

Uitvoeringsplan Sociaal Domein 2017-2018

Verder bouwen aan een integraal beleid

Binnen het Beleidskader Sociaal Domein zet de gemeente Leusden in op een inclusieve samenleving, waarin voor iedereen een plek is en waar meedoen aan het maatschappelijk leven centraal staat. Aan de hand van vier programmalijnen werken we aan vijf doelstellingen.

4 PROGRAMMALIJNEN

1 Stimuleren van maximaal gebruik van eigen kracht en gebruik van persoonlijke netwerken

2 Samen aan de slag om de saamhorigheid in Leusden te versterken

3 Versterken van preventie en vroegsignalering

4 Organiseren van maatwerk voor kwetsbare inwoners

5 DOELSTELLINGEN

We 'zetten in' op een Leusden waar ...

1 ... **passende ondersteuning** is voor wie een steun in de rug nodig heeft.

2 ... het mogelijk is om **goed en zelfstandig** te kunnen (blijven) wonen en leven.

3 ... de **verbinding tussen mensen** – via digitale en werkelijke ontmoeting – vanzelfsprekend is.

4 ... iedereen, ongeacht sociale status, **gelijkwaardig** kan meedoen.

5 ... de **eigen kracht** van inwoners, zowel individueel als collectief, wordt versterkt.

Inleiding

Op 15 december 2016 heeft de gemeenteraad van Leusden de visie op- en kaders voor het Sociaal Domein vastgesteld. In hoofdstuk 1.4 van het beleidskader is aangekondigd dat na de delen visie en kaderstelling ook een deel uitvoering zal worden vastgesteld. Samen met maatschappelijk partners is door het college een uitvoeringsplan opgesteld.

In voorliggend uitvoeringsplan zijn activiteiten benoemd die zullen leiden tot het behalen van de doelstellingen zoals die door de gemeenteraad zijn vastgesteld. Het college gaat samen met diezelfde maatschappelijk partners, andere partijen én inwoners verder aan de slag.

In het uitvoeringsplan wordt beschreven “wat we gaan doen”. Het biedt voor de uitvoerenden (ambtenaren en anderen) houvast en structuur om de activiteiten ook doelgericht uit te voeren. Aan de andere kant is het geen afbakening. Andere activiteiten of initiatieven buiten dit plan die direct of indirect kunnen bijdragen aan de doelstellingen zullen ook worden ondersteund.

De doelstellingen en activiteiten dragen bij aan de brede visie waarbij wordt ingezet op ‘een Leusden’ waar:

- Passende ondersteuning is voor wie een steun in de rug nodig heeft;
- Het mogelijk is om goed en zelfstandig te kunnen (blijven) wonen en leven;
- De verbinding tussen mensen – via digitale én werkelijke ontmoeting – vanzelfsprekend is;
- Iedereen, ongeacht sociale status, gelijkwaardig kan meedoen;
- De eigen kracht van inwoners, zowel individueel of collectief wordt versterkt.

Het uitvoeringsplan is opgebouwd uit vier delen. Deel één beschrijft de activiteiten aan de hand van de (door de raad vastgestelde) vier programmalijnen. In deel twee worden de activiteiten beschreven die voortkomen uit hoofdstuk zes van de kadernota (“Onderwerpen die specifieke aandacht vragen”). Hoofdstuk drie gaat in op de activiteiten die zijn gericht op het behalen van doelstellingen die voortkomen uit de aanbevelingen van de raad (opgenomen tijdens het besluitvormingsproces). Hoofdstuk vier, tenslotte gaat specifiek in op de zogenaamde ‘Jeugdagenda’ zoals aangekondigd in het beleidskader.

Deel I: Vier inhoudelijke programmalijnen (hoofdstuk 5 beleidskader)

Programmalijn 1: Eigen kracht					
	Doelstelling	Activiteit	Actor (rood = trekker)	Eventuele indicator	Uitwerking/toelichting
1.1	<i>Iedere inwoner met (hulp)vragen vindt in Leusden op eigen kracht en op eenvoudige wijze informatie en advies en zo nodig ondersteuning</i>	1. Doorontwikkelen van de interactieve website en sociale kaart.	Lariksaan2	Bezoekers website en Gebruik interactieve deel	
		2. Bieden van trainingen op het gebied van digitale media en digitale middelen.	Bibliotheek / 't Gilde Leusden	Deelnemers cursussen Aantal cursussen	Cursussen voor Ipad, telebankieren, Digi-D, met bijzondere aandacht voor ouderen en laaggeletterden, op basis van behoefteonderzoek
		3. Organiseren van laagdrempelige bereikbaarheid van Lariksaan2.	Lariksaan2/CJG	Uitkomst behoefteonderzoek	behoefteonderzoek avondopenstelling LARIKSLAAN2 in nieuwe onderkomen; outreachende werkwijze/eropaf buiten kantooruren (waarmee ook aan de bekendheid van LARIKSLAAN2 wordt gewerkt)
		4. Zorg dragen voor een hoge mate van klanttevredenheid over inzet van consulenten.	Lariksaan2 Gemeente	KTO Lariksaan2	Specifiek gericht op werkzaamheden van Lariksaan2 (niet op door derden geleverde producten of diensten). Peiling op basis van Wmo en Jeugdwet. Onderzoek naar mogelijkheden cliëntenraad
1.2	<i>Inwoners zijn zelfredzaam en in staat zelfstandig (thuis) te blijven wonen en leven</i>	1. Organiseren van ondersteuning met algemene voorzieningen of algemene maatregelen.	Gemeente/WSL	--	Verkenning mogelijkheden bouwbesluit, sturing huisvestingsverordening en vigerend beleid
		2. Toerusten van inwoners d.m.v. kennis en financiële ondersteuning.	Gemeente/ WSL/Lariksaan2/ Duwgroep	--	Aanbieden van kennis over woon- innovatie en domotica aan huiseigenaren. Onderzoek naar verstrekking van 'blijversleningen'.
		3. Fysiek inrichten van laagdrempelige ontmoetingspunten.	Gemeente/	Aantal punten Aantal bezoekers	Het gaat hier om 'de stenen' op voldoende – bereikbare - locaties (niet om programmering) . Aantal locaties is nog niet bekend.
1.3	<i>Kinderen en jongeren doorlopen een doorgaande ontwikkellijn</i>	<i>Zie Deel IV: jeugdagenda</i>			
1.4	<i>Mensen met een beperking kunnen op een gelijkwaardige wijze meedoen</i>	1. Opzetten van lokaal programma voor (volwassen) laaggeletterden en onder de aandacht brengen van laaggeletterdheid.	Bibliotheek / Humanitas / Gilde Leusden / Gastvrij Leusden	Aantal deelnemers programma, taalniveau deelnemers	Opzetten van het Taalhuis Leusden met een adequaat educatief basisvaardigheden voor laaggeletterde inwoners van Leusden.
		2. Realiseren van ontmoeting en dagbesteding voor inwoners met een beperking.	Lariksaan2 / SMBL/Duwgroep	Bezoekers / geïndiceerden	In eerste instantie realisatie programmering in Hoefijzer (later eventueel overig aanbod en andere locaties). De zogenaamde "hoe-vraag" vraagt nog om concrete uitwerking met SMBL/Duwgroep
		3. Vergroten van de zelfredzaamheid en participatie in de 'inclusieve samenleving' (Agenda22).	Gemeente/ Lariksaan2/ LeusdenFit/ Cultuurkoepel		Gericht op Algemene dagelijkse levensverrichtingen maar ook, sport, ontspanning, cultuur. Algemene campagnes ter bevordering van een inclusieve samenleving en het bestrijden van vooroordelen en het corrigeren van onjuiste beeldvorming omtrent beperkingen ven belemmeringen.
		4. Stimuleren van 'Cultuur dichtbij'.	Cultuurkoepel	Aantal activiteiten op locatie	Bv. optredens in verzorgingshuizen, in de openbare ruimte. Aansluiten bij de activiteiten opgenomen het uitvoeringsprogramma Leuker Leusden 2016-2018

Programmaliijn 2: Saamhorigheid

2.1	<i>Inwoners voelen zich betrokken bij wat er in Leusden speelt</i>	1. Stimuleren van buurtactiviteiten en ruimte voor creativiteit bieden aan initiatieven van inwoners.	Lariksaan2/gemeente	Aantal activiteiten	Fonds Samenlevingsinitiatieven, Burendag, NI-Doet, Sight Landscaping (buitenruimte)
		2. Organiseren van verbindingen tussen inwoners, lokale organisaties en ondersteunende professionals die elkaar kunnen versterken in netwerken.	Lariksaan2/ Samen Leusden		Leggen van verbanden (kan zowel solide als fluïde) zodat men elkaar actief kan ondersteunen. <i>Zie ook jeugdagenda en programmaliijn 4</i> Opmerking van SMBL/Duwgroep: "de marktwerking in de zorg is een latent probleem: Kan het proces van zorginkoop "anders" worden ingericht ? en kan dit leiden tot andere zorg en minder zorginkoop . Kan een zorg manager hier regie op voeren " Dit sluit ook aan op het Zorgakkoord dat de initiatiefgroep Van Onder Op bedoelt (zie ook 2.5).
		3.(Sport)verenigingen stimuleren mensen om, ongeacht hun beperking, actief of als toeschouwer aan een activiteitdeel te nemen.	Lariksaan2/ Sportbedrijf/ sportverenigingen		Door het aangaan van verbindingen met beleidsvelden als zorg, arbeidsparticipatie, welzijn en onderwijs wordt gebruik gemaakt van motivatie, kennis en kunde. Voorbeeld : inzet op behoud van betrokkenheid van voormalig actieve leden als toekomstig kaderleden, vrijwilligers of toeschouwers.
		4.Stimuleren van (nieuwe) culturele activiteiten waar iedereen actief als vrijwilliger of als toeschouwer aan kan deelnemen.	Cultuurkoepel, Lariksaan2		Hierbij is speciaal aandacht voor ouderen en mensen met een beperkt sociaal netwerk
2.2	<i>Inwoners/organisaties nemen initiatieven om de saamhorigheid te versterken</i>	1.Evalueren en zo nodig verruimen van de mogelijkheden van het Fonds Samenlevingsinitiatieven.	Lariksaan2/ gemeente		Aan de hand van een evaluatierapport met input van de Leusdense amenleving/LARIKSLAAN2/gemeente sluiten de criteria en uitvoering aan bij de Leusdense praktijk om zo het fonds zo effectief mogelijk in te zetten.
2.3	<i>Inwoners ontmoeten elkaar in het dorp en online</i>	1. Realiseren van een (informeel) vangnet voor mensen met een beperkte mobiliteit.	DAVA/gemeente / Lariksaan2		Naast Regiotaxi, vrijwilligersprojecten als het Automaatje. Naast organiseren is communiceren een belangrijk aandachtspunt.
		2. Stimuleren van laagdrempelige ontmoetingspunten (wijk-huiskamers, inlooppunten) t.b.v. fysieke interactie voor het welbevinden (aanmoediging, daadwerkelijke hulp in situaties waarin eigen kracht overvraagd wordt; link naar formele en informele hulp).	Lariksaan2/ Initiatiefgroep Van Onder Op/ vrijwilligersorganisaties (aanvulling van SMBL: Mantelzorg, burenhulp, wijkverenigingen, inlooppunten, maatjesprojecten)	Aantal punten Aantal gebruikers Aantal geplande activiteiten	(gezelligheid, bezigheid, hulp, informeel contact buurtbewoners, vrijwilligers, wijkverpleegkundige Gebruikmakend of Aanvullend op bestaande locaties. Projectuitwerking en aanwijzing trekkerschap is nog nodig.
		3. Faciliteren van online ontmoetingsmogelijkheden.	gemeente	Aantal wifi punten (meten gebruik??)	Hardware (wifi-punten) en software (door mee te bewegen met technologische ontwikkelingen). een digitaal netwerk met een actuele sociale kaart (ook noodzakelijk voor coördinatiepunt: vrijwilligers en lokale fondsen).
		4. Repair café Leusden gericht op duurzaamheid en een laagdrempelige manier om met elkaar contact te komen.	Fort33	Aantal deelnemers	

2.4	Er is een sterk (ondersteunend) netwerk van gezinnen	Zie Deel IV: jeugdagenda			
2.5	Er is een stevige verbinding tussen cliënt, formele en informele netwerken c.q. organisaties	1. Inzetten op verschuiving van het aanbod Hulp in het huishouden van formele organisaties naar samenwerkingsvormen.	gemeente		Uitvoeren van twee pilots en het initiëren van een overlegstructuur
		2. Het organiseren van welzijn en zorg als een doorlopende 'keten' met als schakels 'profielen' van ouderen al naar gelang hun afnemende vermogen zelf hun leven in te richten en hun toenemende behoefte aan ondersteuning.	Initiatiefgroep Van Onder Op /Lariksaan2/gemeente		De beoogde stelselvernieuwing betreft de volgende ambities: <ul style="list-style-type: none"> – van aanbod gericht naar vraag gericht; – van curatief naar preventief; – van gefragmenteerde dienstverlening naar gezamenlijke dienstverlening; – van een scheiding tussen zorg en welzijn naar integratie van zorg en welzijn; – geen zoektocht in dienstverleningsland maar heldere routes met een goede gids; – geen dienstverlening door kosten gedreven maar door effectiviteit; – van handelingsbeperkte professionals naar handelingsvrije professionals.
		3. Opzetten van een coördinatiepunt om inwoners, zorgprofessionals, vrijwilligersorganisaties en fondsen met elkaar in contact brengen om vraag, aanbod en financiële middelen op elkaar af te stemmen zodat vrijwilligers hun dienstverlening effectief inzetten ten behoeve van inwoners van Leusden.	Werkgroep fondsen/ gemeente/ Lariksaan2		Gericht op een centraal coördinatiepunt met vrijwilligers in het nieuwe (gemeente)'huis van Leusden'.
2.6	Nieuwkomers integreren in de Leusdense samenleving	1. Organiseren van een sociaal netwerk rondom nieuwkomers gericht op ontmoeting, wegwijs maken en taalontwikkeling.	Gastvrij Leusden / NVA/ Gemeente / Fort33	Aantal deelnemers	Onder andere in de vorm van een continue aanbod van 'maatjes-activiteiten', taalcafé (onderdeel Taalhuis) en diverse activiteiten gericht op sport, cultuur en educatie. Een voorbeeld hiervan is een culinair café.
		2. Bieden van passende begeleiding van nieuwkomers richting zelfredzaamheid en (arbeids)participatie.	NVA / Arbeidsintegratie		Zorgen voor een sluitende samenwerking tussen de uitvoerende organisaties
		3. Organiseren van taalontwikkeling van nieuwkomers in Leusden.	Voila / Gastvrij Leusden / NVA / Bibliotheek / Stichting Gilde / Humanitas	Aantal deelnemers	D.m.v. doorontwikkelen Taalklas (Voilà), opzetten Taalhuis Leusden en ondersteuning door vrijwilligers.

Programmaliijn 3: Preventie en vroegsignalering

3.1	<i>Het signalerend vermogen van alle organisaties en sociale netwerken in Leusden is hoog</i>	1. Zorg dragen voor een hoge mate van bewustwording van de probleem signalerende rol van mensen in verenigingen of sociale netwerken.	Larikslaan2 i.s.m. Sportbedrijf/ Ketenpartners LeusdenFit		Formele zorg en welzijn sluiten goed aan bij informele zorg en welzijn en zien deze organisaties niet 'alleen maar' als verlengde van de formele zorg.
		2. Op verzoek faciliteren van probleemherkenning bij de organisaties die verbonden zijn aan de lokale sociale kaart.	Larikslaan2		Denken hierbij ook aan netwerksessies, markten en de training Meldcode
		3. Het gebruik van de verwijfsindex en de meldcode door professionals vergroten.	Larikslaan2/ gemeente	Aantallen uit Index	We nemen deze expliciet op in subsidievoorwaarden Aanbod cursussen en trainingen; aanwijzen ambassadeurs binnen elke organisaties
3.2	<i>Inwoners wonen en leven in een veilige (huiselijke) omgeving</i>	1. Voorlichten van senioren thuis en op ontmoetingsplekken over een veilig thuis.	Van Onder Op / SOL/ SMBL/ouderenvo orlichters, politie		Trekkerschap nog goed organiseren. Inzet van seniorencoaches in het licht van conditie- en welzijnsondersteuning/ de lijn van Welzijn op recept. Sociale omgeving activeren en voorkoming vereenzaming.
		2. Onderzoek naar mogelijkheden voor en behoefte aan gratis opvoed- en bewust leven cursussen/boeken, theaterbonnen voor jonge ouders.	Gemeente		Zie Deel IV: Jeugdagenda
3.3	<i>Inwoners van Leusden streven een gezonde leefstijl na</i>	1. Opstellen en uitvoeren van een integraal plan van aanpak van alcohol- en drugsproblematiek.	GGD, Gemeente/ Larikslaan2		Nadere uitwerking volgt met partijen. Zie Deel IV: Jeugdagenda
		2. Inzetten op preventie en bewustwording van een gezonde leefstijl (lokaal gezondheidsbeleid) .	GGD, LeusdenFit		Nadere uitwerking in activiteitenplan LeusdenFit Zie Deel IV: Jeugdagenda
		3. Realiseren van een goed kwalitatief en kwantitatief basisniveau van sportvoorzieningen.	Sportbedrijf		Ambtelijk accountmanagement, buurtsportcoaches en sportparkmanager werken gezamenlijk aan de verbreding van de maatschappelijke functie van sportverenigingen.
		4. Zie Deel IV: jeugdagenda			
3.4	Mantelzorgers kennen hun grenzen en delen hun zorgen als dit zorgen voor hen te belastend wordt	1. Uitvoeren van een behoefteonderzoek onder de ontvangers van mantelzorgcomplimenten.	Larikslaan2		De ondersteuningsbehoefte periodiek in kaart brengen zodat vraag en aanbod op elkaar afgestemd is/blijft.
		2. Bevorderen van deskundigheid bij professionals om tijdig dreigende overbelasting of 'ontspoorde' zorg te kunnen signaleren.	Larikslaan2		betreft (her)kennen van de mantelzorg en zijn/haar persoonlijke situatie en ondersteuningsbehoefte.
		3. Bevorderen van deskundigheid van mantelzorgers en zorgvrijwilligers.	Larikslaan2		Voorlichting op ondersteuningsmogelijkheden op het gebied van geldzaken, werk en wonen.
		4. Organiseren van voldoende respijtzorg.	Larikslaan2		Zorgen dat er voldoende (tijdelijke) vervanging van de zorg gegeven kan worden: investeren in informele zorg en formele respijtzorg voor situaties waar informele zorg niet voldoet

Programmalijs 4: Maatwerk(voorzieningen) voor kwetsbare inwoners (en zorgmijders)

4.1	<i>Er is een integraal sluitende aanpak van -9 maanden tot 100 jaar</i>	1.Realiseren van een sterkere verbinding tussen (jeugd)gezondheidszorg, jeugdzorg en onderwijs.			<i>Zie Deel IV: jeugdagenda</i>
		2.Realiseren van een sluitende en lokale samenwerking tussen de Sociale Dienst en Larikslaan2.	Gemeente/Larikslaan2/Amersfoort		N.a.v. Rapport Twynstra Gudde
		3.Voorkomen huisuitzettingen door middel van bemiddeling.	Larikslaan2, Stadsring 51/ WSL		Uitvoeren van een pilot waarbij wordt ingezet op algemeen én op cliëntniveau.
		4.Aansluiten bij module kwetsbare ouderen eerstelijns gezondheidszorg.	Van Onderop Huisartsen Larikslaan2		In de lijn van het organiseren van welzijn en zorg als een doorlopende 'keten' (verwijzing naar 2.5 .2)
		5.Verkennen van mogelijkheden voor ondersteuning risicogezinnen in de periode voorafgaand aan geboorte van een kind (-9 maanden).	GGD/ CJG Larikslaan2		
4.2	<i>(Zorg)vrijwilligers kunnen rekenen op ondersteuning</i>	1.Bevorderen van deskundigheid op het gebied van individuele ondersteuning.	Larikslaan2		Bijv. bij het aanbod van maatjesprojecten (begeleiding van mensen met psychische problematiek)
		2.In beeld krijgen/bereiken van (zorg)vrijwilligers en hun ondersteuningsbehoeften plus waardering voor hun inzet.	Larikslaan2		Vraaggerichte ondersteuning bieden (maatwerk)
4.3	<i>Kinderen en ouders in een complexe en/of onveilige thuissituatie kunnen rekenen op toegesneden zorg en begeleiding</i>	<i>Zie Deel IV: jeugdagenda</i>			
4.4	<i>Mensen die in een beschermde omgeving verblijven, kunnen rekenen op de juiste zorg</i>	1.Beschermde wonen (in de zin van ondersteuning gekoppeld aan verblijf) toegankelijk maken voor een bredere groep van inwoners dan landelijk gedefinieerd.	Gemeente/ Centrumgemeente /zorgaanbieders/ cliënten en maatschappelijk partners		Regionale afstemming over de toegang en toeleiding tot wonen in een accommodatie van een instelling met daarbij behorend toezicht en begeleiding, gericht op het bevorderen van zelfredzaamheid en participatie, het psychisch en psychosociaal functioneren, stabilisatie van een psychiatrisch ziektebeeld, het voorkomen van verwaarlozing of maatschappelijke overlast of het afwenden van gevaar voor de cliënt of anderen.
		2.Ontwikkelen van een innovatief en integraal woon- en ondersteuningsaanbod en doorstroommogelijkheden.	Gemeente/WSL/ Initiatiefnemers woonprojecten		Ontwikkelen van specifieke arrangementen in overleg met 'de wooninitiatieven' en aanbieders van dagactiviteiten en dagbesteding.
4.5	<i>Inwoners met weinig financiële ruimte hebben de mogelijkheden om mee te doen</i>	1.Realiseren van een lokaal laagdrempelig informatie- en adviespunt op het terrein van financiën.	Gemeente / Stadsring51 / Larikslaan2		Samen met partners ervoor zorgen dat inwoners (voortaan) in Leusden terecht kunnen voor vragen rondom geld(zaken) en financiën.
		2. Verbeteren (waar nodig) van financiële draagkracht chronisch zieken en beperkten.	Gemeente Larikslaan2 SMBL		Onderzoek / monitoring noodzakelijk. Individuele vergoeding , collectieve regeling. SMBL: "ruimhartiger beleid, onderzoeken extra mogelijkheden verzekeringsgebied"
		3.Versterken van armoedebestrijding onder (gezinnen met) kinderen en jongeren.	Gemeente / Stadsring51 / Larikslaan2		Samen met partners onderzoeken van de mogelijkheden om extra in te zetten op armoedebestrijding onder jeugd. Dit leidt tot maatregelen waarbij de (extra) Rijksmiddelen voor 'kinderen in armoede' worden ingezet. <i>Zie ook Deel IV: jeugdagenda</i>
		4. Onderzoeken van de mogelijkheid van een 'cultuurpas'.	Gemeente, cultuurkoepel		Met korting meedoen aan culturele activiteiten.
4.6	<i>Inwoners, inclusief mensen met een arbeidsbeperking, hebben werk met (een vorm van) een eigen inkomen</i>	1.Onderhouden en versterken van het netwerk van gemeente én maatschappelijke partners met lokale werkgevers.	Gemeente / WSP / WorkInc / BKL SMBL		Vanuit het netwerk inzetten op extra mogelijkheden voor werkplekken, plekken voor dagbesteding en stage- of werkervaringsplekken.
		2.Realiseren van vormen van lokale (arbeidsmatige) dagbesteding.	Gemeente/Amersfoort/Partners		Zowel toegang en toeleiding als uitvoering is lokaal. Mogelijk inzet op locatie Hoefijzer.

Deel II: Onderwerpen die specifieke aandacht vragen (hoofdstuk 6 beleidskader)

Doestelling	Activiteiten	Actor	Eventuele indicator	Uitvoering/Opmerking
Bieden van ondersteuning van inlooppunt tot (arbeidsmatige) dagbesteding	1. We zetten in op één inlooppunt of meerdere inlooppunten waar men elkaar ontmoet.	Larikslaan2 / inwonerinitiatieven		Inlooppunten als benoemd bij 2.3.2 Ontmoeting staat centraal in een preventieve aanpak.
	2. We bieden lichte ondersteuning nodig om sociaal te functioneren. Die ondersteuning is gericht op erkenning, stimuleren van mogelijkheden en acceptatie in de groep 'gebruikers' van de voorziening/diensten.	Larikslaan2		Het bieden van een zinvolle dagbesteding, het voorkomen van eenzaamheid en tegengaan van een sociaal isolement, het aanbrengen van dagstructuur, het stimuleren gebruik te maken van de vaardigheden die nog intact zijn en het ontlasten van mantelzorgers. We sluiten aan bij de wensen die er zijn en aan de hand van onderzoek is een geschikte locatie ingericht. In beginsel is de algemene voorziening dagactiviteiten (de 'voorziening' is algemeen toegankelijk) bedoeld voor volwassenen en ouderen die niet meer zelfstandig zijn in het opbouwen en onderhouden van sociaal contact en waarbij sprake is van het (deels) ontbreken van een betekenisvolle daginvulling of overbelasting van de mantelzorger. In verband met verminderd fysiek, mentaal of psychosociaal functioneren is begeleiding nodig in sociaal contact en het functioneren in een groep.
	3. Daar waar mogelijk bieden we dagbesteding, een andere maar aansluitende vorm van begeleiding, aan mensen met een vergrote afstand tot de arbeidsmarkt.	Larikslaan2		Op informele wijze wordt ingezet op werk of het opdoen van werkervaring. Maar ook hier staat aandacht voor (sociale) vaardigheden door middel van het bijstaan en adviseren bij dagelijkse- en persoonlijke situaties centraal.
	4. Door middel van jobcoaching worden op individueel niveau afspraken gemaakt over 'vast werk' met arbeidsvoorwaarden en eventueel bepaling van loonwaarde.	Gemeente Amersfoort/Larikslaan2		
Versterking toegang tot de arbeidsmarkt	1. Wij zetten in op ondersteuning daar waar nodig bij toeleiding naar betaald werk.	Gemeente, Arbeidsintegratie, WSP, UWV, Workinc, BKL		Ieder mens bezit kwaliteiten die hij of zij kan benutten; of het nu gaat om gezonde mensen of om mensen met een beperking. De inzet is om de juiste mensen op de juiste plek te helpen. Wat regulier kan, moet regulier worden uitgevoerd (door de reguliere markt c.q. reguliere werkgevers). Kortom: we vragen iedereen te doen wat hij/zij kan om zo snel mogelijk weer in eigen onderhoud te kunnen voorzien of, als dat (nog) niet mogelijk is op andere wijze maatschappelijk te participeren en/of te werken aan persoonlijke problemen die daar een belemmering voor vormen.

		2. We onderhouden van bestaande en nieuwe netwerken gericht op de verborgen vacatures en het verbinden van werkgevers met nieuwe innovatieve ideeën over het creëren van arbeidsplaatsen.			Daar waar ondersteuning nodig is, zullen wij die bieden. Dat kán bijvoorbeeld door inzet van een reïntegratiecoach of arbeidsdeskundige voor het opstellen van bijvoorbeeld een zoekprofiel of belastbaarheidsrapport.
		3. Stimuleren van werkgevers, als onderdeel van het bestaande re-integratiebeleid, om ook oudere werknemers met hun specifieke talenten, ervaring en deskundigheid in dienst te nemen.			Voor 'ouderen' is het uitgangspunt dat mensen, ongeacht hun leeftijd (zolang ze nog niet de pensioengerechtigde leeftijd hebben bereikt) werk hebben.
		4. We realiseren een 'sluitende aanpak' voor jongeren tussen de 16 en 27 jaar.			Alle jongeren zijn in beeld, we weten of ze op school zitten, aan het werk zijn of een andere vorm van dagbesteding hebben. Jongeren die tussen wal en schip' (dreigen te) raken, ondersteunen we op weg naar een opleiding, werk of zinvolle dagbesteding. <i>Zie ook Deel IV: Jeugdagenda</i>
	<i>Verbeteren vervoersaanbod</i>	1. Het realiseren van voldoende beschikbaar aanvullend openbaar vervoer (OV) in het kader van eigen kracht en mobiliteit.	Gemeente/LARIK SLAAN2/ SMBL/Duwgroep/ DAVA		Lokaal zal met bestaande partners én initiatieven uit de samenleving een sluitend vervoersnetwerk worden ontwikkeld.
		2. Het realiseren van voldoende voorliggende voorzieningen voor het vervoer in het kader van algemeen toegankelijke voorzieningen.	Gemeente/LARIK SLAAN2/ SMBL/Duwgroep/ DAVA		Uitgangspunt is dat inwoners de beschikbaarheid hebben over collectieve- en maatwerkvoorzieningen. Een deel van de verantwoordelijkheid ligt (bijvoorbeeld conform het convenant Regiotaxi en het reguliere OV) bij de provincie. Middels regionale afstemming wordt input geleverd voor de verschillende programma's.
		3. Het efficiënt realiseren van voldoende vervoersmogelijkheden in het kader van maatwerk.	Gemeente/LARIK SLAAN2/ SMBL/Duwgroep/ DAVA		We willen de verschillende 'vormen van vervoer' - zoals collectief vraagafhankelijk vervoer, dagbestedingsvervoer, Wsw-vervoer, leerlingenvervoer, oftewel het vervoer waarvoor wij in het kader van zorg en ondersteuning verantwoordelijk zijn - beter en slimmer organiseren.
	<i>Jeugdagenda</i>	1. Het formuleren van een separate jeugdagenda. Deze agenda zal op basis van dit beleidskader concrete interventies bevatten, specifiek gericht op jeugdigen en hun omgeving. We zetten in op maximale ontwikkeling van elk kind in Leusden. We hebben daarbij oog voor de verschillen, vanuit onze opvatting dat verschil er mag zijn. De interventies hebben een integrale en preventieve insteek. Onze focus ligt op het signaleren in en verbinden van de verschillende leefwerelden, zoals het gezin, gezondheidszorg, de (voor-)school en de vrije tijd.			
	<i>Herkenning inwoners met een lichte verstandelijke beperking</i>	1. Bevorderen van deskundigheid van zowel (zorg)vrijwilligers als professionals op het gebied van LVB en de signaleringsfunctie daarvan.	Gemeente, Larikslaan2, zorgpartners		Het uiteindelijk streven is om hen, net als alle inwoners, zoveel mogelijk te laten participeren in onze samenleving
		2. Het bieden van laagdrempelige begeleiding in het kader van het voorkomen van werkloosheid, isolement, armoede/schulden en gezondheidsproblemen.			

Deel III: Aanbevelingen van de raad

	Doestelling	Activiteiten	Actor	Eventuele indicator	Opmerking
1	<i>Toereikend aanbod van het passend onderwijs op scholen toereikend</i>	Uitvoeren van een onderzoek naar de grenzen van het aanbod van passend onderwijs in Leusden en de onduidelijke grens die door sommige ouders wordt ervaren tussen regulier en speciaal onderwijs.	<i>Gemeente / onderwijs / samenwerkingsverbanden</i>		Sommige ouders van kinderen met geestelijke en/of fysieke beperkingen of belemmeringen geven aan dat het erg moeilijk is om een school te vinden die daarop goed ingesteld is. Ouders geven aan dat voor hen niet goed duidelijk is wanneer je met je kind nog naar een reguliere school kunt gaan en wat je van het passend onderwijs mag verwachten en wanneer je aangewezen bent op het speciaal onderwijs.
2	<i>Optimaliseren uitvoering 1gezin-1plan-1regisseur</i>	Zorg dragen voor een optimale uitvoering van het uitgangspunt van één gezin, één plan, één regisseur bij complexe zorgvragen die levensdomeinen en/of instanties overstijgen.	<i>Gemeente/Larikslaan2</i>		In beginsel een onderzoek naar de verbetermogelijkheden/verbeterpunten.
3	<i>Het klantvolgsysteem vanuit Larikslaan2 de komende jaren steeds pro-actiever laten werken</i>	Zorg dragen voor continuïteit en - in tijd en activiteit - integrale verbonden en afgestemde voorzieningen en diensten.			Bijvoorbeeld voor kinderen met een zorgvraag aandacht voor overstap naar middelbare school, van 18- naar 18+, verandering hulpmiddelen bij ouder worden.
4	<i>Respijtmogelijkheden voor ouders van een gehandicapt kind.</i>	Realiseren van een 'oppas-voorziening' die ouders van een gehandicapt kind iets meer mogelijkheid tot ontspanning geeft.	<i>Samenlevingsontwikkelaar / initiatiefnemers uit de samenleving</i>		In beginsel een onderzoek naar de mogelijkheden van realisatie waarbij voorbeelden als de 'vervoerscentrale' kunnen worden gebruikt.
6	<i>Voldoende bekendheid met – en gebruik van ondersteunende mogelijkheden voor zorgbehoevenden</i>	Zorgdragen voor informatievoorziening over (promotie van) ondersteunende diensten.	<i>Gemeente/LARIKSLAAN2</i>	Rapportcijfer bekendheid KTO Wmo	Voor wat betreft ondersteunende diensten (bijvoorbeeld MEE) of voorzieningen (bijvoorbeeld TCG) Gebruik van / uitbreiden van bestaande websites, formulieren, folders en vast onderdeel in gesprekken met meervoudige en/of complexe vragen.
7.	<i>Voldoende bekendheid van mogelijkheden voor informele zorg, lotgenotencontact, vervoersnetwerken en dergelijke.</i>	Informeren via de website www.Sociaalplein-leusden.nl en alternatieve communicatielijnen.	<i>LARIKSLAAN2</i>		Aan de hand van een scheiding van veel gevraagde en veel genoemde onderwerpen een uitbreiding van informatie op de website. <i>Toelichting: "Om te helpen in de jungle van de zorg is er behoefte aan overzicht. Niet alleen door deskundig personeel op Larikslaan2, maar ook op de website. Te veel is daar op dit moment nog niet te vinden."</i>

Deel IV: Jeugdagenda

Programmaliijn 1: Eigen kracht					
	Doelstelling	Activiteit	Actor	Eventuele indicator	Opmerking
1.	<i>Kinderen en jongeren doorlopen een doorgaande ontwikkellijn</i>				
	1.1 Kinderopvang is breed toegankelijkheid voor kinderen van 2,5 tot 4 jaar	Vormgeven en uitvoeren "Beleid Harmonisatie Kinderopvang"	Gemeente / GGD-JGZ / Kinderopvang	Non-bereik en bereik aantal peuters van 2,5 tot 4 jaar	Samenwerkingsafspraken met GGD en voorschoolse voorzieningen.
	1.2 Kwalitatief goed en laagdrempelig aanbod voor- en voorschoolse educatie (VVE) voor kinderen met een geïndiceerde (taal)achterstand om hen de kans te bieden om die achterstand in te halen.	1. Evaluatie van het Voor- en voorschoolse beleid (VVE).	Gemeente / GGD-JGZ / LARIKSLAAN2 / kinderopvang / basisonderwijs	Resultaatafspraken VVE-beleid	
		2. Het scholen van pedagogisch medewerkers (pm'ers) van gesubsidieerde VVE-locaties zodat zij voldoen aan de taaleis 3F.	Gemeente / kinderopvang	Aantal medewerkers die voldoen aan de 3F taaleis	
		3. Het monitoren van het Handhavingsbeleid kinderopvang (april 2016).	Gemeente / GGD		
	1.3 Een sluitende overdracht voor kinderen en jongeren van de ene naar de andere (ontwikkelings)fase	1. Organiseren jaarlijkse conferentie Jeugd – Onderwijs.	Gemeente / GGD-JGZ / voor- en naschoolse opvang / basisonderwijs / Voortgezet onderwijs / MBO / Larikslaan2/	Aantal deelnemers	
		2. Organiseren bijeenkomst VO schakelfunctionarissen en Larikslaan2.			
		3. Werken vanuit een Lokaal Educatieve Agenda (LEA) en het lokaal Op Overeenstemming Gericht Overleg (OOGO). En organiseren van een sluitende overdracht voor kinderen tussen voor- en naschoolse organisaties, basisschool en voortgezet onderwijs en mbo.			
		4. Leerbijeenkomsten organiseren onderwijs – Larikslaan2 zoals beschreven in het convenant 'samenwerkingsafspraken in het passend onderwijs'.			
		5. Organiseren van activiteiten voor jongeren om een goede overstap te kunnen maken naar het voortgezet onderwijs. Zoals o.a. 'Over de Brug'; een inloopmiddag gecombineerd met sportactiviteiten voor leerlingen die van groep 8 voor het eerst naar het voortgezet onderwijs gaan.	Fort33 / SNO	Aantal deelnemers	
	1.4 Stimuleren en vormgeven van Integrale Kindcentra (IKC)	1. Stimuleren van een onderwijsinhoudelijke en maatschappelijke vernieuwing.	Gemeente / voor- en naschoolse organisaties/ Onderwijs / Larikslaan2		De IKC ontwikkeling sluit aan bij een gedeelde visie op onderwijsinhoudelijke en maatschappelijke vernieuwing en belangrijke en nieuwe ontwikkelingen zoals thuisnabij onderwijs, passend onderwijs, doorlopende leerlijnen en de interactie met jeugdzorg ondersteunen.
		2. Organiseren/ Regisseren van de samenwerking tussen onderwijs en de jeugdhulpinstellingen op basis van het onderwijshuisvestingsplan (SIHPL).	Gemeente / onderwijs		Het strategisch integraal huisvestingsplan 2015 – 2030 (SIHPL) is de basis voor onderwijshuisvesting.

1.5 Zorg dragen voor een zo laag mogelijk aantal jongeren zonder startkwalificatie.	1. We geven uitvoering aan de Regionale Meld- en Coördinatiefunctie RMC	Gemeente / onderwijs / RMC / leerplicht / Fort33 / Larikslaan2 / regiogemeenten / jongerenloket		de versnippering van taken verminderen en de regionale samenwerking intensiveren
	2. Uitvoering van het regionaal plan <i>Voortijdig Schoolverlaters Programma 2017-2020</i> ter voorkoming van voortijdig schoolverlaten.			
	3. Het integraal benaderen van sluitende administratie door uitvoering van het regionale plan <i>thuiszitterspact</i> .			ook voor de jongeren die een vrijstelling van onderwijs hebben of jongeren die ongeoorloofd verzuimen.
	4. Uitwerken lokale aanpak voor voortijdig schoolverlaters			komen tot een sluitende aanpak op maat van signalering, trajectbegeleiding tot nazorg.
	5. Verkennen van mogelijkheden tot een lokaal aanbod van leerwerktrajecten in Leusden.			
1.6 Afstemmen met het onderwijs en de samenwerkingsverbanden over het ondersteuningsplan met als doel om te komen tot een passende onderwijsplek voor elk kind.	1. Gemeente, onderwijs en samenwerkingsverbanden voeren op overeenstemming gericht overleg (OOGO) over het passend onderwijs en het ondersteuningsplan.	Gemeente / voorschoolse organisaties/ Onderwijs / Larikslaan2 / leerplicht / RMC / Samenwerkingsverbanden de Eem en Eemland		In het ondersteuningsplan legt het samenwerkingsverband de afspraken vast die moeten zorgen dat alle leerlingen een passende onderwijsplek kunnen krijgen.
	2. Regionale uitvoering van de regionale ontwikkelagenda Passend Onderwijs en Jeugd Regio de Eem.			
	3. Uitvoeren van een onderzoek naar de grenzen van het aanbod van passend onderwijs in Leusden			Gericht op een mogelijke onduidelijke grens die door sommige ouders wordt ervaren tussen regulier en speciaal onderwijs (zie aanbevelingen Raad, Deel III).
1.7 Meer ontwikkelkansen van kinderen door middel van leesbevordering	1. Onderzoek naar behoefte op scholen naar product 'Bibliotheek op School'	Bibliotheek / Gemeente / Onderwijs		Hierbij aansluiting zoeken met de Taalschool Leusden Activiteit zal mogelijk uitmonden tot opstellen Plan van Aanpak.
	2. Ontwikkelen van Taalexpertisecentrum.	Voila / Onderwijs / Voorschoolse organisaties / Bibliotheek / Larikslaan2		Doorontwikkelen van de (expertise van de) Taalschool naar een bredere functie op het gebied van taal(achterstand).

Programmaliijn 2: Saamhorigheid

	Doelstelling	Activiteit	Actor	Eventuele indicator	Opmerking
1	Er is een sterk (ondersteunend) netwerk van gezinnen en inwoners Het bieden van laagdrempelige, integrale ondersteuning ter versterking van draagkracht van een gezin, door:	1. Organiseren van naar 'oppas'-mogelijkheid voor mantelzorg-ouders van een –meervoudig- gehandicapt kind.	Gemeente, Larikslaan2, initiatiefnemers uit de samenleving		Trekker moet nog worden bepaald, behoefteonderzoek maakt deel uit van de activiteit.
	Het bieden van laagdrempelige, integrale ondersteuning ter versterking van draagkracht van een gezin, door:	2. Onderzoek doen naar mogelijkheden voor steungezinnen /netwerken van ouders voor gezinnen die dat nodig hebben.	Gemeente, GGD, verloskundigen, Larikslaan2, huisartsen en netwerk pleeggezinnen		Trekker moet nog worden bepaald
		3. Het ondersteunen van initiatieven van jongeren bij de organisatie van de gevraagde activiteiten, begeleiden en evalueren.	Fort33	Aantal activiteiten en deelnemende jongeren	Door vraaggericht met jongeren samen te werken is er een breed draagvlak en worden de jongeren gestimuleerd om initiatieven te delen.
2	Woonvisie: het komen tot een voor jongeren aantrekkelijke woonomgeving	Zoeken naar mogelijkheden om wonen in Leusden aantrekkelijk te maken/houden voor jongeren.	Gemeente/WSL		

Programmaliijn 3: Preventie en vroegsignalering

	Doelstelling	Activiteit	Actor	Eventuele indicator	Opmerking
1	Vermindering van huiselijk geweld (cijfers dalen) en gevolgen van (v)- echtscheidingen en conflicten thuis voor kinderen	1. Eerder signaleren stimuleren door gebruik meldcode en gebruik Verwijsindex in alle subsidie- overeenkomsten neer te zetten.	Gemeente en alle organisaties in de basisinfrastructuur		Meldcode en verwijsindex blijven onderwerp van gesprek om gebruik te monitoren
		2. Campagne "week tegen kindermishandeling".	Larikslaan2		
		3. Communicatie mbt "voor een veilig thuis" via website "sociaal plein".	Larikslaan2		
		4. Voorbereiden en uitvoeren van pilot opvoed- en bewust leven -cursus als cadeau voor ouders.	gemeente i.s.m. GGD, verloskundigen, Larikslaan2		Onderzoeken of een gratis cursus kan bijdragen aan bewuster opvoeden en daardoor minder huiselijk geweld en vechtscheidingen
2	<i>Inwoners van Leusden streven een gezonde leefstijl na</i>	1. Inzetten op preventie en bewustwording van een gezonde leefstijl (lokaal gezondheidsbeleid) met preventieve activiteiten speciaal gericht op kinderen en jongeren.	Gemeente Leusden Fit o.a. onderwijs, kinderopvang, GGD, naschoolse opvang, Larikslaan2, huisartsen,		
		2. Opstellen en uitvoeren van een integraal plan van aanpak van alcohol- en drugsproblematiek met focus op jongeren.	Gemeente, Fort33, Larikslaan2	Aantal bereikte jongeren (in netwerken)	

		3. Organiseren van bewegingsprogramma	Fort33 / SNO		van structurele activiteiten in vakantie om te zorgen dat jongeren actief bewegen. Organiseren van bijeenkomsten voor jongeren over gezondheid, sporten en voeding.
3	<i>Herkenning inwoners met een lichte verstandelijke beperking</i>	1. Bevorderen van deskundigheid van zowel (zorg)vrijwilligers als professionals op het gebied van LVB bij jeugd en jongeren	(vooralsnog) Gemeente		Specifieke aandacht voor de signaleringsfunctie.

Programmaliijn 4: Maatwerk(voorzieningen) voor kwetsbare inwoners (kinderen)

	Doelstelling	Activiteit	Actor	Eventuele indicator	Opmerking
1	<i>Er is een integraal sluitende aanpak van -9 maanden tot 23 jaar</i>	1. Eerstelijns gezondheidszorg en jeugdzorg nauwer aan elkaar verbinden.	Gemeente,		
		2. Uitvoeren van de pilot J-GGZ met praktijkondersteuners met huisartsen, jeugdartsen en LARIKSLAAN2.	Gemeente, J-GGZ, jeugdartsen, huisartsen en LARIKSLAAN2	Afspraken	Gelabeld budget vanuit de regio
		3. Persoonsgerichte aanpak voor overlastgevende jongeren (PGA) ¹ meer verbinden aan onderwijs en jeugdhulp.	Gemeente, politie , leerplicht, LARIKSLAAN2,	Aantal interventies	
2	<i>Kinderen en ouders in een complexe en/of onveilige thuissituatie kunnen rekenen op toegesneden zorg en begeleiding</i>	1. Uitvoeren van een collectief programma voor kinderen in vechtscheidingen.	Larikslaan2		
		2. Bewustwording onder ouders vergroten van het effect van een conflictscheiding.	GGD, gemeente, Larikslaan2	Deelname aan cursus	Bieden van gratis bewust-leven-cursus/boeken of voorstelling voor jonge ouders (zie 3.2-2)
3	<i>Meer inzicht in beleving van pleegkinderen in gezinshuizen en pleeggezinnen; bijsturen</i>		Fort33, gemeente, Netwerk gezinshuizen		Onderzoeken of een jaarlijks event met daaraan gekoppeld een digitaal belevingsonderzoek via een app (Mijn Andere Thuis) hiertoe het juiste middel is.
4	<i>Inwoners met weinig financiële ruimte hebben de mogelijkheden om mee te doen</i>	Versterken van armoedebestrijding onder (gezinnen met) kinderen en jongeren.	Gemeente / Stadring51 / Larikslaan2	Aantal interventies	Samen met partners onderzoeken van de mogelijkheden om extra in te zetten op armoedebestrijding onder jeugd. Dit leidt tot maatregelen waarbij de (extra) Rijksmiddelen voor 'kinderen in armoede' worden ingezet.
	<i>Specifiek aanbod voor jongeren met LVB problematiek</i>	1. Het organiseren van een laagdrempelige ontmoetingsplek voor jongeren met een LVB achtergrond.	Fort 33 Larikslaan2	Aantal deelnemers	Vraaggericht activerend aanbod ontwikkelen gericht op sport cultuur en vrije tijd, o.a.: - FORT HAPPY (disco avond voor mensen met een verstandelijke beperking) - Happy band (Muzikaal project waarbij LVB-ers worden ondersteund door jongeren/volwassenen). - Girlstalk
		2. Activiteiten gericht op vergroten van sociale, geestelijke en fysieke weerbaarheid	Fort 33 Larikslaan2	Aantal deelnemers	

¹ Persoonsgerichte aanpak voor overlastgevende jongeren/inwoners