

Betrokken
Dichtbij
Zichtbaar
Aanwezig

Eerstejaarsevaluatie Wijkgericht werken

Roden, augustus 2020

Eerstejaarsevaluatie wijkgericht werken

Inhoudsopgave

1. Inleiding.....	2
1.1 Aanleiding	2
1.2 Inhoud evaluatie	2
1.3 Doel	2
1.4 Leeswijzer	3
2. De cijfers in beeld.....	4
2.1 Inleiding	4
2.2 Aantal meldingen	4
2.3 Afhandeltermijnen	5
2.4 Aantal telefoontjes	5
3. Ervaringen uit het veld	6
3.1 Inleiding	6
3.2 Gesprekken met wijk- en dorpsbelangenverenigingen.....	6
3.3 Uitkomsten vragenlijst inwoners	7
3.4 Initiatieven uit de bevolking	9
3.5 Ervaringen medewerkers uit de wijkteams	10
3.6 Verdere ervaringen	10
4 Organisatorisch	13
4.1 Inleiding	13
4.2 Aandachtspunten uit de eerste evaluatie	13
4.3 Integraal werken	13
4.4 Indeling wijkteams.....	13
4.5 Uitstroom WSW-medewerkers.....	14
4.6 Jobcoaching	14
5 Conclusies en aanbevelingen	15
5.1 Inleiding	15
5.2 Conclusies.....	15
5.3 Aanbevelingen	16
6 Bijlagen	19
Bijlage 1 Uitkomsten vragenlijst inwoners.....	19

1. Inleiding

1.1 Aanleiding

Op 6 mei 2019 werd het startschot gegeven voor wijkgericht werken om hiermee verdere invulling te geven aan onze Omgevingsvisie: de gemeente is dichtbij, zichtbaar en aanwezig.

Voor onze inwoners is het beheer van de openbare ruimte de meest zichtbare taak van de gemeente. Bijna dagelijks zien zij onze beheermedewerkers onderweg of aan het werk om de leefomgeving mooi, veilig en netjes te houden. Naast hun feitelijke taak hebben de beheermedewerkers daarom nog een belangrijke rol: zij zijn het gezicht van de gemeente. Met de invoering van het Wijkgericht werken willen we als gemeente nog dichterbij onze inwoners komen te staan. We willen het voor onze inwoners gemakkelijker maken om zelf met ideeën en initiatieven te komen voor het verbeteren van hun leefomgeving. Met vaste gezichten in de dorpen en wijken en een vast aanspreekpunt voor onze inwoners. Hiermee kunnen we kansen en knelpunten eerder en beter signaleren. Dat blijft niet beperkt tot de openbare ruimte, maar gaat over alles wat er speelt in een dorp of wijk.

Na 1 jaar is het tijd om een brede evaluatie van wijkgericht werken uit te voeren.

1.2 Inhoud evaluatie

Waar de eerste evaluatie zich grotendeels op de interne organisatie heeft gericht, is deze evaluatie vooral uitgevoerd buiten de organisatie. Deze evaluatie is tot stand gekomen door via de gemeentelijke website een vragenlijst uit te zetten onder de inwoners. Daarnaast zijn alle wijk- en dorpsbelangenverenigingen aangeschreven met het verzoek om een interview. Er is gesproken met een aantal wijk- en dorpsbelangenverenigingen, een aantal respondenten van de vragenlijst, stichting Welzijn in Noordenveld (WiN), medewerkers uit de wijkteams, de medewerker die betrokken is bij het Leefbaarheidsfonds en het Dorpenfonds, de gebiedsverbinders, twee portefeuillehouders en een paar medewerkers van de gemeente.

1.3 Doel

Met wijkgericht werken beogen we twee doelen, namelijk:

1. Op alle terreinen integraal te werken en meer betrokken, dichtbij, zichtbaar en aanwezig te zijn, om zo nog dichterbij onze inwoners te komen staan. Waarbij inwoners gemakkelijker zelf met ideeën en initiatieven voor het verbeteren van hun leefomgeving kunnen komen;
2. De afdeling Beheer wijkgericht in plaats van taakgericht te laten werken door wijkteams met vaste aanspreekpunten aan te stellen.

Subdoelen zijn:

- Het voldoen aan de wensen van de wijk- en dorpsbelangenverenigingen:
 - het hebben van één aanspreekpunt;
 - het sneller beantwoord krijgen van vragen;
 - de afhandeling van aandachtspunten uit de wijkshow.
- De begeleiding van de medewerkers uit de wijkteams met afstand tot arbeidsmarkt.

1.4 Leeswijzer

- In hoofdstuk 2 wordt het aantal meldingen, telefoontjes en de doorlooptijden weergegeven;
- Inzicht in de ervaringen met wijkgericht werken vindt u in hoofdstuk 3;
- Hoofdstuk 4 richt zich op de organisatorische aspecten van wijkgericht werken;
- Conclusies en aanbevelingen worden gedaan in hoofdstuk 5;
- De bijlagen staan in hoofdstuk 6.

2. De cijfers in beeld

2.1 Inleiding

De kwantitatieve gegevens over wijkgericht werken bestaan uit gegevens uit systemen over meldingen en telefoontjes. Deze gegevens worden per afdeling bijgehouden.

2.2 Aantal meldingen

Meldingen zijn zowel klachten, wensen als vragen. Telefonische of mondelinge signalen worden niet altijd geregistreerd omdat snelle oplossingen direct worden doorgevoerd. Het aantal meldingen over het eerste jaar van de periode mei 2018 en 2019 is in tabel 2.1 weergegeven. Het heeft de voorkeur klachten te voorkomen en meldingen snel en goed op te lossen, waardoor het aantal meldingen zou moeten dalen. Uit de tabel lijkt dit ook het geval. Dit kan echter ook het gevolg zijn van gewijzigde organisatorische afspraken over registraties.

Tabel 2.1 Het aantal meldingen voor de afdeling Beheer over de periode mei 2018-mei 2019 en mei 2019- mei 2020

Aantal meldingen	Mei 2018 tot mei 2019	Mei 2019 tot mei 2020
mei	438	338
juni	470	363
juli	435	438
augustus	438	310
september	357	310
oktober	377	340
november	315	264
december	220	258
januari	366	283
februari	265	323
maart	271	267
april	346	253
totaal	4316	3747

Meldingen voor de afdeling Beheer zijn zeer divers. Deze categorieën worden op hoofdlijnen geregistreerd. In tabel 2.2 wordt de aard van de meldingen weergegeven.

Tabel 2.2 De gespecificeerde meldingen naar aard en aantal over de periode mei 2018-mei 2019 en mei 2019- mei 2020

Aantal meldingen	Mei 2018 tot mei 2019	Mei 2019 tot mei 2020
Afval	2463	2140
Groen	761	636
Water en riolering	301	258
Gemeentelijke gebouwen en kunstwerken	42	7
Wegen	522	505
Ongediertebestrijding	108	96
Openbare verlichting	6	7
Straatmeubilair	113	98

Veruit het hoogste aantal meldingen heeft te maken met afval. Dit kan te maken hebben met containers die stuk of niet geleegd zijn, het aanvragen van een afvalpas, volle prullenbakken et cetera. Over wegen en groen worden ook relatief veel meldingen ontvangen. Op alle fronten, met uitzondering van de openbare verlichting is het aantal meldingen gedaald

2.3 Afhandeltermijnen

Ook de snelheid van het afhandelen van aanvragen zegt iets over de kwaliteit van meldingen. De gemiddelde afhandeltermijnen van de meldingen openbare ruimte in de afgelopen 2 jaren worden weergegeven in tabel 2.3.

Tabel 2.3 De afhandeltermijnen voor meldingen over de periode mei 2018-mei 2019 en mei 2019- mei 2020

Jaar	Gemiddelde afhandeltermijn
Mei 2018- mei 2019	19,1 dagen
Mei 2019 – mei 2020	14,5 dagen

Er is sinds de start van wijkgericht werken een daling in de afhandeltermijnen te zien. Ook hier kunnen organisatorische afspraken van invloed zijn op de uitkomsten.

2.4 Aantal telefoontjes

Naast de digitale meldingen, worden er ook telefonisch vragen ontvangen. Deze worden in principe direct beantwoord en niet vastgelegd. Per januari 2019 is de telefonische dienstverlening anders ingericht waardoor telefoontjes voor de afdeling Beheer rechtstreeks worden ontvangen. Over de periode tot januari 2019 werden deze niet per afdeling geregistreerd. In tabel 2.4 wordt het aantal telefonische contacten met de afdeling Beheer weergegeven. Er zijn op basis van deze cijfers nog geen conclusies te trekken.

Tabel 2.4 Het aantal telefonische contacten voor meldingen over de periode mei 2018-mei 2019 en mei 2019- mei 2020

Aantal meldingen	Mei 2018 tot mei 2019	Mei 2019 tot mei 2020
mei		961
juni		1195
juli		1253
augustus		985
september		1021
oktober		995
november		881
december		842
januari	808	948
februari	867	897
maart	888	958
april	1038	888
totaal	3601	11824

3. Ervaringen uit het veld

3.1 Inleiding

Naast de kwantitatieve gegevens is ook de ervaring van inwoners en andere betrokkenen meegenomen. Er is bewust geen tevredenheidsonderzoek uitgevoerd omdat het doel is zichtbaarder, dichterbij te komen. Om de vraag te kunnen beantwoorden of we op weg zijn dit doel te halen zijn gesprekken gevoerd met inwoners en andere betrokkenen en is een vragenlijst opgesteld voor onze inwoners. De uitkomsten hiervan worden in dit hoofdstuk beschreven.

3.2 Gesprekken met wijk- en dorpsbelangenverenigingen

In 2018 hebben de wijk- en dorpsbelangenverenigingen ons geholpen met de voorbereidingen van de inrichting van wijkgericht werken. Zij hebben hierbij een aantal onderwerpen aangegeven die voor hen belangrijk zijn:

- het hebben van één aanspreekpunt;
- het sneller beantwoord krijgen van vragen;
- de afhandeling van aandachtspunten uit de wijkschouw.

Voor de evaluatie zijn alle 24 wijk- en dorpsbelangenverenigingen aangeschreven met het verzoek of ze in gesprek willen of we op de goede weg zijn met wijkgericht werken. Er zijn 9 reacties ontvangen. Twee van hen vinden het nog te vroeg voor een evaluatie en willen de wijkschouw, die vanwege de Coronacrisis is afgezegd, afwachten. Eén geeft aan dusdanig tevreden te zijn over de positieve effecten van wijkgericht werken dat een gesprek niet nodig is. Met 6 verenigingen is een gesprek gevoerd.

Eén aanspreekpunt

Uit de gesprekken blijken vooral positieve ervaringen. Met de aanstelling van de gebiedsverbinder is er nog meer dan voorheen een eerste aanspreekpunt vanuit de gemeente aanwezig voor de wijk- en dorpsbelangenverenigingen.

Sneller beantwoorden van vragen

De vragen die aan de gebiedsverbinder of de meewerkend voorman worden gesteld, worden over het algemeen snel opgepakt en er wordt teruggekoppeld wat er met de vragen gebeurt. Dit wordt als zeer prettig ervaren.

Afhandeling van vragen uit de wijkschouw

De wijkschouwen vinden meestal plaats in het voorjaar. Door de uitbraak van Corona zijn veel wijkschouwen niet uitgevoerd. De wijk- en dorpsbelangenverenigingen zijn over het algemeen wel tevreden over de afhandeling van de vragen uit wijkschouw.

Overige punten

Het feit dat de Stichting WiN (WiN) het project WIJ buurten is gestart, maakt dat de taakverdeling tussen de gemeente en WiN bij meerdere wijk- en dorpsbelangenverenigingen onduidelijk is. De wijk- en dorpsbelangenverenigingen vragen om een goede afstemming tussen beide te realiseren en hierover te communiceren.

De meewerkend voorman is nog niet overal bekend en ook de taakverdeling tussen de meewerkend voorman en de gebiedsverbinder is nog niet overal duidelijk.

De communicatie over werkzaamheden in de wijk vanuit de gemeente zowel vanuit verkeer, projecten als het Beheer van de Openbare Ruimte is voor verbetering vatbaar.

Bij een aantal wijk- en dorpsbelangenverenigingen bestaat de behoefte aan ondersteuning bij het opsporen en oplossen van eenzaamheid in de wijk.

3.3 Uitkomsten vragenlijst inwoners

In de periode van 23 juni tot en met 12 juli is op de website een vragenlijst over wijkgericht werken uitgezet voor alle inwoners. De bekendmaking hiervan is gedaan via de Gemeentepagina in de Krant en in de Noordenveldmail. De vragenlijst met de uitkomsten, vind u in bijlage 1. Gevraagd wordt naar de bekendheid van wijkgericht werken, de bereikbaarheid en de zichtbaarheid. Ook wordt gevraagd naar tevredenheid en eventuele verbeterpunten.

Algemeen

De vragenlijst is door 189 inwoners ingediend. Hiervan hebben 139 de totale vragenlijst ingevuld, de overige zijn onderweg afgehaakt. De leeftijd van de respondenten varieert van 18 tot 80 jaar en ouder. De meeste respondenten zijn tussen de 51-67 jaar en 68-79 jaar oud. Het grootste deel woont in Roden (60%). 14% komt uit Peize, 10 % uit Norg en 16% woont in Nietap, Nieuw-Roden, Roderesch, Roderwolde, Steenberg, Veenhuizen of Zuidvelde.

Bekendheid met wijkgericht werken

94 respondenten (55%) weten dat er in Noordenveld voor het beheer van de openbare ruimte wijkgericht wordt gewerkt, 42 % heeft het wijkteam wel eens gezien in de wijk.

30 % van de respondenten weet dat er gebiedsverbinders zijn aangesteld, 22 van hen weet ook wie het in hun omgeving is. 16% van de respondenten weet wie de meewerkend voorman is in de wijk.

Meewerkend voorman

34 respondenten weten hoe ze de meewerkend voorman moeten bereiken, 128 weten dit niet. De mensen die weten wie hun voorman is, weten dit doordat ze contact met hem hebben gehad (9), van anderen (3), via de krant (15), via de website van de gemeente (6) en anders, het is een collega.

De meeste respondenten nemen contact op met de voorman door de gemeente te bellen (12), 9 mensen sturen een mail aan de gemeente, 8 spreken hem rechtstreeks aan, 7 vullen een formulier in of bellen hem rechtstreeks, 5 mailen hem rechtstreeks en 1 via de afval app.

30 mensen geven aan te weten waarvoor ze de meewerkend voorman aan kunnen spreken en 20 van hen hebben ook daadwerkelijk contact gehad. Dit betrof meestal een vraag of een klacht over de openbare ruimte, in 3 gevallen had het te maken met een tip over de openbare ruimte, in 4 gevallen was het toevallig of via een specifieke situatie.

12 meldingen of klachten zijn daadwerkelijk opgelost of er is iets mee gedaan. In 4 gevallen niet en 4 mensen hebben geen idee.

De tevredenheid over de manier waarop de vraag, klacht of tip is opgepakt is weergegeven in figuur 3.1.

Observaties

Totaal

20

- 1 - Heel ontevreden
- 2 - ontevreden
- 3 - Neutraal
- 4 - tevreden
- 5 - Heel tevreden

Figuur 3.1 De tevredenheid over de afhandeling van de vraag, klacht of tip door de voorman

Gebiedsverbinders

26 respondenten weten hoe zij in contact moeten komen met de gebiedsverbinders. Tien van hen hebben daadwerkelijk contact gehad. Het onderwerp van het contact was verkeer (6), een idee voor de buurt (3), de openbare ruimte (2) of de container ophalen. Het contact ging twee keer om een melding, drie keer over een initiatief, twee keer over een klacht en twee keer via een wijk- of dorpsbelangenvereniging.

De tevredenheid over de wijze waarop het contact is afgehandeld is te zien in Figuur 3.2.

Bent u tevreden over

Observaties

Totaal

9

- 1 - Heel ontevreden
- 2 - ontevreden
- 3 - Neutraal
- 4 - tevreden
- 5 - Heel tevreden

Powered by Analyzer

24

Figuur 3.2 De tevredenheid over de afhandeling van het contact door de gebiedsverbinder

Nadere toelichting

61 respondenten hebben aangegeven dat er contact met hen mag worden opgenomen om nadere informatie. Hiervan zijn er 9 random gebeld. Met drie van hen is het contact niet gelukt. 5 van hen hebben uitgebreid gereageerd. Twee van hen zijn zeer positief. Zij hebben de ervaring dat de melding(en) die ze doen snel worden opgepakt en opgelost.

Eén inwoner is zeer ontevreden. Er is sprake van een opeenstapeling van situaties waarbij de communicatie onvoldoende is, er geen overleg plaatsvindt en de verwachting dat de afvalcontainer wordt geleegd, willekeurig wordt nagekomen.

Eén inwoner heeft de vragenlijst aangegrepen om een aantal meldingen over zijn wijk te doen.¹ En één inwoner geeft aan dat hij wijkgericht werken kent vanuit de Krant, maar dat hij dit op straat niet terug ziet. Hij komt wel medewerkers van de gemeente tegen, maar vraagt zich dan of dit de medewerkers van het wijkteam zijn.

De bekendheid van wijkgericht werken is niet bij iedereen even groot. Mensen weten niet wie er in hun wijk werkt en hoe zij ze moeten bereiken.

Eén inwoner gaf een ervaring mee over de manie waarop ze haar melding heeft gedaan. Zij ervoer dit als niet positief omdat het nadruk werd gelegd op het systeem en niet op het contact met de inwoner.

Als tips worden meegegeven ook andere communicatie kanalen te gebruiken zoals social media om jongeren te bereiken (voor de ouderen is de gemeentepagina in de Krant een prima middel) en nog betere zichtbaarheid van het wijkteam voor de bewoners van de wijk door bijvoorbeeld hesjes met de naam van de wijk er op.

3.4 Initiatieven uit de bevolking

Met wijkgericht werken willen het onze inwoners gemakkelijker maken om zelf met ideeën en initiatieven te komen voor het verbeteren van hun leefomgeving. Er zijn verschillende manieren waarop initiatieven worden ontvangen, via:

- een telefonische of digitale melding;
- een gebiedsverbinder;
- een meewerkend voorman;
- het fonds leefbaarheid;
- het dorpenfonds.

Het is niet mogelijk een uitputtende lijst weer te geven om dat veel van de initiatieven in het dagelijkse werk worden uitgevoerd en niet worden geregistreerd. Voorbeelden van initiatieven zijn het opnieuw inrichten van het plantsoen in een wijk, het plaatsen van bankjes, het ophangen van vogelhuisjes in de strijd tegen de eikenprocessierups, aanpassen van drempelhoogtes bij zebrapaden, het verplaatsen van beplanting op een begraafplaats, het uitvoeren van een plan van inwoners om sluijverkeer tegen te gaan, bebording leveren voor een door bewoners bedacht parkeerplan bij evenementen et cetera.

De grotere initiatieven worden afgestemd met het fonds leefbaarheid en dorpenfonds. De volgende initiatieven voor het beheer van de openbare ruimte zijn in het afgelopen jaar op deze wijze ingediend en toegekend.

¹ Met beiden is contact opgenomen om de situaties te bespreken

Tabel 3.1 Overzicht van de subsidies voor het Beheer van de Openbare ruimte

Fonds Leefbaarheid	Subsidie	Specificatie
Groenplan Peize	€ 5.785	
Landschapsbeheer Drenthe	€ 5.000 (2019) € 5.000 (2020)	Uitvoering PVA weide en akkervogels
Dorpenfonds		
Peize in Beweging	40.000	beweegpark
CBS De Hoeksteen	30.000	beleeftuin
IVN	35.000	Struin en Duin pad
Nieuw-Roden	25.800	speeltuin op de Brink

De samenwerking tussen de afdeling Beleid en Realisatie voor deze initiatieven loopt goed. Voor de kleinere initiatieven ervaren de gebiedsverbinders een belemmering in de subsidievoorwaarden. Hiervoor zou een klein budget per gebied bijdragen aan het realiseren van initiatieven.

3.5 Ervaringen medewerkers uit de wijkteams

Met de ingang van wijkgericht werken, is ook de aansturing van de wijkteams veranderd. De wijkteams bestaan grotendeels uit medewerkers met een afstand tot de arbeidsmarkt, namelijk de voormalig Novatec-medewerkers, de Afspraakbaners, medewerkers met een BBL-traject of statushouders. Waar de wijkteams voorheen werden begeleid door twee werkbegeleiders van Novatec, zijn de medewerkers nu ingedeeld in 6 wijkteams met per team een meewerkend voorman.

Er is met zo'n 12 medewerkers uit twee verschillende wijkteams gesproken over hun ervaringen met wijkgericht werken. De medewerkers geven eerst aan dat er niet zoveel veranderd is, maar wel blij te zijn dat er iemand is die meewerkt en dingen voor hen regelt. Vanuit het verleden zijn zij gewend om zelfstandig te werken en dat doen zij nu ook. De teams voelen zich verantwoordelijk voor hun werk en willen het graag goed doen. Zij merken dat ze nieuwe werkzaamheden mogen uitvoeren, waardoor ze breder inzetbaar zijn en dat vinden ze wel mooi.

Medewerkers hebben contacten met inwoners uit de wijk. Tijdens de gesprekken blijkt dat de meewerkend voorman ook belangrijk is voor de onderlinge verstandhouding, de inhoudelijke aansturing, de groepsvorming en de werkverdeling. Medewerkers vragen zowel 1 op 1 als in de groep aandacht.

3.6 Verdere ervaringen

Voor overige ervaringen zijn gesprekken gevoerd en vragen uitgezet bij medewerkers van de andere afdelingen, MT-leden, portefeuillehouders, stichting WiN en de gebiedsverbinders. In deze paragraaf worden de hoofdlijnen van deze gesprekken weergegeven.

Gebiedsverbinders

De gebiedsverbinders zijn in september 2019 met hun werkzaamheden gestart en zijn bezig met het opbouwen van hun contacten. Sinds de lock down door Corona half maart werden wijkschouwen en algemene ledenvergaderingen van wijk- en dorpsbelangenverenigingen afgezegd en werd thuiswerken het devies. Digitale contacten met inwoners bleven wel mogelijk, De versoepeling van de maatregelen bieden nu weer mogelijkheden om ook deels fysiek weer taken op te pakken. Daarnaast hebben de gebiedsverbinders een rol gespeeld in het toezicht op het naleven van de Coronamaatregelen en hebben zij contact gelegd met de sportverenigingen om ondersteuning te bieden.

De gebiedsverbinders ervaren dat de wijk- en dorpsbelangenverenigingen hen kunnen vinden. Ook ervaren zij over het algemeen bereidwillige collegae in het gemeentehuis wanneer zij vragen uitzetten. Zij houden wel vinger aan de pols of de vraag beantwoord wordt.

Er gaan veel meldingen over verkeer. Er zijn veel signalen vanuit de wijk- en dorpsbelangenverenigingen over onduidelijke of onvoldoende communicatie door de organisatie. Dit betreft vooral projecten. De gebiedsverbinders proberen hierin een rol te vervullen door contacten te leggen met betreffende collegae.

Met de sociale aspecten van de wijk komen zij in aanraking via de wijkschouwen en in het netwerkoverleg. Signalen van verwaarlozing, overlast, burenruzies en andere zaken worden wel doorgespeeld. De invulling van de signaalfunctie kan nog wel verbeteren. Ook in de wijkschouw moet hiervoor aandacht komen

Het zelf op pad gaan om inwoners te ontmoeten gebeurt deels. Dit levert soms iets op, soms niet.

Ervaringen MT-leden

De MT-leden geven aan weinig te merken van wijkgericht werken. Wel wordt ervaren dat de telefonische dienstverlening bij de afdeling Beheer positief is verbeterd na de organisatorische wijzigingen door wijkgericht werken.

De vraag wordt gesteld of de grote investering in wijkgericht werken voldoende rendement oplevert in klanttevredenheid.

Portefeuillehouders

Het contact met wijk- en dorpsbelangenverenigingen via de gebiedsverbinder werkt goed. Ook als er iets in het gebied gebeurt, zijn de gebiedsverbinders er bij. De gebiedsverbinders staan open voor alle signalen.

De meewerkend voormannen zijn zichtbaar en worden gekend als gezicht. Ze kennen hun wijk goed.

Het aantal mensen dat hun vragen rechtstreeks aan de portefeuillehouder vraagt is niet gewijzigd.

Tips die worden meegegeven zijn; koppel de signalen die je krijgt terug aan de portefeuillehouder. Na de eerste periode waarin het vooral over het beheer van de openbare ruimte gaat, zou nu samen met het sociaal domein en WiN de sociale kant opgepakt kunnen worden, waarbij de rol en taak van iedereen goed moet worden bekeken.

Communiceren over de keuzes die we in het beheer maken wordt steeds belangrijker.

Stichting Welzijn in Noordenveld

Stichting WiN is over het algemeen positief over de samenwerking met de gebiedsverbinders en de meewerkend voormannen. De onderlinge lijnen zijn kort en men vindt elkaar in de buurt. De gebiedsverbinders zijn goed zichtbaar voor de wijk- en dorpsbelangenverenigingen.

De meldingen over zorgelijke situaties in wijken en buurten worden met de gebiedsverbinders gedeeld. WiN ervaart de preventieve kant via de voormannen nog niet. Het lijkt alsof dat deel nog niet wordt opgepakt. WiN is graag bereid de voormannen te helpen de sociale bril op te zetten.

Tips die worden gegeven zijn de meewerkend voorman en zijn team zichtbaarder te maken door het voertuig zichtbaarder te maken, de voorman ook spontaan een praatje te laten maken en letterlijk zichtbaar zijn. Bv achterop de hesjes iets zetten net als bij winkels.

Ook hier wordt de vraag gesteld wat het rendement is van wijkgericht werken.

Medewerkers gemeente Noordenveld

Er zijn een aantal medewerkers die hebben gereageerd op de oproep om hun ervaringen met wijkgericht werken te delen. Deze medewerkers geven aan dat er intern nog niet altijd veel van wijkgericht werken te merken is. Dat het wijkgericht werken nog niet altijd beter is dan taakgericht werken en dat men moeite heeft met het feit dat niet alle meldingen door de wijkteams worden opgelost. In het vooraf plannen van werkzaamheden valt nog verbetering te behalen.

Er wordt ervaren dat de nieuwe instroom vanuit de Participatiewet door strengere criteria zwaardere beperkingen heeft dan de huidige WSW-medewerkers. Dit heeft uiteindelijk gevolgen voor de uitvoering van de werkzaamheden.

4 Organisatorisch

4.1 Inleiding

Hoewel er voor gekozen is vooral te evalueren vanuit het inwonersperspectief, zijn er ook een aantal organisatorische onderwerpen die het benoemen waard zijn. In dit hoofdstuk worden deze aspecten weergegeven.

4.2 Aandachtspunten uit de eerste evaluatie

In de eerste evaluatie in het najaar van 2019 werden de volgende aandachtspunten weergegeven:

“De komende tijd worden voor het verbeteren van de dienstverlening aan de inwoners in ieder geval de volgende stappen gezet:

1. de verdere kennismaking met en uitbreiding van de contacten met de wijk- en dorpsbelangenverenigingen wordt voortgezet;
2. de gebiedsverbinders treden nog meer in contact met de inwoners om initiatieven vanuit de bevolking te stimuleren;
3. de samenwerking met het sociaal domein wordt verder uitgebouwd. Hiervoor wordt onder meer de wijkschouw uitgebreid naar het sociaal domein;
4. er is contact gelegd met de inwoners die een vraag hebben gesteld tijdens de Noorder Expo. Hun vragen en ideeën worden waar mogelijk uitgevoerd.”

In de periode tot half maart zijn de volgende stappen gezet, wanneer de maatregelen dit toelaten wordt dit weer verder opgepakt en uitgewerkt:

- Er is regelmatig contact met de wijk- en dorpsbelangenverenigingen geweest. Nagenoeg alle verenigingen zijn ten minste een keer bezocht;
- Het contact met de inwoners die een vraag hebben gesteld tijdens de Noorder Expo in 2019 is afgerond.

De overige punten moeten nog verder worden uitgevoerd.

4.3 Integraal werken

Met wijkgericht werken willen we meer integraal werken. Hiervoor worden bijvoorbeeld rioleringswerkzaamheden aangegrepen om plannen voor wijkvernieuwing gezamenlijk op te pakken. Dit vraagt om een langere voorbereiding, maar leidt uiteindelijk tot minder overlast voor de inwoners.

Er is gestart met het werken met een gezamenlijke planning voor projecten en beheersmatige werken. Hierdoor moeten werkzaamheden beter op elkaar worden afgestemd.

Daarnaast werken zowel medewerkers van de afdeling Beheer als van Bedrijfsvoering flexibel op locatie om onderlinge samenwerking te bevorderen. Voor de aanpak van bijvoorbeeld verkeerskundige werken komt dit de integraliteit ten goede.

4.4 Indeling wijkteams

Met de invoering van wijkgericht werken is de gemeente voor de uitvoerende werkzaamheden in het Beheer van de Openbare Ruimte ingedeeld in 7 verschillende wijken:

- Peize: Peize, Peizermade, Altena en Peizerwold;
- Norg: Norg, Langelo, Lieveren en Peest;

- Veenhuizen: Veenhuizen, Westervelde, Huis ter Heide en Zuidvelde;
- Een: Een, Steenberg, Roderesch, Alteveer, Een West, Amerika en Roderveld;
- Nieuw Roden: Nietap, Nieuw Roden, Vijfde Verloting, De Hofsteden en Leutingewolde;
- Roden: Centrum, Mensingheveld, Hullenveld, Middenveld, Bomenbuurt, Bitseveld, Foxwolde en Roderwolde;
- Begraafplaatsen: Begraafplaatsen van Roden, Peize, Roderwolde, Een, Norg en Veenhuizen.

Met de start in mei 2019 zijn er 5 meewerkende voormannen aangesteld om de wijkteams aan te sturen. De zesde voorman startte in juni. De invulling van de zevende voorman heeft op zich laten wachten. Dit had vooral te maken met de combinatie van de ervaring in het groen en de vaardigheden voor de begeleiding van de wijkteams. De vacature was lastig in te vullen.

De aansturing van de wijkteam Veenhuizen is in deze periode gecombineerd met de wijk Een. In de praktijk blijkt na bijna een jaar lang wijkgericht te hebben gewerkt, dat er behoefte is aan een andere invulling van de zevende voorman.

De bovenwijkse aansturing en begeleiding van de medewerkers en het toezicht houden op het onderhoud van bouwkundige elementen, speelterreinen, afvalbakken, bruggen en dergelijke gaat niet zoals gewenst. Het wordt naast het reguliere werk gedaan, wat de kwaliteit niet ten goede komt.

De ervaring van de samenvoeging van de teams van Veenhuizen en Een pakte goed uit. Er is dan ook voor gekozen om met ingang van 1 juli een planner/werkvoorbereider aan te stellen voor deze werkzaamheden. Vanwege de aansluiting qua locatie, koppelen we de aansturing van de wijkteams van Veenhuizen en Norg aan één voorman.

4.5 Uitstroom WSW-medewerkers

Met ingang van 1 januari 2019 zijn de voormalig medewerkers van Novatec in vaste dienst gekomen van de gemeente. Deze medewerkers hebben een indicatie vanuit de Wet Sociale Werkvoorziening (WSW). Met ingang van 2015 wordt de WSW afgebouwd en worden er geen nieuwe indicaties meer afgegeven. Inwoners met een beperking vallen vanaf dan onder de Participatiewet. Door de afbouw van de WSW stromen de WSW-ers langzamerhand uit. Deze uitstroom leidt tot een tekort aan personeel bij de afdelingen Beheer. Afsproken is om deze uitstroom in principe vervangen door Afspraakbaners. De subsidie voor Afspraakbaners is lager dan die voor de WSW-ers.

Sinds de overname van de WSW-medewerkers van Novatec, zijn er 8 uitgestroomd door pensionering, overlijden en verhuizingen. Voor dit jaar zijn er nog 3 medewerkers die uitstromen. Er is 1 WSW-medewerker ingestroomd door verhuizing vanuit een andere gemeente. De overige vacatures zijn ingevuld door Afspraakbaners, Wajongers en BBL-constructies. Verwacht wordt dat de toekomstige instroom vanwege strengere regelgeving voor Afspraakbaners meer beperkingen heeft dan de huidige medewerkers.

4.6 Jobcoaching

De werkbegeleiding van medewerkers is de verantwoordelijkheid van de meewerkend voormannen. Vooral de begeleiding van nieuwe instroom als afspraakbaners, BBL-trajecten en medewerkers met problemen in de privésfeer, vragen veel aandacht. Deze werkzaamheden horen bij een jobcoach. De inzet van jobcoach voor deze situaties wordt in overleg met het sociaal domein geïntensiveerd.

5 Conclusies en aanbevelingen

5.1 Inleiding

Na een roerig eerste jaar wijkgericht werken heeft een eerste evaluatie plaatsgevonden die er vooral op gericht is van onze inwoners te horen of we op de goede weg zijn en wat we anders kunnen doen. In dit hoofdstuk wordt de vraag beantwoord of we wat betreft wijkgericht werken op de goede weg zijn en wat we anders kunnen doen. Ook worden concrete acties beschreven.

5.2 Conclusies

Met de evaluatie proberen we antwoord te geven op de vraag of we met wijkgericht werken op de goede weg zijn. Daarmee toetsen we of we op weg zijn de beoogde doelen behalen. De evaluatie is geen wetenschappelijk onderzoek, maar is gebaseerd op ervaringen van inwoners en betrokkenen en cijfers uit de systemen.

Integraal werken

Er is een goede start gemaakt voor integraal werken vanuit de organisatie. Toch blijkt zowel uit de reacties van inwoners als ook van medewerkers intern dat er nog verbeteringen mogelijk zijn voor integraal werken.

Zowel intern bij de afdeling Beheer en op het gebied van het sociaal domein moet de integrale samenwerking met de toegang en WiN nu verder worden uitgewerkt.

Meer betrokken, dichtbij, zichtbaar en aanwezig

Uit de gegevens blijkt dat we zeker meer betrokken, dichtbij, zichtbaar en aanwezig zijn. Een groot deel van de inwoners kent ons, ziet ons, kan ons vinden en is tevreden over wat er gebeurt. Toch blijkt ook dat de bekendheid van vooral de meewerkend voormannen nog voor verbetering vatbaar is. Om ook andere doelgroepen te bereiken zijn hiervoor andere communicatiekanalen noodzakelijk.

Makkelijker voor inwoners om met ideeën en initiatieven te komen

De samenwerking tussen de medewerkers die betrokken zijn bij ideeën en initiatieven vanuit de inwoners is goed. De gebiedsverbinders gaven al eerder aan op dit punt actiever te kunnen stimuleren.

Wijkgericht in plaats van taakgericht werken

Waar het beheer van de openbare ruimte wijkgericht wordt uitgevoerd, zijn er andere onderdelen waar dit niet het geval is. Dit zorgt voor onduidelijkheden bij inwoners en wijk- en dorpsbelangenverenigingen.

Wensen wijk- en dorpsbelangenverenigingen

De wensen van de wijk- en dorpsbelangenverenigingen zijn met de invoering van wijkgericht werken beantwoord. Het aanstellen van de gebiedsverbinders helpt de wijk- en dorpsbelangenverenigingen bij hun werk en vragen aan de gemeente worden sneller beantwoord. De meesten zijn zeer tevreden over deze werkwijze. Wijkscouwen zijn er niet tot

nauwelijks geweest waardoor niet te toetsen is of de punten van de wijkschouw beter zijn afgehandeld.

Begeleiding van de medewerkers met afstand tot de arbeidsmarkt

De meewerkend voormannen dragen bij aan een betere begeleiding van de medewerkers uit de wijkteams. Met de aanstelling van wijkteams wordt het werk beter verdeeld, hebben medewerkers een duidelijk aanspreekpunt en zijn ze breder inzetbaar.

5.3 Aanbevelingen

Na de conclusie dat we een goede start hebben gemaakt om de beoogde doelen van wijkgericht werken te behalen, kunnen er ook een aantal aanbevelingen worden gedaan om dit verder uit te breiden. De acties die hiervoor worden uitgevoerd, worden eveneens beschreven.

Integraal werken

- Zorg voor doorontwikkeling van integraal werken;

Wat gaan we doen?

Werkzaamheden worden nog beter afgestemd, zowel binnen de afdeling Beheer, als ook met andere afdelingen en Stichting WiN over bijvoorbeeld het beheer en onderhoud van nieuw te ontwikkelen wijken.

- Bouw de samenwerking met het sociaal domein verder uit. Hiervoor wordt onder meer de wijkschouw uitgebreid naar het sociaal domein.

Wat gaan we doen?

We gaan samen met Stichting WiN de wijk in om te leren welke signalen we uit de wijk op kunnen pakken en door kunnen spelen.

Meer betrokken, dichtbij, zichtbaar en aanwezig

- Sla nieuwe wegen in om de bekendheid van wijkgericht werken en de betrokken medewerkers te vergroten;

Wat gaan we doen?

We maken filmpjes van onze werkzaamheden om inwoners anders te informeren over onze werkzaamheden.

- Klantvriendelijke communicatie naar inwoners blijft een aandachtspunt voor de gemeentelijke organisatie;

Wat gaan we doen?

We betrekken de gebiedsverbinders meer bij de communicatie naar onze inwoners.

We starten met een integrale (meerjaren)planning voor Peize om, mede op verzoek van de dorpsbelangenvereniging, inwoners een overzicht te geven van alle werkzaamheden in hun dorp. Dit gebruiken we als proef om te bepalen of we dit uit kunnen breiden naar andere wijken en dorpen.

- Zet in op social media als kanaal om jongere inwoners te bereiken.

Wat gaan we doen?

We betrekken scholen, zoals met de Raad van de Kinderen over biodiversiteit, om nieuwe ideeën te ontwikkelen.

Makkelijker voor inwoners om met ideeën en initiatieven te komen

- De gebiedsverbinders treden nog meer in contact met de inwoners om initiatieven vanuit de bevolking te stimuleren;

Wat gaan we doen?

De gebiedsverbinders sluiten nog meer aan bij activiteiten en dorpen en wijken om in contact te komen met inwoners. Daarnaast ontplooiën zij ook zelf initiatieven om dit contact te stimuleren.

Wijkgericht in plaats van taakgericht werken

- Laat ook andere onderdelen wijkgericht werken zodat er aansluiting is op de wijkteams.

Wat gaan we doen?

We starten met een integrale (meerjaren)planning voor Peize om, mede op verzoek van de dorpsbelangenvereniging, inwoners een overzicht te geven van alle werkzaamheden in hun dorp. Dit gebruiken we als proef om te bepalen of we dit uit kunnen breiden naar andere wijken en dorpen.

We stimuleren onderlinge samenwerking binnen de wijk binnen de afdeling Beheer en daarbuiten.

Wensen wijk- en dorpsbelangenverenigingen

- Betere afstemming tussen WiN en de afdeling Beheer over de communicatie met de wijk- en dorpsbelangenverenigingen;

Wat gaan we doen?

We overleggen met stichting WiN over onze wederzijdse werkzaamheden en maken afspraken over de communicatie naar de wijk- en dorpsbelangenverenigingen.

We starten met een integrale (meerjaren)planning voor Peize om, mede op verzoek van de dorpsbelangenvereniging, inwoners een overzicht te geven van alle werkzaamheden in hun dorp. Dit gebruiken we als proef om te bepalen of we dit uit kunnen breiden naar andere wijken en dorpen.

- Laat de meewerkende voormannen meer in contact komen met de wijk- en dorpsbelangenverenigingen;

Wat gaan we doen?

We starten de wijkschouwen met inachtneming van de geldende regels wat betreft Corona dit najaar weer op. De meewerkend voormannen zijn bij deze schouwen aanwezig.

- Laat de gebiedsverbinders vaker aanschuiven bij de overleggen met de wijk- en dorpsbelangenverenigingen;

Wat gaan we doen?

De gebiedsverbinders schuiven in afstemming met de individuele wijk- en dorpsbelangenverenigingen vaker aan bij de vergaderingen.

- Gebruik organisatiebreed de wijk- en dorpsbelangenverenigingen bij de communicatie naar inwoners;

Wat gaan we doen?

De gebiedsverbinders gaan gesprekken aan in de organisatie om aan te geven wat zij kunnen betekenen in de communicatie naar inwoners via wijk- en dorpsbelangenverenigingen.

Begeleiding van de medewerkers met afstand tot de arbeidsmarkt

- De wijkteams bieden een goede plek voor inwoners met afstand tot de arbeidsmarkt. We zijn ons er van bewust dat de nieuwe instroom zwaardere beperkingen kent door strengere regelgeving. Dit heeft gevolgen voor de begeleiding van de medewerkers door de meewerkend voormannen.

Wat gaan we doen?

Vanuit de afdeling Publiekszaken is een jobcoach aangesteld die medewerkers en leiding ondersteunt bij de voorkomende problemen.

Uitstroom medewerkers met afstand tot de arbeidsmarkt

De uitstroom van de huidige WSW-medewerkers zorgt voor een nieuwe instroom vanuit de Participatiewet. Naast het feit dat deze nieuwe instroom over het algemeen zwaardere beperkingen kent door strengere regelgeving, voorzien we ook een stagnatie in de invulling van deze vacatures.

- Dit gaat op langere termijn effect hebben op de uitvoering van de werkzaamheden. In overleg met het sociaal domein kan een voorbereiding hierop plaats vinden.

Wat gaan we doen?

We gaan in overleg met de afdeling Publiekszaken om langere termijn oplossingen te bezien.

Overige aanbevelingen

- Het aantal meldingen met betrekking tot afval, groen en wegen biedt kansen tot verbeteringen van de dienstverlening.

Wat gaan we doen?

We herijken ons dienstverleningsproces voor afval en wegen.

6 Bijlagen

Bijlage 1 Uitkomsten vragenlijst inwoners

Aantal enquêtes

Observaties

Totaal

189

● Niet geantwoord
● Geweigerd

0.0%
0.0%

● Incompleet
● Compleet

26.5%
73.5%

Powered by Analyzer

3

Voormannen

Evaluatie wijkgericht werken

Sinds een jaar werkt de gemeente Noordenveld voor het beheer van de openbare ruimte, wijkgericht. Bent u op de hoogte van deze nieuwe werkwijze?

Observaties

Totaal

● Ja

● Nee

169

94

75

Powered by Enalyzer

5

Heeft u de medewerkers van de wijkploeg wel eens gezien in uw wijk?

Observaties

Totaal

● Ja

● Nee

166

70

96

Powered by Enalyzer

6

Weet u wie de meewerkende voorman in uw wijk is?

Observaties

Totaal

● Ja

● Nee

164

27

137

Powered by Enalyzer

7

Weet u hoe u de meewerkend voorman kunt bereiken?

Observaties

Totaal	163
Ja	34
Nee	129

Powered by Analyzer

8

Hoe weet u wie de meewerkend voorman in uw wijk / dorp is?

Observaties

Totaal	27
--------	----

Powered by Analyzer

9

Hoe zou u contact opnemen met de meewerkend voorman?

Observaties

Totaal

33

Powered by Analyzer

10

Weet u waarvoor u de meewerkend voorman kunt aanspreken?

Observaties

Totaal

155

● Nee

125

● Ja, namelijk

30

Powered by Analyzer

11

Heeft u het afgelopen jaar contact gehad met de meewerkend voorman?

Observaties

Totaal

154

- Ja
- Nee

20
134

Powered by Analyzer

12

Waar heeft u het afgelopen jaar contact over gehad met de meewerkend voorman?

Observaties

Totaal

20

Powered by Analyzer

13

Is uw vraag beantwoord, uw klacht opgelost of is er iets met uw tip gedaan?

Observaties

Totaal

20

● Ja

12

● Nee

4

● Geen idee, omdat

4

Powered by Analyzer

14

Bent u tevreden over

Observaties

Totaal

20

● 1 - Heel ontevreden

● 3 - neutraal

● 5 - Heel tevreden

● 2 - ontevreden

● 4 - tevreden

Powered by Analyzer

15

Gebiedsverbinders

Evaluatie wijkgericht werken

In de gemeente Noordenveld zijn twee gebiedsverbinders werkzaam.
Wist u dat er voor uw wijk/dorp een gebiedsverbinder is aangesteld?

Observaties

Totaal

● Ja

● Nee

154

47

107

Powered by Enalyzer

18

Weet u wie de gebiedsverbinder in uw wijk/dorp is?

Observaties

Totaal

● Ja
● Nee

47

22
25

Powered by Enalyzer

19

Weet u hoe u met hem/haar in contact kunt komen?

Observaties

Totaal

● Ja
● Nee

46

26
20

Powered by Enalyzer

20

Heeft u het afgelopen jaar contact gehad met de gebiedsverbinder van uw wijk/dorp?

Observaties

Totaal

46

● Ja

10

● Nee

36

Powered by Analyzer

21

Het onderwerp van mijn contact was

Observaties

Totaal

9

Powered by Analyzer

22

Wat was uw reden om contact te hebben met de gebiedsverbinder?

Observaties

Totaal

9

Powered by Analyzer

23

Bent u tevreden over

Observaties

Totaal

9

1 - Heel ontevreden
2 - Ontevreden

3 - Neutraal
4 - Tevreden

5 - Heel tevreden

Powered by Analyzer

24

Algemeen

Evaluatie wijkgericht werken

Wat is uw leeftijd?

Observaties

Totaal

151

Hoe vaak was u het afgelopen jaar (voor corona) op WERKdagen overdag thuis?

Observaties

Totaal

150

Powered by Analyzer

28

Ik woon in

Observaties

Totaal

149

Powered by Analyzer

29

Ik woon in (1/3)

Powered by Analyzer

30

Ik woon in (2/3)

Powered by Analyzer

31

Ik woon in (3/3)

Powered by Enalyzer

32

In Roden woon ik in de wijk

Powered by Enalyzer

33

