsbehoeften)?

Zowel ISD als SPW hebben een indeling van doelgroepen die is gebaseerd op gestructureerde

intakes. ISD en SPW hanteren elk een eigen indeling van doelgroepen. De HLN-regio kent een

sterke arbeidsmarkt; er is veel werk en een relatief lage werkloosheid. Consequentie hiervan is

dat het klantenbestand zich kenmerkt door relatief veel mensen met een flinke afstand tot de

arbeidsmarkt: veel ouderen, langdurig werkzoekenden en klanten die op een lage trede van de

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 44

participatieladder staan. De doelgroep werkzoekenden in de drie gemeenten (inclusief diegenen

die geen uitkering hebben) bestaat uit circa 1.200 personen. Bij de ISD wordt aan de hand van

het diagnose-instrument bepaald of er ook andere ondersteuning nodig is, bijvoorbeeld rond

schulden of maatschappelijke ondersteuning vanuit de WMO.

 Welke doelstellingen zijn gesteld rondom de Participatiewet en re-integratie in de drie

gemeenten?

Doelen zijn gericht op (1) het vinden voor werk voor diegenen die kunnen werken en (2) het

ondersteunen van diegenen die niet direct bemiddelbaar zijn naar arbeid. Maatwerk is het

uitgangspunt. Tegenprestatie en handhaving wordt waar nodig, maar beperkt en met mate

ingezet. Er zijn geen significante verschillen in doelstellingen tussen de drie gemeenten.

 Welke resultaten van re-integratietrajecten zijn bekend, te onderscheiden naar de

geprioriteerde en de specifieke doelgroepen (onder andere jonggehandicapten, jongeren uit

het voortgezet speciaal onderwijs, multi-probleemgezinnen, ouderen, (ex-)ZZP'ers,

statushouders)?

Uit de verschillende rapportages en cijfers zijn geen effecten gevonden. De aangeleverde cijfers

leveren met name informatie over 'output' (het aantal trajecten dat is ingezet), maar niet over

'outcome' (de mate waarin een traject leidt tot uitstroom).

 Hoe wordt de totale doelgroep onderscheiden naar de geprioriteerde doelgroepen in het re-

integratiebeleid?

 Hoe is de prioritering in doelgroepen tot stand gekomen? Hoe werkt de prioritering in de

praktijk?

 Wie bepaalt of iemand een re-integratietraject krijgt? Op basis van welke criteria en kennis

gebeurt dat?

De uitvoering van het SPW bepaalt in grote mate welke klanten welke soort re-

integratietrajecten krijgen aangewezen. Dit vindt plaats op basis van een professionele

inschatting (wat willen en kunnen mensen?), waarbij klanten worden geselecteerd die behoefte

hebben aan ondersteuning en die naar verwachting de grootste kans op uitstroom hebben.

Maatwerk is het uitgangspunt. Selectie vindt daarbij deels plaats op basis van de informatie

vergaard in de klantreis (intake en diagnose bij de ISD op basis van zelfredzaamheidsmatrix).

 Wat is bekend over de effectiviteit van functionaliteiten en instrumenten39? Hoe is het

budget over deze instrumenten verdeeld? Worden deze instrumenten ingezet voor de

doelgroepen waarbij deze het meeste effect hebben?

Uit de aangeleverde cijfers blijkt niet de effectiviteit van afzonderlijke instrumenten. Het grootste

deel van het budget wordt ingezet op jobcoaching en bemiddeling. De professionele kennis en

ervaring van de consulenten leidt tot een inschatting / keuze van specifieke instrumenten.

 Hoe wordt samengewerkt met andere domeinen (jeugdhulp, maatschappelijke

ondersteuning)?

Er wordt nog in beperkte mate samengewerkt met organisaties in andere domeinen. Sporadisch

zijn er contactmomenten tussen de uitvoering van re-integratie en (zorg)instellingen, maar dit is

39 De RKC benoemt in de uitvraag: Bemiddeling en coaching, scholing of een opleidingstraject, opstapsubsidie,

vrijwilligerswerk, jobcoaching, loonkostensubsidie, stage of werkervaringsplaats, proefplaatsing.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 45

niet structureel. Wel wordt er middels de intake en diagnose van de ISD klanten geselecteerd

waar sprake is van schulden of zwaardere psychische of sociale problematiek. Deze worden –

voordat zij naar het SPW gaan – andere trajecten aangeboden.

 In welke mate draagt het bijeenbrengen van de diverse partijen in het SPW bij aan integrale

dienstverlening ten aanzien van re-integratie?

Het onderbrengen van het SPW bij de MareGroep heeft het contact versterkt. Voor de klanten

die begeleiding dan wel werkvoorziening nodig hebben bij of via de MareGroep, is de

dienstverlening aangesloten. Verdere integrale werkzaamheden met Wmo,

(jeugd)zorginstellingen en maatschappelijke dienstverlening is met het onderbrengen (nog) niet

versterkt.

 Is informatie voor burgers voldoende begrijpelijk en toegankelijk?

 Wat vinden cliënten van (het effect van) de re-integratietrajecten die zij volgen?

Uit het gesprek met de cliëntenraad en de klanttevredenheidscijfers van de ISD blijkt dat klanten

over het algemeen tevreden zijn over de dienstverlening en het klantcontact. Overigens tekenen

we daarbij aan dat de cliëntenraad moeite heeft de achterban te bereiken en in die zin niet

representatief is voor de hele populatie.

Kennis en sturingsmogelijkheden gemeenteraden

 Hoe worden voortgang en effecten van het re-integratiebeleid gemonitord?

 Welke informatievoorziening is er aan gemeenteraden? Hoe zijn de raden de afgelopen drie

jaar geïnformeerd over de uitvoering en resultaten van het re-integratiebeleid?

 Welke sturingsmogelijkheden hebben de raden? Welke instrumenten hebben zij de afgelopen

drie jaar ingezet?

Voortgang wordt gemonitord via de jaarrapportages van de ISD. Het SPW heeft na de start nog

geen jaarrapportages gepubliceerd (wel enkele kwartaalrapportages). De raadsleden kunnen zich

via deze weg informeren.

Het effect van het re-integratiebeleid wordt niet gemonitord. Het is onduidelijk of de inzet van

instrumenten leidt tot (duurzame) uitstroom.

De raad is goed op de hoogte van de wettelijke mogelijkheden die een raad heeft. De raadsleden

die aanwezig waren bij het gesprek hebben aangegeven moeilijk vat te kunnen krijgen op het re-

integratiebeleid omdat het complexe materie betreft. De complexiteit is niet vergroot door de

samenwerking tussen gemeenten of doordat de uitvoering op afstand is gezet. Zij willen graag

betrokken worden, en hebben meer behoefte aan heldere en gebruiksvriendelijke

informatieverstrekking. De raden hebben naar eigen zeggen afgelopen jaren beperkt invloed

uitgeoefend op het re-integratiebeleid.

6.1.3 Normenkader

Onderstaande sub paragrafen geven per onderwerp de normen en hun beoordeling weer. We

hanteren daarbij drie kleuren:

Groen betekent dat er wordt voldaan aan de norm.

Oranje betekent dat er beperkt wordt voldaan aan de norm

Rood betekent dat er niet wordt voldaan aan de norm.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 46

Beleid

Norm Beoordeling

Doelen gaan zowel over doelmatigheid, rechtmatigheid en doeltreffendheid (effectiviteit)

Doelen zijn SMART geformuleerd

Het beleid past binnen door de raad gestelde kaders

Er zijn doelen beschreven in de documenten van de ISD en SPW, die ingaan op doelmatigheid,

rechtmatigheid en doeltreffendheid. Ambities, doelen en uitgangspunten worden door alle

betrokken organisaties gedeeld en onderschreven.

De doelen zijn algemeen van aard en niet SMART geformuleerd. Het is daardoor onduidelijk

wanneer de doelen behaald worden. De gemeenten beschikken niet over actuele beleidskaders

participatie. Dit brengt enkele risico's met zich mee.

Financiën

Norm Beoordeling

Kosten en resultaten worden afgezet tegen begroting

Kosten en resultaten worden afgezet tegen doelen

Kosten zijn per instrument / cliëntgroep inzichtelijk

Het beleid wordt uitgevoerd binnen de beschikbare middelen

De uitvoerende organisaties passen hun werkzaamheden aan op de beschikbare middelen.

Omdat er geen beleid is geformuleerd, zijn er geen doelen waartegen de kosten en resultaten

afgezet kunnen worden. De kosten zijn voor enkele instrumenten en cliëntgroepen inzichtelijk.

Het is momenteel niet inzichtelijk wat de totale kosten per gemeente per instrument zijn.

De gemeenten kennen lichte tekorten op het BUIG- en re-integratiebudget. Het BUIG-budget is in

2016 aangevuld middels de vangnet-regeling. De onderzochte gemeenten stevenen af op sociaal

domein brede tekorten. Hierop moet ingespeeld worden willen de gemeenten de tekorten in de

toekomst ombuigen.

Uitvoering

Norm Beoordeling

Trajecten worden aangeboden op basis van de duur van de zoekperiode naar werk, en zijn

bijpassend40 bij de kenmerken van de klanten

De gemeenten zetten in op instrumenten die naar verwachting het grootste effect hebben.

Er is een kader om prioriteiten te stellen ten aanzien van de dienstverlening.

De gekozen prioritering heeft plaatsgevonden op basis van een analyse

(zelfredzaamheidsmatrix of ander gelijksoortig intake instrument)

Het selecteren van klanten voor de verschillende trajecten vindt plaats op 2 manieren: door

middel van de klantreis en de professionele inschatting van de medewerkers van het SPW. De

intake bij het SPW is daarbij van cruciaal belang. De medewerkers van het SPW selecteren

trajecten die in hun inschatting het efficiëntst en effectiefst is. De trajecten zijn bijpassend bij de

kenmerken van de klanten.

40 Zie voor bijpassende trajecten de bullets onderaan het normenkader. Bij de toetsing van de (keuze voor) trajecten

hanteren we de indeling gehanteerd door de gemeente. We toetsen dit op basis van beschikbare literatuur, zoals de
Divosa factsheet 'wat weten we van re-integratie'
https://www.divosa.nl/sites/default/files/publicatie_bestanden/factsheet_wat_weten_we_van_re-
integratie_20131110.pdf

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 47

In het diagnosegesprek bij de ISD wordt gebruik gemaakt van een diagnose-instrument. Het

gebruik van het instrument wordt geüpdatet naar ontwikkelingen en in september geëvalueerd.

Organisatie

Norm Beoordeling

De uitvoering beschikt over voldoende capaciteit. Clientmanagers hebben een passende

case-load.

De uitvoering beschikt over voldoende kennis en vaardigheden.

De caseload van de medewerkers SPW is in 2017 aanzienlijk toegenomen, tot 88 klanten per 1

fte. Medewerkers moeten daardoor prioriteren waar op wordt ingezet. De ISD beschikt over

voldoende capaciteit, maar kent achterstanden bij heronderzoeken van ontheffingen.

Communicatie

Norm Beoordeling

Burger zijn bekend met de mogelijkheden van re-integratie ?

Informatie voor burgers is begrijpelijk en toegankelijk

De gesprekken hebben onvoldoende uitsluitsel kunnen geven over de vraag in hoeverre burgers

bekend zijn met de mogelijkheden van re-integratie. Uit de gesprekken blijkt wel dat de knip

tussen de ISD en het SPW in de praktijk voor misverstanden zorgt bij klanten en bedrijven.

Monitoring

Norm Beoordeling

De gemeenten hebben inzicht in de omvang en samenstelling van de doelgroep

De gemeenten hanteren prestatie-indicatoren die inzicht bieden in het behalen van de

doelen.

De inspanning van de gemeenten worden gemeten, gerapporteerd en geëvalueerd.

Uit de documenten en gesprekken blijkt dat er een gedeeld en accuraat beeld is van de omvang

en samenstelling van de doelgroep. Er worden bij de doelen en beschrijving van de beleidsmatige

inzet echter geen gebruik gemaakt van prestatie-indicatoren die te koppelen zijn aan doelen.

We zien dat de gemeenten op verschillende punten in het proces en uitvoering (bijvoorbeeld

gezamenlijke intake, onderzoeken naar het klantenbestand en onderkant van de arbeidsmarkt en

dergelijke) er inspanningen worden verricht op het gebied van het evalueren van de re-integratie

inzet. Deze kan nog verder verbeterd worden door evaluaties breder en periodiek plaats te laten

vinden.

Samenhang aangrenzende beleidsvelden

Norm Beoordeling

Er is sprake van samenhang tussen re-integratie, minimabeleid, inburgering, onderwijs en

schuldhulpverlening.

Er is sprake van samenhang met jeugdzorg en wmo.

Er is afstemming met andere betrokken afdelingen binnen de gemeenten.

Er is afstemming tussen gemeenten

In de intakeprocedure worden inwoners met schulden apart van re-integratie gedifferentieerd.

De ISD biedt ook minimaregelingen aan. Voor statushouders is er sprake van trajecten die ingaan

op inburgering als onderwijs. De samenwerking en integrale dienstverlening tussen ISD, SPW,

maatschappelijk werk, zorg- en jeugdinstellingen vindt op uitvoeringsniveau nog niet plaats.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 48

Uit verschillende gesprekken blijkt dat er (met name op uitvoeringsniveau) nog weinig

samenwerking is tussen verschillende afdelingen. Dit is met name het geval voor de

samenwerking op het gebied van re-integratie, jeugd en Wmo en re-integratie en economisch

beleid. De gemeenten hebben aangegeven hier de komende jaren meer op in te willen zetten.

Uit de gesprekken blijkt dat het contact tussen gemeenten goed is, en dat de medewerkers van

elkaars werkzaamheden en ontwikkelingen op de hoogte zijn.

Raad

Norm Beoordeling

De raad kan voortgang en uitkomsten van re-integratiebeleid volgen met indicatoren op het

gebied: van budgetten en totale kosten per klantgroep of geslaagd traject

De raad kan voortgang en uitkomsten van re-integratiebeleid volgen met indicatoren op het

gebied: bestandsontwikkeling (instroom, uitstroom, omvang, doorlooptijd en kenmerken

van groepen)

De raad wordt in de gelegenheid gesteld kaders voor beleid aan te passen naar de

ontwikkeling in regelgeving, doelgroepen, problematiek, resultaten van de uitvoering en

andere signalen.

Het is voor de raad momenteel niet inzichtelijk wat de budgetten, totale kosten per klantgroep of
geslaagd traject zijn. De rapportages bieden momenteel weinig inzicht in het effect van het re-
integratiebeleid en de instrumenten. De bestandsontwikkeling is wel goed te volgen middels de
jaarverslagen van de ISD. De raad geeft aan behoefte te hebben aan meer duiding en een
dashboard.

De raad heeft de afgelopen jaren weinig invloed uitgeoefend op het re-integratiebeleid. De
behandeling van de stukken rondom loonkostensubsidie zijn onder tijdsdruk door de
verschillende raden goedgekeurd. De raden geven aan meer betrokken te willen worden in
beleidsvorming.

6.2 Aanbevelingen

1. Actualiseer het beleid

Met de decentralisaties hebben de gemeenten diverse taken op het gebied van re-integratie,

(jeugd)zorg en maatschappelijke ondersteuning gekregen. Achterliggend idee van de

decentralisaties is dat de gemeente daarmee zo veel mogelijk op maat gemaakte dienstverlening

kan aanbieden.

Het re-integratiebeleid is nog niet geactualiseerd na de invoering van de participatiewet. Wij

bevelen aan dat de gemeenten in samenwerking met de uitvoerende partijen het beleid

actualiseren, waarbij met name ook de uitvoering van de re-integratie input levert en als

klankbord dient. Dit betreft een algemeen geldend kader waarin een samenhangende

probleemanalyse, visie, doelstelling en uitgangspunten en toetsbare KPI's geformuleerd worden.

Momenteel is de visie op re-integratie en participatie tussen de verschillende gemeenten vrijwel

uniform. Zet er op in om de nieuwe beleidskaders van verschillende gemeenten zo uniform

mogelijk te maken, waarbij ruimte wordt gelaten voor lokale accenten.

Het moment van het actualiseren van het beleid is een goed moment om de raad te betrekken..

De raad kan in een vroegtijdig stadium in het planvormingsproces betrokken te worden, door in

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 49

gesprekken uitgangspunten te formuleren of te reageren op stellingen. Ook kan de raad

betrokken worden door werkbezoeken te organiseren bij het SPW.

Let bij het opstellen van beleid op het gebruik van SMART formuleren van doelen en gebruik van

KPI's (zodat inzichtelijk wordt of doelen gehaald worden). In het beleid kan ook worden

opgenomen hoe de effecten inzichtelijk gemaakt worden. Rapporteer bijvoorbeeld niet alleen

over inzet (output-indicatoren), maar ook of de plaatsingen leiden tot beoogde effecten

(outcome-indicatoren). Formuleer ook beleid over verschillende (sub)doelgroepen, zoals ouderen

en personen met een fysieke beperking.

2. Versterk integraal werken

Zorg dat (jeugd)zorg instellingen en organisaties in het kader van maatschappelijke

ondersteuning bekend zijn met de werkzaamheden van de ISD en SPW. Stimuleer integrale

overleggen, waar kennis en informatie wordt gedeeld. Kijk vervolgens ook in de processen (zoals

de klantreis) waar er mogelijkheden zijn om leefgebieden buiten werk om (zorg, opleiding,

sociale situatie e.d.) in kaart te brengen. Bekijk welke problematiek nog meer verholpen kan

worden, zodat de re-integratie naar werk bespoedigd kan worden.

3. Betrek economisch beleid en uitvoering

Het stimuleren van re-integratie vindt momenteel grotendeels plaats door gerichte individuele

trajecten. Re-integratie kan ook worden gestimuleerd door dit te betrekken in economisch

beleid. Zorg ervoor dat op beleid en uitvoeringsniveau ideeën en kennis worden uitgewisseld.

Stuur in het economisch beleid op het stimuleren van (sociale) ondernemers die personen met

een arbeidsbeperking in dienst kunnen nemen. Zorg ook voor voldoende informatievoorziening

naar (potentiele) werkgevers.

4. Bekijk waar de moeilijke doelgroep ondersteund kan worden en experimenteer met

projectmatige aanpak

Een groot deel van het klantenbestand is moeilijk te bemiddelen. In de verschillende organisaties

zijn er discussies over het 'grijs gebied' (mensen die op de grens zitten van kunnen werken, maar

geen baan kunnen vinden die ze uit de armoede tilt) en wat het betekent om mensen 'werkfit' te

maken.

De ISD en het SPW kunnen – mits er middelen voor beschikbaar zijn – experimenteren met een

projectmatige aanpak van klantgroepen. Inventariseer de behoeften van klanten (middels

enquêtes of vragenrondes) en ga in groepsverband problematiek rondom werk aanpakken. Het

behoefte gericht aanbieden van instrumenten is over het algemeen effectiever dan het

aanwijzen van trajecten als vrijwilligerswerk die niet direct de kans op een baan vergroten41.

Betrek ook werkgevers in een dergelijke projectmatige aanpak.

Door een projectmatige aanpak kan ook gerichtere prioriteiten worden gesteld.

5. Zorg dat gegevens in rapportages van ISD en SPW op elkaar aansluiten en rapporteer over de

effecten van re-integratie

De verschillende rapportages van ISD en SPW bieden momenteel veel inzicht in de kenmerken

van het klantenbestand en de inzet van instrumenten. De rapportages sluiten momenteel nog

niet op elkaar aan. Wanneer de rapportages zo veel mogelijk uniform zijn, versterkt dit de

controlerende taak van de raad.

41 Caseworker's discretion and the effectiveness of welfare-to-work programs. VU. 2018.

http://personal.vu.nl/b.vander.klaauw/Caseworkers.pdf

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 50

Zorg dat de rapportages ook informatie bieden over de effecten (outcome) van re-integratie.

Hanteer heldere definities, en geef aan in hoeverre het aanbieden van trajecten ook leidt tot

(duurzame) uitstroom naar werk. Geef informatie over:

 de duur (hoe lang zit een klant in het bestand van de SPW?)

 de effecten van de instrumenten op de participatieladder (heeft een instrument geleid

tot het verhogen van een trede?)

 de effecten van trajecten op uitstroom (hoeveel klanten die een traject hebben

aangeboden zijn daarna geplaatst of uitgestroomd?)

 plaatsingen (Hoe lang is iemand aan het werk? Hoe hoog is de besparing op de

uitkering?)

 'return' (zijn er klanten die na plaatsing of uitstroom opnieuw een uitkering krijgen en

terugkeren in het klantenbestand?)

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 51

Bijlage 1 Normenkader

Beleid

 Doelen gaan zowel over doelmatigheid, rechtmatigheid en doeltreffendheid (effectiviteit).

 Doelen zijn SMART-geformuleerd.

 Het beleid past binnen de door de raad gestelde kaders.

Uitvoering

 De re-integratie instrumenten sluiten aan bij de doelen van het beleid.

 De gemeente deelt het bestand in op basis van:

 Statushouder of niet.

 Doorlooptijd.

 Afstand arbeidsmarkt / slagingskans re-integratie.

 Samenhangende problematiek (psychische problemen, thuissituatie).

 De gemeente beschikt over monitoringsgegevens die de samenstelling van de groepen

inzichtelijk maken.

 Trajecten worden aangeboden op basis van de duur van de zoekperiode naar werk, en zijn

bijpassend42 bij de kenmerken van de cliënten.

 De gemeenten zetten in op instrumenten die naar verwachting het grootste effect hebben. Er

is een kader om prioriteiten te stellen ten aanzien van de dienstverlening.

 De gekozen prioritering heeft plaatsgevonden op basis van een analyse.

(Zelfredzaamheidsmatrix of ander gelijksoortig intake of analyse instrument).

 (Indien dit in beleid wordt geformuleerd: problemen worden integraal opgepakt).

 De uitvoering beschikt over voldoende capaciteit. Clientmanagers hebben een passende case-

load43.

 De uitvoering beschikt over voldoende kennis en vaardigheden.

Communicatie

 Burgers zijn bekend met de mogelijkheden van re-integratie.

 Informatie voor burgers is begrijpelijk en toegankelijk.

Kosten en budgetten

 Kosten en resultaten worden afgezet tegen begroting en doelen.

 Kosten zijn per instrument / cliëntgroep inzichtelijk.

 Het beleid wordt uitgevoerd binnen de beschikbare middelen.

Monitoring

 De gemeenten hebben inzicht in de omvang en samenstelling van de doelgroep (huishoudens

met een inkomen tot 120% van het sociaal minimum).

 De gemeente hanteert prestatie-indicatoren die inzicht bieden in het behalen van de doelen.

Hiermee wordt de effectiviteit en doelmatigheid duidelijk.

 De inspanning van de gemeente wordt gemeten, gerapporteerd en geëvalueerd.

42 Zie voor bijpassende trajecten de bullets onderaan het normenkader. Bij de toetsing van de (keuze voor) trajecten

hanteren we de indeling gehanteerd door de gemeente. We toetsen dit op basis van beschikbare literatuur, zoals de
Divosa factsheet 'wat weten we van re-integratie'
https://www.divosa.nl/sites/default/files/publicatie_bestanden/factsheet_wat_weten_we_van_re-
integratie_20131110.pdf.

43 De capaciteit, caseload kennis en ervaring is zeer verschillend voor verschillende uitvoerende organisaties. Hier zijn
geen 'harde' normen aan vast te hangen. In de interviews vragen we de consulenten in hoeverre zij de capaciteit,
caseload, kennis en vaardigheden als voldoende en passend ervaren.

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 52

Samenhang aangrenzende beleidsvelden

 Er is sprake van samenhang tussen re-integratie, minimabeleid, inburgering, onderwijs,

schuldhulpverlening, jeugd en Wmo.

 Er is afstemming met andere betrokken afdelingen binnen de gemeente.

 Er is afstemming tussen gemeenten.

Raad

 De raad kan voortgang en uitkomsten van re-integratiebeleid volgen met indicatoren op het

gebied van:

 Budgetten & totale kosten per cliëntgroep of geslaagd traject.

 Bestandsontwikkeling (instroom, uitstroom, omvang, doorlooptijd, kenmerken van

groepen cliënten).

 De raad wordt in de gelegenheid gesteld kaders voor beleid aan te passen naar

ontwikkelingen in regelgeving, doelgroepen, problematiek, resultaten van de uitvoering en

andere signalen.

Verschillende doelgroepen en bijpassende trajecten

 Statushouders

 (taal)cursus of integratietrajecten).

 Instroombeperking

 work first.

 Langdurig werkzoekenden

 loonkostensubsidies.

 gesubsidieerd werk.

 Middellang werkzoekenden

 sollicitatiecursus en coaching.

 aanbodversterking (taal- of computercursus, werkervaring).

 Trajecten voor personen met samenhangende problemen (doorverwijzen naar ggz, jeugdzorg

of Wmo)

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 53

Bijlage 2 Geïnterviewde personen en geraadpleegde

documenten

Geïnterviewd:

Wethouder Hillegom

Wethouder Lisse

Wethouder Noordwijkerhout

Beleidsmedewerker HLTsamen (Hillegom & Lisse)

Beleidsmedewerker Noordwijkerhout

ISD Bollenstreek (directie, consulenten)

SPW (management, consulenten)

Hollands Kroon (directive, consulenten)

Cliëntenraad ISD

De namen van de geïnterviewden zijn bekend bij de Rekenkamercommissie Hillegom, Lisse en

Noordwijkerhout.

Geraadpleegde documenten

ISD Bollenstreek

 Jaarverslagen ISD Bollenstreek (2015, 2016, 2017).

 Evaluatie project statushouders + aanbiedingsbrief aan de raad (2017).

 Verordening re-integratie en loonkostensubsidie (2015, 2017).

 Overgangsregeling Loonkostensubisidie + aanbiedingsbrief aan de raden (2017).

 1e halfjaarverslag ISD Bollenstreek (2015, 2016).

 Maraps ISD Bollenstreek (2015).

 Programmabegroting ISD Bollenstreek + aanbiedingsbrieven (2015, 2016).

SPW

 Bedrijfsplan Servicepunt Werk (2016).

 Contourennota Servicepunt Werk (2015).

 Kwartaalrapportages (2017).

 Kosten re-integratie instrumenten SPW (2017).

 FTE SPW (2017).

 Totaaloverzicht terugmeldingen SPW – ISD / Katwijk (2017).

Noordwijkerhout

 Programmabegrotingen en jaarverslagen + aanbiedingsbrieven (2015, 2016).

 Begroting (2017).

 Begroting GRKDB (2016, 2017).

Lisse

 Begroting en jaarverslagen (2016, 2017).

 Verzoek tot vangnetuitkering Participatie (2016).

Hillegom

 Visie Sociaal Domein (2013).

 Collegevoorstel HLT Servicepunt werk (2017).

 Gezamenlijk antwoord aan de 3d projectgroep (2017).

 Besluitenlijst Raad (2017).

 Relevante raadsbrieven periode 2015-2017

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 54

Bijlage 3 Instroom en Uitstroomcijfers ISD

De cijfers van onderstaande tabellen zijn overgenomen uit de jaarverslagen van de ISD.

Instroom 2017
Hillegom Lisse Noordwijkerhout

Andere oorzaak 18 14 4

Beëindiging huwelijk/relatie 2 8 3

Beëindiging studie 3

2

Beëindiging zelfstandig beroep of bedrijf 3 6 2

Einde arb. contract geen/laag recht op WW 13 5 10

Einde ZW / WW uitkering 6 4 7

Gevestigde zelfstandige

1

Intering vermogen 2 1 1

Nieuwkomer vanuit de COA 19 12 7

Oorzaak bij partner 1 5

Starten zelfstandig bedrijf (Bbz) 1

Uit detentie 2 1

Verhuizing vanuit andere gemeente/land 10 15 9

Overige 5 1 1

Totaal instroom 85 72 47

Instroom 2016
Hillegom Lisse Noordwijkerhout

Andere oorzaak 11 10 10

Beëindiging huwelijk/relatie 4 5 -

Beëindiging studie 4 3 3

Beëindiging zelfstandig beroep of bedrijf 9 3 6

Einde arb. contract geen/laag recht op WW 13 9 8

Einde ZW / WW uitkering 14 15 13

Gevestigde zelfstandige 1 2 1

Intering vermogen 9 2 1

Nieuwkomer vanuit de COA 3 35 9

Oorzaak bij partner 2 2 3

Starten zelfstandig bedrijf (Bbz)

- -

Uit detentie 2 - -

Verhuizing vanuit andere gemeente/land 8 11 13

Overige 1 7 4

Totaal instroom 81 104 71

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 55

Instroom 2015
Hillegom Lisse Noordwijkerhout

Andere oorzaak 13 7 4

Beëindiging huwelijk/relatie 1 2 3

Beëindiging studie 3 1 4

Beëindiging zelfstandig beroep of bedrijf 1 1 1

Einde arb. contract geen/laag recht op WW 13 5 4

Einde ZW / WW uitkering 14 15 9

Gevestigde zelfstandige

1

In afwachting andere voorliggende voorziening 1

Intering vermogen 1 4

Nieuwkomer vanuit de COA 25 15 8

Oorzaak bij partner 1 2 2

Starten zelfstandig bedrijf (BBZ) 2 1

Te lang verblijf buitenland

2

Uit detentie 1 1 1

Verhuizing vanuit andere gemeente/land 18 8 6

Wijziging (gezins)norm 9 9 4

Totaal instroom 102 70 43

Uitstroom 2017
Hillegom Lisse Noordwijkerhout

Aangaan relatie

 4 1

Ander inkomen 1

 2

Andere oorzaak 1 5 1

Arb. dienstbetr./uitk. ziekte 19 21 22

Bereiken AOW gerechtigde leeftijd 5 5 3

Gaan volgen van onderwijs met studiefinanciering 5 2 2

Geen inlichtingen 3 1 4

In detentie 1

Kunnen volgen onderwijs met studiefinanciering 1

Niet verschenen op oproep inl.pl.

 1 1

Oorzaak bij partner 1 7 1

Op verzoek van klant 1

Overlijden

 2

Te lang verblijf in het buitenland

 1

Uitk. Arbeidsongeschiktheid

Verhuizing andere gemeente 11 15 12

Verhuizing naar buitenland 1 2

Vermogen boven grens 2 2 1

Zelfstandig beroep of bedrijf 1 1 2

Overige 6 1 2

Totaal uitstroom 58 69 56

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 56

Uitstroom 2016
Hillegom Lisse Noordwijkerhout

Aangaan relatie 1 2 1

Ander inkomen 1 1 3

Andere oorzaak 4 4 4

Arb. dienstbetr./uitk. ziekte 27 23 17

Bereiken AOW gerechtigde leeftijd 3 2 3

Gaan volgen van onderwijs met studiefinanciering 3 3 -

Geen inlichtingen 7 6 2

In detentie - - -

Kunnen volgen onderwijs met studiefinanciering 1 2 1

Niet verschenen op oproep inl.pl. - 2 -

Niet verschenen oproepen re-int. gesprek

Oorzaak bij partner 4 1 -

Op verzoek van klant 1 - -

Overlijden - 3 -

Te lang verblijf in het buitenland 1 1 -

Uitk. Arbeidsongeschiktheid 1 - -

Verhuizing andere gemeente 8 7 14

Verhuizing naar buitenland 3 3 1

Vermogen boven grens - - -

Zelfstandig beroep of bedrijf 2 3 2

Overige 11 6 2

Totaal uitstroom 78 69 50

Aantal klanten 31-12-2016 242 251 189

 Uitstroom 2015
Hillegom Lisse Noordwijkerhout

Aangaan relatie 6 2

Ander inkomen 4 2 1

Andere oorzaak 6 4 1

Arb. dienstbetr./uitk. ziekte 30 18 9

Bereiken AOW gerechtigde leeftijd

6 5

Gaan volgen van onderwijs met studiefinanciering 8 1 1

Geen inlichtingen 6 4 3

In detentie 1 1

Kunnen volgen onderwijs met studiefinanciering 2 2 2

Niet verschenen op oproep inl.pl. 1

Niet verschenen oproepen re-int. gesprek

1

Oorzaak bij partner

1

Op verzoek van cliënt 2

1

Overlijden 1 1 3

Te lang verblijf in het buitenland

1 1

2018 10 rekenkamerrapport re-integratie versie Noordwijkerhout 57

Uitk. Arbeidsongeschiktheid 1

1

Verhuizing andere gemeente 6 13 6

Verhuizing naar buitenland 1 2 3

Vermogen boven grens

2

Wijziging (gezins)norm 11 11 5

Zelfstandig beroep of bedrijf 2 1 1

Totaal uitstroom 88 71 45

 58

