
HOE WIJKTEAMS INSPELEN OP ETNISCH-CULTURELE DIVERSITEIT

WIJKTEAMS EN DIVERSITEIT

AUTEURS

Hans Bellaart
Mehmet Day
Ahmed Hamdi

Maart 2017

2Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

 Inhoud

 Samenvatting� 3

1	 Inleiding� 6
1.1	 Doel en opzet� 6
1.2	 Leeswijzer� 7

2	 Literatuuronderzoek� 8
2.1	 Bereik� 8
2.2	 Bekendheid en vertrouwen� 10
2.3	 Samenwerking met informele netwerken� 10
2.4	 Effectiviteit van het aanbod� 10
2.5	 Conclusie� 11

3	 Stand van zaken bij de wijkteams� 12
3.1	 Enquête 12
3.2	 Wijkteams � 12
3.3	 Gemeenten � 14
3.4	 Respons gemeenteambtenaren vergeleken met wijkteams� 15
3.5	 Conclusies enquête� 15

 4	 Diepgaander onderzoek in drie gemeenten� 17
4.1	 Wijkteams in de drie gemeenten� 17
4.2	 Visie op diversiteit 17
4.3	 Stand van zaken� 18
4.4	 Toegankelijkheid� 19
4.5	 Werkwijze� 20
4.6	 Het proces� 20

5	 Interviews landelijke stakeholders� 22
5.1	 Landelijke ontwikkelingen� 22
5.2	 Vergroten van urgentiebesef� 23

6	 Overzicht instrumenten ‘diversiteitsproof’ werken� 24
6.1	 De instrumenten� 24

7	 Conclusies en aanbevelingen� 25

 Literatuurlijst� 29

Bijlage 1: Deelname van gemeenten en wijkteams aan enquête� 31

Bijlage 2: Leden Klankbordgroep� 32

3Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit 3

Samenvatting

Kennisplatform Integratie & Samenleving heeft in 2016 onder-

zoek gedaan naar de stand van zaken, de succes- en faalfac-

toren, verbetermogelijkheden en behoeften aan diversiteit bij

wijkteams in Nederland binnen het project ‘Wijkteams diversi-

teitsproof’. Onderzocht is of wijkteams bewoners met een migra-

tieachtergrond goed bereiken, of zij erin slagen om de werkwijze,

de competenties en de randvoorwaarden goed te laten aanslui-

ten bij deze doelgroep en welke behoeften en mogelijkheden er

zijn om wijkteams te ondersteunen. Het onderzoek bestond uit

de volgende onderdelen:

1.	 Literatuuronderzoek naar hoe wijkteams toegankelijker

kunnen worden en beter kunnen aansluiten bij bewoners

met een migratieachtergrond.

2.	 Een enquête onder ambtenaren en wijkteams in 49

gemeenten met meer dan 12% inwoners met een migra-

tieachtergrond van buiten de EU. De online-enquête is

door 174 respondenten volledig ingevuld. Het betreft 147

professionals van wijkteams uit 31 van de 49 gemeenten,

en 27 gemeenteambtenaren uit 25 gemeenten.

3.	 Diepgaander onderzoek in drie gemeenten: Roermond,

Amersfoort en Veenendaal in de vorm van interviews

met wijkteams, samenwerkingspartners, gemeente en

migrantenorganisaties.

4.	 Interviews met belangrijke landelijke stakeholders, koepel-

organisaties en gemeenten.

5.	 Een inventarisatie van de behoefte van wijkteams aan

praktische instrumenten voor diversiteitssensitief werken,

de ontwikkeling van nieuwe en de aanpassing van

bestaande instrumenten.

De belangrijkste uitkomsten zijn hieronder samengevat.

WERKZAME ELEMENTEN NOG NIET BREED TOEGEPAST

Door de onbekendheid met de wijkteams en de drempels om

naar die teams toe te gaan, zijn bewoners met een migratie-

achtergrond nog afhankelijker van verwijzers dan bewoners die

geen drempels ervaren. Door voor een outreachende benadering

te kiezen, te zorgen voor meer bekendheid, vertrouwen op te

bouwen, samen te werken met sleutelfiguren en interculturele

deskundigheid van professionals beter te benutten kunnen de

toegankelijkheid en effectiviteit van wijkteams verbeteren. In het

algemeen blijken de wijkteams nog nauwelijks toe te komen aan

het outreachend werken in samenwerking met informele netwer-

ken. Terwijl dit juist belangrijke elementen zijn om migranten-

groepen in een vroeg stadium te bereiken.

Aanbeveling

•	 Ontwikkel een eenvoudige methode voor gemeenten en

wijkteams die inzichtelijk maakt welke diversiteitsaspec-

ten het resultaat van de wijkteams kunnen beïnvloeden.

BELEIDSMATIGE AANDACHT BEPERKT

Door het wegvallen van het doelgroepenbeleid hebben gemeen-

ten minder aandacht gekregen voor de diversiteit in de zorg- en

hulpverlening. Gemeenten gaan er veelal van uit dat wijkteams

maatwerk leveren en dat dit als vanzelfsprekend ook geldt bij

cliënten met een migratieachtergrond. Door de praktijkervarin-

gen waaruit blijkt dat professionals minder effectief zijn dan

wenselijk is, lijkt er nu langzaam aan weer meer aandacht voor

diversiteit te komen. Er is behoefte aan een visie op diversiteit en

aan meer inzicht in diversiteit.

Aanbeveling

•	 Formuleer als gemeente samen met de wijkteams een

visie op het thema diversiteit, met het doel de effectiviteit

en efficiëntie van de wijkteams te verbeteren.

GROTER BESEF VAN URGENTIE BIJ WIJKTEAMS DAN BIJ

GEMEENTEN

Gemeenten zien op ambtelijk niveau in het algemeen nog weinig

urgentie om ‘diversiteitssensitief’ te werken. Gemeenten nemen

in hun opdrachten aan wijkteams nauwelijks eisen op voor diver-

siteit of cultuursensitief werken. De wijkteams benadrukken de

urgentie veel meer. De komst van nieuwkomers – vooral vluchte-

4Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

Aanbevelingen

•	 Intensiveer de gelijkwaardige samenwerking met sleutel-

figuren en migrantenzelforganisaties die als brug kunnen

fungeren tussen de doelgroep en de wijkteams.

•	 Benoem vanuit wijkteams een medewerker die als

vast contactpersoon voor migrantenorganisaties gaat

fungeren. Deze kan de vrijwilligers ondersteunen, facilite-

ren en begeleiden.

DIVERSITEIT IN TEAMS IS BEPERKT

Het is soms wel beleid van gemeenten om te zorgen voor meer

diversiteit in wijkteams, maar in de praktijk wordt er weinig aan

gedaan. Bij de teams die hier wel mee aan de slag zijn gegaan, is

het veelal nog niet goed gelukt om gekwalificeerde professionals

te vinden die passen binnen het team.

Aanbeveling

•	 Maak binnen de wijkteams een concreet plan om meer

diversiteit onder de medewerkers én stagiaires van de

wijkteams te bewerkstelligen.

OUTREACHEND WERKEN KOMT MAAR LANGZAAM VAN

DE GROND

Wijkteams werken weinig outreachend richting migrantengroe-

pen. Zij realiseren zich dat specifieke voorlichting, ‘vindplaatsge-

richt’ werken en samenwerking met migrantenorganisaties veel

zou kunnen verbeteren, maar komen daar tot nu toe nauwelijks

aan toe. Door de transitie is de lokaal gegroeide samenwerking

tussen reguliere instanties en migrantenorganisaties eerder

verminderd dan versterkt. Wel zeggen wijkteams dat de tijd nu

rijp is om dit meer ter hand te nemen.

Aanbevelingen

•	 Bevorder de bekendheid van de verschillende migranten-

groepen met de wijkteams en maak het contact laag-

drempeliger door voorlichtingsbijeenkomsten te organi-

seren samen met migrantenorganisaties en vraag tijdens

deze bijeenkomsten bewoners ook expliciet naar hun

wensen. Dit moet leiden tot grotere bekendheid en meer

vertrouwen.

•	 Zorg voor makkelijk aanspreekbare hulpverleners op

locatie, zoals bij migrantenorganisaties en op scholen.

•	 Bespreek met samenwerkingspartners hoe doorverwijzing

van migranten (gezinnen) zo goed mogelijk kan verlopen,

zorg voor feedback na doorverwijzing en voor intercultu-

rele kennisuitwisseling.

lingen – in recente jaren heeft veel wijkteams doen beseffen dat

er nog veel te verbeteren valt op dit gebied.

Aanbeveling

•	 Stimuleer vanuit de wijkteams de gemeente om gezamen-

lijk beleid te ontwikkelen op het gebied van diversiteit en

cultuursensitief werken.

VEEL WIJKTEAMS HEBBEN BEHOEFTE AAN

ONDERSTEUNING

Ongeveer twee derde van de respondenten uit wijkteams geeft

aan behoefte aan ondersteuning te hebben, terwijl maar een

derde van de gemeenten dit nodig vindt. Het lijkt erop dat de

praktijkervaring wijkteamprofessionals heeft doen inzien dat

de effectiviteit van de hulpverlening vergroot kan worden door

diversiteitssensitiever te werken en dat zij daar wel wat hulp bij

kunnen gebruiken.

Aanbeveling

•	 Draag op lokaal niveau zorg voor ondersteuning van het

verbeterproces.

INTERCULTURELE DESKUNDIGHEID KRIJGT PRIORITEIT

Professionals in de wijkteams denken bij diversiteitssensitief

werken vooral aan het verbeteren van de interculturele deskun-

digheid. Bijvoorbeeld waar het gaat om het overbruggen van

cultuurverschillen en het omgaan met taalproblemen. Verder

blijkt dat de ‘nieuwe werkwijze’, het versterken van de eigen

kracht, niet altijd goed aansluit bij kwetsbare migrantengroepen.

Aanbevelingen

•	 Investeer in bewustwording van professionals en in inter-

culturele deskundigheidsbevordering met expliciete

aandacht voor taalproblemen en draag zorg voor een fol-

low-up van de cursussen.

•	 Begin bij kwetsbare bewoners eerst met praktische hulp

en pas geleidelijk aan met het versterken van de eigen

kracht.

•	 Zorg voor tolkenvoorzieningen, voor de gevallen waar dat

echt nodig is.

TOEGANKELIJKHEID KAN BETER

Vooral de kwetsbare en laagtaalvaardige gezinnen en ouderen

met een migratieachtergrond worden nog niet goed en tijdig

bereikt. De wijkteams hebben de indruk dat met hun komst

vanaf 2015, de toegankelijkheid wel iets verbeterd is. Er is echter

nog veel onbekendheid bij deze migrantengroepen en de ‘brug-

functie’ van migrantenorganisaties worden nog weinig benut.

5Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

VERVOLGTRAJECT

Dit project loopt door in 2017. Doel is om een kader te ontwik-

kelen voor ‘diversiteitsproof’ werken. Wij volgen en ondersteu-

nen het ontwikkelingsproces in verschillende gemeenten en

gaan verder met de doorontwikkeling van tools en interventies.

Wij organiseren in het najaar van 2017 een landelijke conferen-

tie met als thema ‘Wijkteams en diversiteit’. Wij verspreiden de

kennis onder alle wijkteams, sluiten aan bij de bestaande onder-

steuning door kennisinstituten en dragen kennis over op lokaal

niveau en via verschillende websites.

DUURZAME INBEDDING NODIG

Gemeenten en wijkteams richten zich nog vooral op enkele prio-

riteiten, zoals een training intercultureel werken. Het ontbreekt

aan integrale verbeterplannen. Gemeenten willen graag weten in

hoeverre diversiteit het resultaat van de wijkteams positief kan

beïnvloeden, hoe zij verbetering kunnen stimuleren en hoe zij op

hoofdlijnen kunnen monitoren.

Aanbevelingen

•	 Ontwikkel een checklist waarmee gemeenten op hoofdlij-

nen de diversiteit binnen wijkteams kunnen monitoren.

•	 Ondersteun de positieve ontwikkelingen met gemeentelijk

meerjarenbeleid op hoofdlijnen.

•	 Benoem een projectleider bij de gemeente en een werk-

groep binnen de teams die diversiteit duurzaam gaan

implementeren.

BEHOEFTE AAN LANDELIJKE ONDERSTEUNING

Gemeenten zijn zich nog niet goed bewust van de noodzaak

en mogelijkheden om de effectiviteit en efficiency van de

wijkteams in multiculturele wijken te bevorderen. Binnen de

algemene kaders voor wijkteams is nog nauwelijks aandacht

voor diversiteit.

Aanbevelingen

•	 Neem diversiteitsaspecten op in de algemene, lande-

lijke handreikingen rond professionalisering, toegan-

kelijkheid, samenwerking met informele netwerken en

kwaliteitscriteria.

•	 Vergroot het besef bij gemeenten van de urgentie van

diversiteit door het G32 Stedennetwerk Sociale Pijler van

de Vereniging Nederlandse Gemeenten met gemeenten in

gesprek te laten gaan.

BRUIKBARE INSTRUMENTEN

Uit de inventarisatie blijkt dat wijkteams behoefte hebben aan

praktische instrumenten om diversiteitsgevoeliger te werken.

Wij hebben een aantal nieuwe checklists en tools gemaakt en

bestaande tools doorontwikkeld. Op onze website geven we

een overzicht van tools en interventies voor professionals van

wijkteams om diverse doelgroepen te bereiken en effectief

te bedienen. Per tool geven wij een uitgebreide beschrijving. �

Zie: www.kis.nl/diversiteitwijkteams

6Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit 6

behoeften er zijn bij lokale overheden en wijkteams en welke

mogelijkheden er zijn om de wijkteams hierbij te ondersteunen.

Kortom, we wilden onderzoeken hoe ‘diversiteitsproof’ de wijk-

teams zijn.

ONDERDELEN VAN HET PROJECT

Het project ‘Wijkteams diversiteitsproof’ werd uitgevoerd door

medewerkers van het Verwey-Jonker Instituut en Movisie, en

bestond uit de volgende onderdelen:

1.	 Literatuuronderzoek naar de wijze waarop de toegankelijk-

heid verbeterd kan worden en hoe wijkteams beter kunnen

aansluiten bij bewoners met een migratieachtergrond.

2.	 Een enquête onder ambtenaren en wijkteams in 49

gemeenten.

3.	 Diepgaander onderzoek in drie gemeenten: Roermond,

Amersfoort en Veenendaal door interviews met

wijkteams, samenwerkingspartners, gemeente en

migrantenorganisaties.

4.	 Interviews met belangrijke landelijke stakeholders, koepel-

organisaties en gemeenten.

5.	 Een inventarisatie van de behoefte van wijkteams aan

praktische instrumenten voor diversiteitssensitief werken.

6.	 De ontwikkeling van nieuwe en de aanpassing van

bestaande tools.

Diversiteit is natuurlijk breder dan alleen etnisch-culturele
diversiteit. Mensen verschillen ook qua leeftijd, geslacht,
opleiding, sociale status, geaardheid, religie, noem maar op.
Toch concentreren wij ons in dit project op etnisch-culturele
diversiteit. Niet om die groep apart te zetten, maar om op
dit aspect van diversiteit een inhaalslag te maken, zodat
de factoren die samenhangen met de migratieachtergrond
vanzelfsprekender worden meegenomen in het maatwerk
van de wijkteams. Denk aan cultuurverschillen, de migratie-
geschiedenis, taalproblemen, wederzijdse vooroordelen en
onbekendheid met het Nederlandse zorgsysteem. Het gaat
erom dat het werk van wijkteams daarmee uiteindelijk even
effectief en efficiënt is voor álle cliënten

1.	

1.1	 Doel en opzet

Kennisplatform Integratie & Samenleving heeft in 2016 onder-

zoek gedaan naar de stand van zaken, de succes- en faalfactoren,

verbetermogelijkheden en behoefte aan diversiteit bij wijkteams

in Nederland binnen het project ‘Wijkteams diversiteitsproof’.

Met wijkteams bedoelen wij de teams in de wijken die sinds 2015

verantwoordelijk zijn voor de uitvoering van de Jeugdwet en de

Wet maatschappelijke ondersteuning (Wmo). Elke gemeente

heeft de uitvoering op een eigen manier georganiseerd en de

namen van de wijkteams verschillen per gemeente. Sommige

gemeenten hebben integrale teams voor bewoners van 0-100

jaar, andere hebben aparte jeugdteams voor de uitvoering van

de Jeugdwet en sociale wijkteams voor de uitvoering van de

Wmo en ondersteuning van volwassenen.

Het doel van de transitie en de decentralisatie van de uitvoering

van de Jeugdwet en de Wmo van het rijk naar de gemeenten en

op wijkniveau was om de zorg dichter bij de burger te brengen,

ondersteuning op maat te kunnen bieden en de ‘eigen kracht’

van burgers te versterken. Om betere kwaliteit te leveren tegen

lagere kosten. Om laagdrempelige ondersteuning te bieden,

toegesneden op de specifieke behoeften van de burgers. De

verwachting was dat de wijkteams maatschappelijk kwets-

bare groepen, zoals laagopgeleide bewoners met een migratie-

achtergrond, gemakkelijker zouden kunnen bereiken en dat de

ondersteuning ook beter zou kunnen worden toegesneden op de

specifieke behoeften van deze groep.

Dat blijkt echter niet vanzelf te gaan. Aanleiding voor dit project

waren de signalen uit de praktijk dat het bereik van migranten-

groepen en de werkwijze van de wijkteams nog aandacht

behoeven. Daarom wilden wij onderzoeken of wijkteams

bewoners met een migratieachtergrond goed bereiken, of zij erin

slagen om de competenties, de werkwijzen en de randvoorwaar-

den hiervoor goed te laten aansluiten bij deze doelgroep, welke

1 Inleiding

7Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

7.	 Een overzicht van tools en interventies voor professio-

nals binnen wijkteams om diverse doelgroepen beter te

bereiken en effectief te bedienen.

De eerste vier onderdelen zijn uitgevoerd door het Verwey-Jonker

Instituut en de laatstgenoemde drie door Movisie.

1.2	 Leeswijzer

Na de samenvatting en deze inleiding geven wij in hoofdstuk 2 de

resultaten van ons literatuuronderzoek naar de manier waarop

specifieke aandacht voor de ondersteuning van (kwetsbare)

migrantengroepen de toegankelijkheid en effectiviteit van wijk-

teams kan verbeteren. Vervolgens beschrijven wij in hoofdstuk 3

wat er allemaal speelt bij wijkteams op grond van onze landelijke

enquête. In hoofdstuk 4 beschrijven wij het diepgaandere onder-

zoek in Amersfoort, Roermond en Veenendaal en in hoofdstuk 5

de interviews met landelijke stakeholders. In hoofdstuk 6 gaan

wij kort in op de inventarisatie van de behoefte van wijkteams

aan tools om diversiteitsgevoeliger te werken en geven wij een

overzicht van tools en interventies voor professionals van wijk-

teams om diverse doelgroepen beter te bereiken en effectief

te bedienen. Op onze website www.kis.nl/diversiteitwijkteams

vindt u meer informatie en kunt u uitgebreide beschrijvingen van

elke tool inzien. Wij sluiten de rapportage af met conclusies en

aanbevelingen.

Dit project loopt door in 2017. Op grond van de resultaten uit
dit project ontwikkelen wij een kader voor diversiteitsproof
werken, volgen wij het ontwikkelingsproces in verschillende
gemeenten, gaan wij verder met doorontwikkeling van tools
en onderzoeken wij bepaalde interventies om deze vervol-
gens bij te stellen. Wij organiseren een landelijke confe-
rentie dat het thema ‘Wijkteams en diversiteit’ heeft. Wij
verspreiden de kennis onder alle wijkteams, sluiten aan bij
de bestaande ondersteuning door kennisinstituten en dragen
kennis over op lokaal niveau. Wij dragen de handreikingen,
tips en tools voor wijkteams verder over via websites van
kis.nl en de kennisinstituten.

8Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit 8

vertegenwoordigd (Adriaanse, 2015; Gilsing et al., 2015).

Jeugdzorginstellingen, de GGZ en Centra voor Jeugd en Gezin

weten bepaalde migrantengezinnen niet of pas in een laat

stadium te bereiken (Ince & Van den Berg, 2009; Bellaart &

Pehlivan, 2011).1 Het gebruik van Jeugdhulp kan nogal verschil-

len tussen groepen van diverse herkomst.

 Figuur 1 Jeugdhulp naar herkomst in 2015. Bron CBS

1	 Een kanttekening bij CJG-dienstverlening: bij informatie en advies bij
licht-pedagogische hulp zijn migrantengroepen ondervertegenwoordigd, bij
coördinatie van zorg en toeleiding naar voorschoolse educatie is er sprake
van een oververtegenwoordiging.

9,32%

9,56%

8,55%

8,74%

8,47%

7,18%

5,70%

11,30%

15,49%

8,35%

0% 10% 20%

Totaal

Nederlandse achtergrond

Migratie-achtergrond

Westers

niet-Westers

Marokkaans-Nederlands

Turks-Nederland

Surinaams-Nederlands

Antilliaans-Nederlands

overig niet-Westers

2.	

Wij hebben in de literatuur gezocht naar onderbouwing van

de veronderstelde ‘mismatch’ tussen vraag en aanbod. Om de

vraag te beantwoorden in hoeverre kwetsbare migranten niet

goed worden bereikt door de formele hulpverlening en welke

specifieke redenen ervoor zijn aan te wijzen dat het aanbod niet

goed aansluit bij de behoeften en mogelijkheden van bewoners

met een migratieachtergrond. Daar waar literatuur beschikbaar

was, hebben we dit afgestemd op de wijkteams, maar wegens de

beperkte aanwezigheid van onderzoek op dit terrein, zijn voorna-

melijk studies benut waarin is gekeken naar de toegankelijkheid

van de formele hulpverlening voor de migrantengroepen. Verder

hebben we gezocht naar mogelijkheden en positieve ervarin-

gen om de toegankelijkheid te verbeteren en de ondersteuning

vanuit de wijkteams goed te laten aansluiten bij bewoners met

een migratieachtergrond.

2.1	 Bereik

Er bestaat wetenschappelijke literatuur waaruit blijkt dat

bewoners met een migratieachtergrond minder goed (of niet

tijdig) worden bereikt door de formele hulpinstanties. Het meeste

onderzoek is gedaan naar oudere migranten en naar het bereik

van jeugd en gezin.

Het blijkt dat kinderen en gezinnen in Nederland van niet-wes-

terse herkomst in de lichtere vormen van opvoed- en ontwikke-

lingsondersteuning zijn ondervertegenwoordigd, terwijl zij over-

vertegenwoordigd zijn in de niet-vrijwillige, zwaardere vormen

van hulpverlening (Pels, Distelbrink & Tan, 2009; Kleijnen, Broek,

Keuzenkamp, 2010; Gilsing et al., 2015). Zo tekent zich het beeld

af dat onder de migrantenjeugd in bepaalde opzichten meer

psychische problemen bestaan dan hun autochtone leeftijdge-

noten. Dit is echter niet terug te zien in de vertegenwoordiging

van deze jeugd in bijvoorbeeld de geestelijke gezondheidszorg

(jeugd-GGZ). Anders dan de jongeren met een Nederlandse

achtergrond zijn migrantenjongeren vrijwel niet in beeld bij de

reguliere GGZ, terwijl zij bij de forensische GGZ juist zijn over-

Figuur 1 Jeugdhulp naar herkomst in 2015. Bron CBS.

Literatuuronderzoek2

9Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

ouders, schoonouders, vrienden, kennissen of buren, maar

zoeken eerder dan hun ouders professionele hulp als dat nodig

is. De hogeropgeleide ouders praten vaker met anderen over de

opvoeding dan lageropgeleide ouders (Doorten & Bucx, 2011).

INTERNATIONAAL PERSPECTIEF

Het probleem rond bereik en toegankelijkheid speelt ook buiten

Nederland. Ook in andere landen bestaat er een mismatch

tussen algemene voorzieningen en (kwetsbare) migrantengroe-

pen. De onevenredigheid in bereik en toegankelijkheid wordt in

de internationale literatuur aan de hand van twee hoofdfactoren

verklaard. De eerste heeft betrekking op persoonlijke factoren,

zoals armoede, culturele verschillen, taalproblemen en gebrek-

kige kennis over het systeem. De tweede verklaring betreft de

organisatorische factoren, zoals het aanbod, de werkwijze en de

interculturele deskundigheid van de hulpverlening, de samen-

werking met informele netwerken en de aanwezigheid van voor-

zieningen zoals tolken (Szcepura, 2005).

Om het bereik te verbeteren wordt in de internationale literatuur

gesteld dat aanwezige drempels moeten worden weggeno-

men. Zo spreekt men in Duitstalige landen over de zogenoemde

‘Zugangsbarrieren’, die in kaart gebracht dienen te worden. Deze

belemmeringen dienen te worden opgeheven om groepen tijdig

te bereiken (Schröer, 2005; Gaitanides, 2001). De Amerikaanse

en Engelse literatuur beschrijft de gebrekkige toegankelijkheid

van de formele hulpverlening in termen van ongelijkheden binnen

de samenleving, door expliciet gebruik te maken van termen als

‘disparities’ (ongelijkheden) en ‘equitable acces’ (onpartijdige

toegang). Hiermee wordt de verantwoordelijkheid van bereik en

toegankelijkheid primair bij de formele zorg- en hulpverlening

gelegd. Instituties in de samenleving zouden iedereen, ongeacht

de culturele achtergrond of taalkennis, adequaat moeten

bedienen (Szcepura, 2005; Holm-Hansen, 2006). Hoewel er

internationaal gezien dus sprake is van verschillende accenten

tussen verschillende landen, bestaat consensus over het belang

van diversiteitsgevoeligheid binnen de algemene voorzieningen

om migrantendoelgroepen beter en tijdig te bereiken.

2.2	 Bekendheid en vertrouwen

Vergroten van de toegankelijkheid van Jeugdhulp begint met het

vergroten van de kennis over de wijkteams. Voor bewoners met

een migratieachtergrond zou niet alleen duidelijk moeten zijn

dat deze voorzieningen bestaan, maar ook waarvoor ze staan.

Deze kennis zou onder meer bij algemene ‘vindplaatsen’ kunnen

worden aangeboden, zoals scholen, jeugdgezondheidszorg en

huisartsen, maar ook via informele hulp (Vos, 2010). Vaak is het

nodig ruim de tijd te nemen om uit te leggen waarom hulp nodig

Onder gezinnen met een Antilliaanse achtergrond is het gebruik

veel hoger dan gemiddeld, terwijl dat van gezinnen met een Turkse

achtergrond juist veel lager is (Gilsing et al., 2015; CBS, 2016). �

Verder lijkt ook het bereik van oudere migranten nog niet

optimaal te zijn. Uit onderzoek komt naar voren dat migran-

tenouderen relatief minder gebruik maken van thuiszorg en

Wmo-voorzieningen dan ouderen met een Nederlandse achter-

grond (Van Wieringen, 2014). Het zorgsysteem is bij hen minder

goed bekend en men ervaart drempels om bij die instellingen aan

te kloppen. Vooral migranten met een Turkse en Marokkaanse

achtergrond hebben een informatieachterstand, mede in

verband met de taalbarrière, die een deel van die groepen

ervaart (Van Dijk, 2012). In sommige gevallen is extra inspanning

nodig om de toegankelijkheid van voorzieningen voor bepaalde

groepen te garanderen en hun zelfredzaamheid te versterken. �

Het huidige aanbod lijkt niet altijd aansluiting te vinden bij de

leefwereld van de migrantendoelgroep (Gair, 2012). Behalve

op een redelijk hoge mate van onbekendheid van deze migran-

ten met en wantrouwen jegens de Nederlandse hulpverlening,

wijzen verschillende bronnen ook op een gebrek aan diversiteits-

gevoeligheid van instanties (Knipscheer & Kleber, 2005; Pels et

al., 2009; Ince & Van den Berg, 2009; Bellaart, 2013).

HULPZOEKGEDRAG

In internationaal erkende modellen over de toegang tot zorg

wordt gesproken over de invloed van de etnisch-culturele achter-

grond en migratiecontext op het hulpzoekgedrag (Cauce et al.,

2002; Foets, Suurmond & Stronks, 2007). Het gaat om verschil

in probleemherkenning en -definiëring, de behoefte aan en de

acceptatie van hulp. De invloed van de nabije sociale groep op

het hulpzoekgedrag is vaak groter bij etnische minderheidsgroe-

pen met een collectivistische cultuur waar het oplossen van

problemen in eigen kring (vooral binnen de familie) als norm

geldt. De stap naar professionele hulp wordt hierdoor als groter

ervaren. Bij veel maatschappelijk kwetsbare migrantengroepen

is veel minder kennis aanwezig over hulpverlening dan gemid-

deld in Nederland. Dit hangt samen met een gemiddeld lagere

taalvaardigheid. De minderheidspositie brengt mee dat er ook

meer achterdocht is tegenover formele instanties.

Met name de huisarts lijkt een belangrijke rol te spelen in het

hulptraject. Nederlanders met een migratieachtergrond consul-

teren frequenter de huisarts dan autochtone Nederlanders, en

beschouwen de huisarts als steun en toeverlaat voor veel zorgen

(Kosec, 2011).

Als het gaat om de jeugdhulp zijn school, consultatiebureau

en jeugdarts herkenbare instanties voor migrantengezinnen

(Bellaart, Day & Gilsing, 2016). Ouders van de tweede genera-

tie vragen in eerste instantie advies over de opvoeding bij hun

10Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

ties en buurthuizen. Hoewel mond-tot-mondreclame vaak infor-

meel is, lijken ervaringsverhalen of informatieverspreiding door

bijvoorbeeld Wmo-ambassadeurs of peers succesvol bij deze

groepen (Van Dijk, 2012).

2.4	 Effectiviteit van het aanbod

Het aanbod kan alleen effectief zijn als er nauw wordt aange-

sloten op de belevingswereld van het gezin of de jongere. De

wijkteams zullen goed moeten aansluiten bij de behoeften en

situatie van de doelgroep.

COMPETENTIES

Interculturele deskundigheid en competenties van professio-

nals lijken op dit vlak essentieel (Holm-Hansen, 2006; Toprak,

2015). Pels en Vollebergh (2006) gebruiken in dit kader het

begrip ‘diversiteitcompetentie’, dat zowel kennis omvat als

vaardigheden en attituden waarmee de professional zich

optimaal kan instellen op de diversiteitkenmerken van cliënten.

Cruciale componenten zijn hierbij de interculturele commu-

nicatie en een open, sensitieve, respectvolle houding, zonder

vooringenomenheid (Pels & Vollebergh, 2006). Ook is het van

belang dat een professional in staat is om het taalniveau aan

te passen aan de cliënt (Van Wieringen, 2002; De Walt & Hink,

2009). Tan, Bekkema en Öry (2008) noemen dat de houding en

vaardigheden van de professional zelfs doorslaggevend zijn

voor het slagen van (opvoedings)ondersteuning aan cliënten

met een migratieachtergrond. Als belangrijke vaardigheden

onderscheiden zij onder meer waakzaamheid voor vooroordelen,

belangstelling tonen, flexibel met de tijd omgaan en een positieve

benadering gebruiken (Tan et al., 2008). Dit geeft ook de moge-

lijkheid om werkwijze en methodieken op maat te maken voor de

specifieke doelgroep.

INTERVENTIES

Naast competenties van de professionals gaat in de literatuur de

aandacht uit naar de werkzaamheid van de bestaande interven-

ties. De vraag ‘wat werkt bij jeugdigen en gezinnen uit migran-

tengroepen?’ staat hierbij centraal (Pels et al., 2009). Zo lijken

verschillende programma’s met enkele aanpassingen zeer goed

bruikbaar en toegankelijk te zijn voor grote groepen ouders en

kinderen van onder meer niet-westerse komaf (Tan et al., 2008;

Ince & Van den Berg, 2010). Voor de effectiviteit van interventies

is het van belang dat een positieve alliantie ontstaat tussen de

professional en de cliënt. Door professional en cliënt op cultu-

rele achtergrond te matchen kan de alliantie versterkt worden.

Er zijn ook aanwijzingen dat de overeenkomsten tussen profes-

sional en cliënt in het opstellen van doelen voor de behandeling

en de manieren van oplossen van problemen, de zogenoemde

is en welke hulp geboden kan worden (Pels et al., 2009). Verder

laat onderzoek zien dat taalproblemen van invloed kunnen zijn.

Hierdoor zijn laagtaalvaardige bewoners niet goed op de hoogte

van de mogelijkheden van professionals en de wijkteams (Gair,

2012; Van Wieringen, 2002).

Uit onderzoek blijkt dat als de instelling op een locatie in de

wijk is gevestigd en tevens bemenst wordt door medewerkers

uit verschillende migrantengroepen, het bereik groter is dan

wanneer dit niet het geval is (Sproet & Van Wieringen, 2011). Een

divers personeelsbestand vergroot het vertrouwen, maar dat

alleen is niet voldoende. Vertrouwen groeit ook wanneer profes-

sionals outreachend werken, dus migrantengroepen actief

opzoeken. Het outreachend werken draagt bij aan de toeganke-

lijkheid, met name als professionals zichtbaar zijn op de locaties

waar de doelgroep vaak te vinden is, zoals op school en bij de

huisarts (Bellaart et al., 2016). De outreachende aanpak is zeer

geschikt om de doelgroep vroegtijdig te bereiken (Van Doorn et

al., 2013). Wanneer er positieve contacten zijn en er positieve

ervaringen worden opgedaan, groet het vertrouwen snel.

2.3	 Samenwerking met informele
netwerken

Uit onderzoek blijkt dat 43 procent van de wijkteams weinig tijd

besteedt aan het organiseren van informele netwerken (Arum &

Schoorl, 2016). Terwijl, volgens de onderzoekers, de aansluiting

bij de wijkbewoners en de toegankelijkheid van het wijkteam,

hierbij veel heeft te winnen. In wijken met veel diversiteit zouden

ook migrantenorganisaties en sleutelpersonen tot de informele

netwerken moeten behoren. In toenemende mate bestaan er

initiatieven voor hulp en ondersteuning die door migranten-

groepen zelf worden opgezet. Deze voorzieningen kunnen via

een meer informeel en laagdrempelig aanbod voorzien in de

behoefte van de doelgroep en daarnaast een brugfunctie vervul-

len tussen moeilijk bereikbare migrantengroepen en de geïnsti-

tutionaliseerde hulpverlening (Bellaart & Pehlivan, 2011; Ponzoni

& Distelbrink, 2015). Volgens Bellaart en Pehlivan (2011) kunnen

deze ‘eigen’ voorzieningen de aansluiting met de migranten-

groepen soepel vinden vanwege hun cultuursensitiviteit, mede

vanwege de aandacht voor de religieuze en culturele beleving.

Samenwerking tussen dit eigen en het reguliere aanbod is van

groot belang, bijvoorbeeld voor professionele ondersteuning

van vrijwilligers of voor toeleiding naar professionele hulp waar

nodig. Vooralsnog lijken deze initiatieven vaak los te staan

van het formele systeem (Day et al., 2016). Daarnaast speelt

mond-tot-mondreclame een belangrijke rol in veel migranten-

gemeenschappen, bijvoorbeeld voorlichting op plaatsen waar

migranten vaak komen, zoals moskeeën, migrantenorganisa-

11Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

‘cognitieve match’, belangrijker zijn dan de etnische match om

de alliantie te versterken (Zane et al., 2005). Zo is het denkbaar

dat migrantengroepen in de hulpverlening overeenkomsten in

attitudes en opvattingen meer op prijs dan eenzelfde etnische

achtergrond (Knipscheer & Kleber, 2005).

RANDVOORWAARDEN

Voldoende tijd nemen om vertrouwen op te bouwen en moge-

lijke cultuurverschillen te overbruggen is voor deze kwetsbare

doelgroep vaak geen overbodige luxe. Ook het kunnen gebrui-

ken van vertaalde folders of tolkendiensten (telefonisch), als dat

nodig is, verhoogt de effectiviteit.

2.5	 Conclusie

De volgende perspectiefrijke elementen kunnen de toegankelijk-

heid en effectiviteit van de wijkteams voor (kwetsbare) migran-

tengroepen verbeteren: voorlichting over de mogelijkheden van

de wijkteams, een outreachende benadering, tijd en geduld voor

het opbouwen van vertrouwen, samenwerking met sleutelfigu-

ren of migrantenzelforganisaties, inzet van medewerkers met

eenzelfde culturele achtergrond als de doelgroep, interculturele

deskundigheid van de professional en een werkwijze die is afge-

stemd op de behoefte en wensen van de betreffende cliënten.

Dit kost soms meer tijd en energie, en dat vereist flexibiliteit en

ruimte in de organisatie. Wijkteams kunnen het niet allemaal

alleen. Door de onbekendheid met de wijkteams en de drempels

om deze te bereiken zijn bewoners met een migratieachtergrond

nog afhankelijker van verwijzers dan gemiddeld genomen. In

het algemeen gaan mensen niet direct naar de wijkteams toe,

maar pas als zij daardoor bijvoorbeeld de school of de huisarts

op gewezen worden. Verwijzers hebben een belangrijke signa-

lerende rol en kunnen eraan bijdragen dat problemen zo vroeg

mogelijk worden aangepakt.2 In het algemeen blijken veel wijk-

teams twee jaar na de start aan het begin van 2015 nog niet

toe aan het outreachend en preventief werken door bijvoorbeeld

informele netwerken te betrekken bij de casuïstiek (Van Arum &

Schoorl, 2016). Afgaande op de aanwezige wetenschappelijke

literatuur zoals hierboven beschreven, lijken juist deze elemen-

ten vooral bij migrantengroepen van wezenlijk belang voor tijdig

bereik en preventie.

2	 Samenwerkend Toezicht Jeugd (2015). Toegang tot Jeugdhulp vanuit de
wijkteams. Een uitgave van het ministerie van Volksgezondheid Welzijn en
Sport.

12Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit 12

deze selecte groep. Wij merkten dat gemeenteambtenaren en

wijkteams erg druk waren en veel bevraagd werden. Daarom

hebben wij erg veel moeite gedaan om toch een goede respons

te krijgen. Wellicht dat de bereidheid om de enquête in te vullen

iets groter was onder de respondenten die interesse hebben

in het thema en/of er actief mee bezig zijn, waardoor degenen

die diversiteit minder prioriteit geven ondervertegenwoordigd

kunnen zijn. Mogelijk is het beeld daardoor enigszins vertekend.

In totaal hebben 174 respondenten de online-enquête volledig

ingevuld. Het betreft 147 wijkteamprofessionals uit 31 van de

49 gemeenten en 27 gemeenteambtenaren uit 25 gemeen-

ten. Slechts twee gemeenten hebben het apart ingevuld voor

teams Jeugd en Sociaal/Wmo. Omdat het aantal wijkteams per

gemeente nogal verschilt, hebben we ervoor gekozen om een

gemiddelde te nemen per gemeente. De resultaten beschrij-

ven wij hieronder per thema aan de hand van vijf categorieën:

toegankelijkheid en bereik, specifiek beleid, werkwijze, contact

met informele netwerken, en borging en ondersteuningsbe-

hoefte. Eerst geven we de bevindingen van de wijkteams weer en

vervolgens bespreken we de antwoorden van de gemeenteamb-

tenaren. Tot slot maken we een vergelijking tussen de bevindin-

gen van beide partijen.

3.2	 Wijkteams

In totaal hebben 147 wijkteamprofessionals uit 31 gemeenten

de vragenlijst volledig ingevuld. De functies van de respon-

denten lopen uiteen: teammanager, coördinator, wijkadviseur,

buurtcoach, jeugd- gezinscoach, wijkverpleegkundige, cliën-

tondersteuner, CJG-medewerker, wijkteammedewerker, jeugd-

zorgprofessional, GZ-psycholoog actief in het jeugdteam,

Wmo-consulent, sociaal werker, ambulant hulpverlener, kwar-

tiermaker tot werkers uit het voorportaal. Bij enkele stellingen

die niet specifiek over het functioneren van het betreffende wijk-

teams gaan maar uitgaan van algemene uitspraken, zijn deze

3.	

In dit hoofdstuk beschrijven wij de opvattingen van gemeen-

teambtenaren en wijkteams over het omgaan met diversiteit,

wat zij belangrijk vinden, wat er goed gaat, wat beter kan en

welke behoefte aan ondersteuning zij hebben. Wij hebben dat

onderzocht met een landelijke enquête.

3.1	 Enquête

Medio 2016 hebben wij 49 gemeenten en de wijkteams binnen

de betreffende gemeenten afzonderlijk een vragenlijst voorge-

legd over diversiteitgevoeligheid van de wijkteams. Wij hebben

gekozen voor een selectie van gemeenten waarvan de populatie

migranten van buiten de Europese Unie hoger is dan het lande-

lijke gemiddelde van 12 procent volgens de CBS-statistieken. In

deze gemeenten is de diversiteit onder de inwoners een gegeven

(zie overzicht in bijlage 1).

De vragenlijsten zijn toegespitst op de praktijk van de wijk-

teamprofessional respectievelijk de gemeenteambtenaar, maar

komen qua thema’s overeen. Wijkteams kunnen nogal verschil-

len per gemeente. Of zij richten zich alleen op de uitvoering van

de Jeugdwet, alleen de Wmo, of op beiden. In sommige gemeen-

ten is geen sprake van aparte teams, maar van een samenwer-

kingsverband van professionals of alleen van een digitaal loket.

In andere gemeenten zijn er alleen wijkteams voor ‘zwaardere

problematiek’. Wij hebben gekozen voor een onderscheid tussen

drie type teams, te weten 1) jeugdteams (alleen Jeugdwet) 2)

sociaal wijkteams (alleen Wmo) 3) integrale sociaal wijkteams

(zowel Jeugdwet als Wmo).

Deze enquête geeft een beeld van de manier waarop de wijk-

teams in gemeenten met een vrij grote diversiteit onder de

bewoners (meer dan 12% met een migratieachtergrond)

trachten bewoners met een migratieachtergrond te bereiken en

in te spelen op de diversiteit aan achtergronden. Wij doen dus

geen uitspraken over álle wijkteams in Nederland, maar over

Stand van zaken bij de
wijkteams3

13Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

De helft van de wijkteams is het eens noch oneens dat de werk-

wijze van het betreffende wijkteam voldoende is toegesneden

op de specifieke behoeften en de leefwereld van de bewoners

met een migratieachtergrond. Buiten deze groep ‘neutralen’ is de

groep die denkt dat de werkwijze wel degelijk passend is, groter

dan de groep die dat niet vindt. Ongeveer een derde van de

respondenten (10/31) is de mening toegedaan dat de werkwijze

van het wijkteam voldoende is toegesneden op de wensen en

behoeften van de migrantendoelgroep, vijf wijkteams vinden dat

niet. De wijkteams geven bovendien aan dat outreachend werken

op specifieke vindplaatsen om de migranten in de wijk goed te

bereiken, min of meer plaatsvindt. Hoewel ook hier de groep ‘eens

noch oneens’ de grootste is (14/31), zeggen veel gemeentelijke

wijkteams dit toe te passen (12/31). Vier wijkteams zouden

niet vindplaatsgericht werken om deze groepen te bereiken. �

Over de nieuwe manier van werken gericht op het versterken

van de eigen kracht en het vergroten van zelfredzaamheid zijn

de meningen verdeeld. Volgens 34 procent van de 147 profes-

sionals is de nieuwe werkwijze niet voldoende toegesneden op

cliënten met een migratieachtergrond, terwijl 38 procent de

nieuwe werkwijze wel passend vindt. De overige respondenten

hebben hier geen duidelijke visie over.

4.	 Contact met informele netwerken

Het beeld over samenwerking met migrantenorganisaties en

sleutelpersonen uit de wijk is divers. Negen gemeentelijke wijk-

teams geven aan dit wel te doen en vijf niet. De overige respon-

denten en tevens de meerderheid (17/31) heeft geen zicht op

de samenwerking van het wijkteam met migrantenorganisaties

of sleutelpersonen binnen de gemeente om deze groep beter te

bereiken en te bedienen.

5.	 Borging en ondersteuningsbehoefte

Ongeveer de helft van de wijkteams (15/31) geeft aan dat deskun-

digheidsbevordering voor professionals in intercultureel vakman-

schap/interculturele deskundigheid geen structureel onderdeel

vormt binnen hun praktijk. Een aanzienlijk deel van de wijkteams

(14/31) heeft concrete plannen om structureel te investeren

in het verbeteren van de interculturele kwaliteit om daarmee

beter aan te sluiten op bewoners met een migratieachtergrond. �

58 procent van de 147 ondervraagde professionals heeft

behoefte aan ondersteuning bij het omgaan met etnisch-cultu-

rele diversiteit. Dit lijkt het grootst binnen de teams die als taak-

stelling hebben de Jeugdwet uit te voeren. Bij de kwalitatieve

resultaten – de antwoorden van de afzonderlijke professionals

op de vraag welke ondersteuningsbehoeften er binnen zijn of

haar wijkteam leven – lijkt één domein oververtegenwoordigd:

deskundigheidsbevordering op het gebied van intercultureel

vakmanschap. De professionals willen graag scholing en/of

training krijgen over diversiteit, en dan met name een focus op

in percentages uitgedrukt. Er bestaan nauwelijks verschillen in

antwoorden tussen de verschillende type wijkteams.

1.	 Toegankelijkheid en bereik

Een grote meerderheid van de respondenten (in 26 van de 31

gemeenten) vindt het belangrijk om specifiek aandacht te

besteden aan een goede aansluiting bij bewoners met een

migratieachtergrond. Zij ervaren in het algemeen geen speci-

fieke problemen bij het doorverwijzen van migranten(jongeren)

naar andere instanties, bijv. naar de gespecialiseerde hulp. �

De helft van de professionals (16/31) is van mening dat aantal

cliënten met een migrantenachtergrond niet lager is dan wat

men op grond van de bevolkingssamenstelling in de wijk zou

mogen verwachten. De caseload zou dus een weerspiegeling

zijn van de wijk waarin het team actief is. Een kleine minderheid

(5/31) stelt het tegenovergestelde, overige respondenten weten

het niet. Bij de vraag naar de bekendheid van de wijkteams onder

migrantengroepen ten opzichte van andere wijkbewoners, lopen

de antwoorden uiteen. De groep die denkt dat de migrantengroe-

pen minder bekend zijn, is ongeveer even groot als de groep die

dat juist niet zo ziet (7/31). Een derde van de professionals geeft

aan hier geen zicht op te hebben. Een andere opmerkelijke bevin-

ding is de perceptie van de professionals van het vertrouwen

van de migrantengroepen jegens het wijkteam. Er is slechts één

gemeente die denkt dat het vertrouwen van deze groep lager ligt

in vergelijking met de overige bewoners. Het merendeel ervaart

dat niet en is niet eens met de stelling dat deze groepen minder

vertrouwen hebben in het wijkteam (13/31). Ongeveer de helft

van de wijkteams geeft aan dat de personeelssamenstelling de

etnisch-culturele diversiteit in de wijk niet weerspiegelt.

2.	 Specifiek beleid

Wij hebben gevraagd of de wijkteams specifiek beleid hebben om

goed aan te sluiten bij bewoners met een migratieachtergrond.

De antwoorden lopen uiteen. Een kleine meerderheid geeft aan

dat het er wel enigszins is, in een derde van de gemeenten is er

geen specifiek beleid en bij 7 van de 31 gemeenten wel. Tien

wijkteams zeggen in de praktijk wel extra inzet te leveren om

migranten goed te bereiken.

3.	 Werkwijze en interculturele competenties

Er bestaat een divers beeld over de vraag of professionals

van het wijkteam voldoende zijn toegerust om cultuursensi-

tieve ondersteuning te bieden aan de wijkbewoners met een

migratieachtergrond. Opmerkelijk is dat de meerderheid van

de respondenten hier geen oordeel over geeft (18/31). Overige

respondenten denken dat het personeel actief voor de wijk-

teams al dan niet voldoende is toegerust om cultuursensitieve

ondersteuning te bieden aan bewoners met een migratieach-

tergrond in de wijk. Deze verdeling is nagenoeg gelijk (6/31). �

14Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

oneens aan te vinken. Als vervolgvraag kregen de ambtenaren

die positief of neutraal (eens noch oneens) hadden geantwoord

op de vorige vraag welke aspecten aandacht krijgen binnen het

beleid uit de volgende opties: toegankelijkheid, cultuursensi-

tief werken en intercultureel vakmanschap, aangepaste werk-

wijze, diverse samenstelling van het team, of anders. De optie

om meerdere antwoorden aan te vinken was bij deze vraag

aanwezig. Twaalf van de vijftien gemeenten geven aan beleid

te hebben op de diversiteit van het team. Beleidsmatig zou er

vanuit de gemeente dus worden ingezet om de samenstelling

van de wijkteams divers(er) te krijgen. De tweede prioriteit van

de gemeenten lijkt te liggen in het cultuursensitief werken en

intercultureel vakmanschap van het personeel. Ook hier bestaan

geen grote verschillen als het gaat om type teams. Bij ‘anders’

merken drie gemeenten de volgende op: individueel maatwerk

bieden, gezin aan zet, taaluitingen. Zie tabel 1 voor de resultaten.

Tabel 1: Indien er specifiek beleid is: op welke aspecten?

Type team Jeugd Sociaal Integraal Totaal

Toegankelijkheid 3 0 3 6

Cultuur-sensitief
en intercultureel
vakmanschap

3 1 4 8

Aangepaste
werkwijze 4 1 1 6

Diverse samen-
stelling team 3 2 7 12

Anders 2 0 1 3

Slechts vijf gemeenten geven aan vooraf in de aanbesteding/

opdrachtverlening criteria of voorwaarden te hebben opgeno-

men over omgang met diversiteit onder cliënten. Deze criteria

zijn niet van toepassing op toegankelijkheid van de wijkteams,

cultuur-sensitief werken en intercultureel vakmanschap of een

aangepaste werkwijze. Twee gemeenten geven aan dat ze

criteria stellen aan de diverse samenstelling van de Jeugdteams.

Daarnaast geven twee gemeenten aan (jeugdteam en integraal

team) dat criteria zijn opgenomen om de wijkteams maatwerk

te laten leveren. Er zijn slechts vijf gemeenten die actief monito-

ren in hoeverre de wijkteams in de praktijk goed omgaan met de

diversiteit onder de cliënten. Verder vindt geen monitoring plaats

naar dit thema.

3.	 Werkwijze en interculturele competenties

Een opmerkelijk resultaat vinden wij bij de opvatting van

de gemeenten over de toerusting van de wijkteams als het

gaat om diversiteit onder cliënten. Het overgrote deel van de

gemeenten (18) is de mening toegedaan dat de wijkteams

in de gemeente voldoende zijn toegerust om diversiteit te

kennis over verschillende culturele achtergronden en hoe om

te gaan met deze verschillen om betere aansluiting te vinden

bij de verschillende migrantengroepen in de wijk. Een tweede

vaak terugkerende opmerking betreft de diversiteit binnen het

wijkteam zelf. Deze zou in veel gevallen nog niet zijn doorge-

voerd, in lijn met wat hierboven is geconstateerd.

3.3	 Gemeenten

In totaal is de vragenlijst ingevuld door 27 gemeenteambtenaren.

De vragenlijst is in zeven gemeenten ingevuld voor Jeugdteams,

in vijf voor Sociale Wijkteams en in vijftien gemeenten voor inte-

grale wijkteams. De meeste respondenten zijn beleidsmedewer-

kers binnen het sociaal domein.

1.	 Toegankelijkheid en bereik

Alle gemeenten zeggen groot belang te hechten aan de toegan-

kelijkheid van wijkteams voor de maatschappelijk kwetsbare

bewoners met een migratieachtergrond. Het overgrote deel van

de gemeenteambtenaren (22/27) hecht verder groot belang aan

cultuur-sensitiviteit en specifieke deskundigheid op het gebied

van intercultureel werken bij medewerkers van de wijkteams. Hier

bestaat geen verschil tussen de diverse type wijkteams. Een

iets kleiner deel, maar nog steeds een duidelijke meerderheid

(19/27), hecht groot belang aan een werkwijze die goed toege-

sneden dient te zijn op wensen en behoeften van de burgers met

een migratieachtergrond. Als het gaat om diversiteit van perso-

neelssamenstelling zegt ongeveer de helft van de respondenten

(14/27) groot belang te hechten aan een samenstelling van de

wijkteams die de etnisch-culturele diversiteit in de wijk weerspie-

gelt. Slechts drie gemeenteambtenaren hechten hier (helemaal)

geen belang aan. De meerderheid (15/27) geeft aan dat de

samenstelling van de wijkteams de etnisch-culturele diversiteit

van de bewoners in de wijk niet weerspiegelt. De gemeenten zijn

verdeeld over het tijdige bereik van maatschappelijk kwetsbare

migrantengroepen. Acht gemeenten denken dat er geen verschil

bestaat tussen groepen met en zonder migratieachtergrond.

Zes gemeenten denken wel degelijk een verschil te zien in het

nadeel van de migrantengroepen. Vijf gemeenten hebben daar

geen zicht op. Deze vijf gemeenten hebben doen ook niet aan

monitoring op dit vlak.

2.	 Specifiek beleid

Op de vraag of de betreffende gemeenten specifiek beleid

hebben ontwikkeld inzake het bewust omgaan met diversiteit

onder cliënten van de wijkteams komt een verdeeld beeld naar

voren. Twaalf gemeenten zeggen geen specifiek beleid te hebben

ontwikkeld, zeven gemeenten wel. De overige acht ambtenaren

geven geen duidelijk antwoord op deze vraag door eens noch

15Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

In het algemeen lijken de gemeenten die specifiek beleid hebben,

positief te oordelen over de aansluiting van de teams bij de

migrantengroepen. De wijkteamprofessionals in de betreffende

gemeenten zijn echter minder positief over het bereik van de

doelgroep, de competenties en de etnisch-diverse samenstel-

ling van de wijkteams. In deze gemeenten lijkt alleen de werk-

wijze van de wijkteams een positief verband te hebben met het

specifieke beleid van de gemeente. Met andere woorden: de

wijkteams menen dat in gemeenten met specifiek beleid alleen

de werkwijze meer is toegesneden op de behoeften van cliënten

met een migratieachtergrond. Andere aspecten niet.

BEREIK NA KOMST WIJKTEAMS

Ongeveer 40 procent van de wijkteamprofessionals is van

mening dat de komst van het wijkteam het vroegtijdig bereiken

van cliënten met een migratieachtergrond heeft verbeterd.

Ongeveer 25 procent van de gemeenteambtenaren is het

daarmee eens, maar 50 procent vindt dat niet zo duidelijk en

12 procent is het er helemaal niet mee eens. Een voor de hand

liggende verklaring is dat ambtenaren een minder gedetail-

leerd beeld hebben van de praktijk. Wanneer de antwoorden

van de gemeenten worden vergeleken met de antwoorden van

de wijkteamprofessionals uit dezelfde gemeente, is het beeld

andersom. Gemeenteambtenaren oordelen dan in het algemeen

positiever, waar de professionals eerder terughoudend reageren.

VOLDOENDE TOERUSTING WIJKTEAMPROFESSIONALS

Het beeld dat de gemeenteambtenaren positiever oordelen over

de praktijk, komt ook bij de perceptie over cultuursensitiviteit

van de professionals naar voren. De wijkteamprofessionals zijn

zelf een stuk terughoudender over het eigen cultuursensitieve

vermogen. De gemeenteambtenaren schatten de toerusting van

de professionals om cultuursensitieve ondersteuning te bieden

aan de wijkbewoners met een migratieachtergrond veel hoger in,

zelfs bij de gemeenten waar de professionals zeggen de toerus-

ting juist onvoldoende is. Slechts bij een gemeente is dit beeld

andersom. Waar de gemeenteambtenaar de cultuursensitivi-

teit van de professionals als onvoldoende beschouwt, zien de

professionals zichzelf als voldoende cultuursensitief.

3.5	 Conclusies enquête

In totaal hebben 174 respondenten de online-enquête

volledig ingevuld. Het betreft 147 wijkteamprofessionals uit

31 van de 49 gemeenten en 27 gemeenteambtenaren uit

25 gemeenten. Hoewel deze enquête niet representatief is

voor alle wijkteams in Nederland, geeft het met respons uit

31 van de 49 gemeenten toch een beeld van de wijze waarop

gemeenten en wijkteams bezig zijn met het thema diversiteit. �

managen. Slechts één gemeente zegt niet te beschikken over

voldoende knowhow als het gaat om diversiteit. Ook is een

meerderheid van de gemeenten de mening toegedaan dat de

medewerkers van wijkteams in hun ogen voldoende cultuur-

sensitief te werk gaan en beschikken over voldoende speci-

fieke deskundigheid. Slechts een enkeling heeft uit de praktijk

signalen ontvangen dat de werkwijze van de wijkteams onvol-

doende is toegesneden op de diversiteit onder de inwoners. �

Op de vraag of de werkwijze voldoende is toegesneden op

behoeften van cliënten met een migratieachtergrond doet de

meerderheid geen duidelijke uitspraak; eens noch oneens.

Verder zijn de antwoorden aan beide kanten gelijk verdeeld.

4.	 Contact informele netwerken

De bevindingen over het regelmatige contact met migranten-

zelforganisaties of sleutelpersonen om beter aan te kunnen

sluiten bij deze doelgroepen van wijkteams lopen uiteen. In de

ene gemeente zijn de contacten volgens de gemeenteambtena-

ren structureel, bij de ander incidenteel of nauwelijks aanwezig.

5.	 Borging en ondersteuningsbehoefte

Slechts drie gemeenten eisen van de wijkteams om structureel

te investeren in het verbeteren van de interculturele kwaliteit, om

daarmee beter aan te sluiten op de wensen en behoeften van

bewoners met een migratieachtergrond. Behoefte aan aanvul-

lend kennis of ondersteuning bij dit thema is sterk aanwezig in

acht gemeenten, elf gemeenten voelen die behoefte niet en zes

gemeenten weten het niet. De behoeften die worden genoemd,

zijn onder meer training van wijkteammedewerkers, gericht op

een meer cultuursensitieve aanpak en het vergroten van kennis

en inzichten over gepaste hulpverlening aan met name de nieuwe

migrantengroepen (arbeidsmigranten en vluchtelingen) die de

laatste tijd steeds prominenter in beeld komen bij de wijkteams.

3.4	 Respons gemeenteambtenaren
vergeleken met wijkteams

Op de meeste vlakken vertonen de partijen geen noemenswaar-

dige verschillen. Gemeenteambtenaren en wijkteammedewer-

kers binnen dezelfde gemeente scoren nagenoeg gelijk. Op drie

punten constateren we echter wel verschillen. Deze geven we

hieronder beknopt weer.

GEMEENTEN MET EN ZONDER SPECIFIEK BELEID

Van de 31 gemeenten hebben slechts zeven gemeenten specifiek

beleid met betrekking tot diversiteit. Van deze gemeenten hebben

er vijf in de opdrachtverlening voorwaarden opgenomen voor dit

vraagstuk. Twee gemeenten hadden dat vooraf niet gedaan, maar

achteraf besloten om wel op diversiteitsaspecten te monitoren. �

16Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

bereiken en aan te sluiten op de behoeften van deze doelgroep.

Het samengevatte beeld is dat twee derde van de wijkteams vindt

dat de werkwijze en de deskundigheid nog niet op alle onderde-

len voldoende zijn om aan te sluiten bij migrantengroepen, terwijl

maar een klein deel van de gemeenten gericht aansturing geeft

om duurzaam een betere aansluiting te realiseren.

Het algemene beeld dat hieruit naar voren komt, is dat de

beleidsambtenaren van gemeenten een positiever beeld van de

wijkteams hebben dan de professionals van de wijkteams zelf.

Ambtenaren denken bijvoorbeeld dat medewerkers van de wijk-

teams voldoende interculturele deskundigheid hebben, terwijl

slechts een derde van de wijkteams deze mening is toegedaan.

Ambtenaren scoren vaker dan de teams ‘neutraal’. Dat duidt

waarschijnlijk op een minder nauwkeurig beeld van de praktijk.

Het valt op dat professionals in dezelfde gemeente vaak een zeer

uiteenlopend beeld schetsen. Waar de een bijvoorbeeld vindt dat

bewoners met een migratieachtergrond goed bereikt worden,

vindt de ander dat juist niet. De wijkteams hebben de indruk dat

met de komst van de wijkteams vanaf 2015 de toegankelijk-

heid iets verbeterd is voor migranten. Het valt op dat er minder

belang wordt gehecht aan het verbeteren van toegankelijkheid

en bereik, en meer belang aan het verbeteren van de aansluiting

bij de migrantengroepen door de interculturele deskundigheid te

verbeteren. Meerdere malen wordt genoemd dat nieuwkomers

(vluchtelingen en EU-migranten) de professionals confronteren

met dit vraagstuk. Men voelt de noodzaak vooral waar taalpro-

blemen en cultuurverschillen het grootst zijn.

De helft van de gemeenten heeft helemaal geen specifiek beleid

op het thema diversiteit van wijkteams. De andere helft zegt dit

op onderdelen wel te hebben. Opvallend is dat er vooral speci-

fiek beleid op het gebied van personeelssamenstelling is. Beleid

gericht op een, qua herkomst van de medewerkers, divers samen-

gesteld team. Opvallend, omdat bij een andere vraag het meren-

deel antwoordt hier niet veel belang aan te hechten. Het beleid

is er dus wel, maar er wordt niet veel belang aan gehecht. Terwijl

de meerderheid van de respondenten zegt dat de teams niet de

samenstelling van de bevolking weerspiegelen. Een ander speci-

fiek beleidspunt dat veel wordt genoemd is het cultuursensitief

werken en intercultureel vakmanschap van het personeel. Slechts

een vijfde van de gemeenten geeft aan vooraf in de aanbeste-

ding/opdrachtverlening criteria of voorwaarden te hebben opge-

nomen over omgang met diversiteit onder cliënten en monito-

ren dit ook actief. In slechts 3 van de 25 gemeenten zeggen de

ambtenaren te vereisen dat wijkteams structureel investeren

in het verbeteren van de interculturele kwaliteit om daarmee

beter aan te sluiten op bewoners met een migratieachtergrond. �

Een derde van de gemeenteambtenaren en bijna 60 procent

van de teams heeft behoefte aan ondersteuning op dit thema.

Met name deskundigheidsbevordering wordt genoemd.�

Wijkteams in 9 van de 31 gemeenten geven aan samen te werken

met migrantenorganisaties om migranten in de wijk goed te

17Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit 17

en wijken met een grote concentratie van inwoners met een

migratieachtergrond. De Marokkaans-Nederlandse gemeen-

schap is met 5 procent de grootste onder de migrantengroepen.�

De functie van de Sociale Wijkteams wordt in vier wijken

verzorgd door Veens Welzijn. De wijkcoaches bieden bij indivi-

duele trajecten alleen korte hulpverleningstrajecten aan. Als een

cliënt meer gespecialiseerde of langduriger hulp nodig heeft,

verwijst de wijkcoach door naar specialistische hulp. Er zijn zes

jeugdteams binnen het CJG, die verantwoordelijk zijn voor de

hulpverlening aan gezinnen met kinderen van 0 tot en met 18

jaar. De gemeente ziet het belang van meer aandacht voor diver-

siteit in de zorg- en dienstverlening en wil daar graag meer op

inzetten. Met prioriteit in de wijken met veel inwoners met een

migratieachtergrond.

ROERMOND

Roermond heeft ruim 57.000 inwoners, waarvan 13 procent

een migratieachtergrond heeft van buiten de EU, de meesten

een Turkse of Marokkaanse achtergrond. Er wonen ook enkele

duizenden EU-arbeidsmigranten. In Roermond zijn er twee

typen wijkteams: het Centrum voor Jeugd en gezin (CJG),

gericht op de uitvoering van de Jeugdwet en het Zorgteam,

dat gericht is op de uitvoering van de Wmo. Het Zorgteam is

nog in ontwikkeling en breidt zich uit over meerdere wijken.�

In het algemeen is de indruk dat met de transitie de toeganke-

lijkheid voor en aansluiting bij migrantengroepen iets is verbe-

terd. Dit geldt vooral voor het CJG. Vrijwel alle respondenten zijn

ervan overtuigd dat het noodzakelijk is om nog actiever aan de

slag te gaan om verbeteringen te bewerkstelligen. Na de drukte

van de transitie is de tijd er nu rijp voor.

4.2	 Visie op diversiteit

Tijdens de interviews kwam bij alle gemeenten naar voren dat er

verschillende beelden zijn bij het begrip ‘diversiteit’. Er zijn

verschillende meningen over de specifieke aandacht voor

4.	 �

In 2016 hebben we in drie gemeenten diepgaander onderzoek

gedaan. In Roermond, Amersfoort en Veenendaal hebben we

interviews afgenomen bij wijkteams, samenwerkingspartners,

gemeente en migrantenorganisaties. Het doel was om de bevin-

dingen uit de literatuur en de enquête te verdiepen en in deze

drie casestudies te bezien hoe er in de praktijk met het vraag-

stuk wordt omgegaan en welke oplossingsrichting mogelijk

en haalbaar is. We beschrijven hieronder de belangrijkste

bevindingen.

4.1	 Wijkteams in de drie gemeenten

In deze paragraaf geven wij een korte beschrijving van de wijk-

teams in de drie gemeenten.

AMERSFOORT

De gemeente heeft bijna 154.000 inwoners, waarvan 15

procent een migratieachtegrond heeft van buiten de EU,

vooral met een Turkse en Marokkaanse achtergrond. �

De negen wijkteams zijn in deze gemeente integraal werkende

teams, zowel voor jeugd als volwassenen. In 2016 werkten de

teams nog vanuit de gemeente. Vanaf 1 januari 2017 vanuit een

zelfstandige stichting. Als er in de sociale basisinfrastructuur

geen oplossing is, kunnen Amersfoorters in hun eigen wijk een

beroep doen op een wijkteam. De komst van de wijkteams wordt

door de professionals als een kans gezien om het bereik van

migrantengroepen te verbeteren. De wijkteams zijn ervan over-

tuigd dat het noodzakelijk is om nog actiever aan de slag te gaan

om verbeteringen te bewerkstelligen. In de praktijk is het duide-

lijk dat de aansluiting bij migrantengroepen nog niet optimaal

is. Betrokkenen willen het thema diversiteit in 2017 prominent

op de agenda te zetten, al dan niet onder de noemer ‘maatwerk’.

VEENENDAAL

De gemeente Veenendaal heeft bijna 64.000 inwoners. Ruim 11

procent heeft een migratieachtergrond en is een aantal buurten

Diepgaander onderzoek
in drie gemeenten4

18Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

een migratieachtergrond pas in een laat stadium bij Jeugdhulp

terechtkomen en dat de hulp nog niet naadloos aansluit.

Ook in Veenendaal en Amersfoort bestaat de indruk dat inwoners

met een migratieachtergrond die een hulpvraag hebben,

niet optimaal worden bereikt en dat de aansluiting met deze

inwoners en daarmee de effectiviteit van de ondersteuning nog

kan worden vergroot door meer maatwerk te leveren en meer

cultuursensitief te opereren.

STAND VAN ZAKEN IN DE WIJKTEAMS

In de wijkteams zelf is geen specifiek beleid, gericht op diver-

siteit. In de praktijk wordt er wel hier en daar aandacht aan

besteed. Dit gebeurt onder andere door:

•	 Contacten en voorlichtingsbijeenkomsten in wijken met

veel inwoners met een migratieachtergrond.

•	 Samenwerking met vrijwilligers van migrantenorganisa-

ties en moedercentra.

•	 Meer diversiteit in het personeelsbestand van de teams

trachten te verkrijgen.

•	 Deskundigheidsbevordering .

De wijkteams vinden deze activiteiten positief, maar nog inciden-

teel en ze hebben nog onvoldoende impact. De meeste respon-

denten vinden dat er meer aandacht nodig is voor diversiteits-

sensitief werken, maar sommigen zijn daar niet van overtuigd.

Veel medewerkers ervaren dat zij niet altijd effectief genoeg

kunnen ondersteunen bij een deel van hun cliënten of dat het

bereik onder deze groepen nog niet voldoende is, maar er zijn

ook professionals die het niet als een urgent probleem zien. �

De tijd is nu ook rijp voor meer aandacht voor dit thema, vinden de

meeste wijkteams. De eerste jaren na de transitie waren vooral

gericht op de opbouw van de organisatie. Hoewel de werkdruk wel

hoog is, is er meer ruimte om een inhaalslag te maken op dit thema. �

Binnen de teams bestaat de behoefte aan meer kennisuitwis-

seling onderling en training in cultuursensitieve vaardigheden

en het omgaan met taalproblemen. De meerwaarde van een

multi-etnisch team wordt ook breed onderkend. In het team

kan men dan van elkaar leren en soms kunnen medewerkers

met een migratieachtergrond beter binnenkomen bij gezinnen

met dezelfde achtergrond. In de wijkteams is men echter

niet tevreden over de diversiteit in de teams. Het lukt moeilijk

om medewerkers te vinden die goed passen in het profiel. �

Tevens willen de wijkteams meer investeren in structurele

contacten met sleutelfiguren uit de verschillende migrantenge-

meenschappen, moskeeën en vluchtelingenorganisaties om het

bereik onder de doelgroep te vergroten.

bewoners met een migratieachtergrond. Waarom zou er nu juist

op dat aspect van diversiteit nadruk gelegd moeten worden? Een

gemeenteambtenaar:

Dit onderstreept het belang om daar gezamenlijk een visie over

te vormen. Als dat niet gebeurt, blijft het thema steeds discus-

sie oproepen en is het niet duidelijk waar de aandacht zich nu

precies op richt. Het is evident dat de wijkteams maatwerk willen

bieden om alle ondersteuning goed te laten passen bij de leefwe-

reld en wensen van de cliënt. Dat is nodig om effectief en effici-

ënt te kunnen werken. Maatwerk betekent dat er rekening wordt

gehouden met alle facetten waarin mensen kunnen verschillen.

Of het nu afkomst, religie, seksuele geaardheid, opleiding of

leeftijd is. Minder evident is hoe groot de impact van de migratie-

achtergrond en de etnisch-culturele diversiteit is. Met name bij

laagtaalvaardige en laagopgeleide migranten is er vaak sprake

van cumulatie van problematiek, is het bereik soms lastig en

vergt het aansluiten bij de cliënt en het overbruggen van cultuur-

verschillen en taalproblemen soms extra energie en vaardighe-

den. Wanneer dat helder is, wordt erkend dat er op deze vorm

van diversiteit nog een grote inhaalslag is te maken. Daarmee

wordt gelegitimeerd dat er op dit aspect van diversiteit de focus

wordt gelegd. Maar het is en blijft een focus met als doel om

uiteindelijk iedereen maatwerk te kunnen leveren.

4.3	 Stand van zaken

DIVERSITEITSBELEID GEMEENTEN

De drie gemeenten hebben geen specifiek diversiteitsbeleid of

doelgroepenbeleid. Wel is er in Amersfoort aandacht voor diver-

siteit in brede zin des woords en in Veenendaal is er een beleids-

kader voor inclusief werken. Het is echter niet toegespitst op het

diversiteitsproof werken in de wijkteams. Vanuit de gemeenten

zijn in de afspraken met de wijkteams geen specifieke voorwaar-

den opgenomen over diversiteit. De uitvoerende organisaties

hebben hier in de praktijk dus een grote mate van autonomie in.

NOODZAAK TOT VERBETERING

In Roermond was de aanleiding om het onderwerp diversiteit

weer op de agenda te zetten, een onderzoek naar het gebruik

van Jeugdhulp. Hieruit bleek onder andere dat gezinnen met

“We willen niet iemand alleen vanuit het perspectief van
migrant benaderen, maar vanuit de vraag ‘wat heeft u
nodig?’ Wij willen maatwerk leveren en culturele diversi-
teit is hier een onderdeel van. Volgens ons moet hierbij
ook gelet worden op het feit dat diversiteit breder is dan
migratie, het gaat ook om LHBT, leeftijd, enzovoort.”

19Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

Door de transitie is de lokaal gegroeide samenwerking tussen �

reguliere instanties en migrantenorganisaties eerder verminderd

dan versterkt. En die samenwerking is wel nodig voor een goede

toegankelijkheid.

Knelpunten

•	 Vooral de maatschappelijk kwetsbare laagtaalvaardige

migranten worden niet goed of pas in een laat stadium

bereikt.

•	 Er is nog veel onbekendheid bij die groepen met de

wijkteams.

•	 Het is nog niet gelukt de teamsamenstelling meer divers

te maken.

•	 Zelforganisaties die als ‘brugfunctie’ kunnen dienen

worden nog weinig benut. De contacten tussen de teams

en migrantenorganisaties zijn vaak nog erg beperkt.

•	 De samenwerking met informele netwerken vergt veel

energie. Het opbouwen van een gelijkwaardige samen-

werkingsrelatie vergt tijd. De vrijwilligers willen serieus

genomen en gefaciliteerd worden. Het is noodzakelijk

om goede afspraken te maken over ieders inzet en de

rolverdeling.

Verbeterpunten

•	 Intensiveer de samenwerking met sleutelfiguren en

migrantenzelforganisaties die als brug kunnen fungeren

tussen de doelgroep en de wijkteams, wanneer zij proble-

matiek signaleren, of wanneer het wijkteam tegen proble-

men aanloopt, waarbij bemiddeling nodig is.

•	 Benoem vanuit de organisatie van wijkteams een mede-

werker die als vast contactpersoon naar migrantenorgani-

saties gaat fungeren. Deze kan de vrijwilligers ondersteu-

nen, faciliteren en begeleiden.

•	 Bied vrijwilligers van informele netwerken of migranten-

organisaties ook zaalruimten, vrijwilligersvergoedingen of

activiteitenbudgetten.

•	 Bevorder de bekendheid met de wijkteams en de laag-

drempeligheid door voorlichtingsbijeenkomsten onder

verschillende migrantengroepen, samen met migrantenor-

ganisaties, en vraag tijdens deze bijeenkomsten bewoners

ook expliciet naar hun wensen. Dit moet leiden tot meer

bekendheid en vertrouwen.

Een medewerker van het Jeugdteam: “Juist bij migran-
tenouders zien wij veel angst voor Jeugdzorg. Ook nu
nog heerst er het beeld dat wij ‘hun kinderen komen
weghalen’. Dit moeten we doorbreken met goede ervarin-
gen, want als dat in eigen kring wordt doorverteld, zullen
ook anderen ons eerder weten te vinden. Ook jongeren
van 12-18 jaar konden we eerder slecht bereiken, maar
sinds we op scholen zitten gaat dat een stuk beter!”

Hieronder gaan wij dieper in op de meest genoemde knelpun-

ten en de bijbehorende verbeterpunten die de wijkteams hebben

geformuleerd. Het betreft de thema’s toegankelijkheid, werkwijze

en het verbeterproces zelf.

4.4	 Toegankelijkheid

Vooral het niet tijdig bereiken van gezinnen met een migratieach-

tergrond wordt als knelpunt veel genoemd. Er is onder migran-

tengezinnen veel onbekendheid met het systeem en wantrou-

wen jegens Jeugdhulp. Ook oudere migranten worden slecht

bereikt. Zij zijn eveneens niet goed bekend met de mogelijkhe-

den van wijkteams en taal- en cultuurverschillen spelen een rol

bij het aanbod voor deze doelgroep. Ouderen doen een beroep

op de familie en de druk op mantelzorgers is soms erg groot.

Een manager van een welzijnsorganisatie: “Wij zouden meer

moeten samenwerken met vrijwilligers, waaronder ook

migrantenorganisaties. Wij zouden informele netwerken

moeten ondersteunen en het werk coördineren. Vrijwilligers

hebben een bepaalde verbindingsfunctie die gekoesterd

moet worden. De vrijwilligers die als brugfunctie functione-

ren, moeten goed gefaciliteerd worden. Bijvoorbeeld door

vrijwilligersvergoedingen, zaalruimte, begeleiding, deskun-

digheidsbevordering. We hebben in onze gemeente een

laagdrempelig inlooppunt, waar ook veel migranten komen

met allerlei praktische problemen. Het zou mooi zijn als we

hier meer vrijwilligers uit migrantengroepen aan kunnen

koppelen die waar nodig mensen bij de hand nemen naar

de wijkteams.”

Een medewerker van een Sociaal Wijkteam: “Vooral jong-

volwassenen 18-24 jaar en de migrantenouderen kunnen

wij lastig bereiken. Ouderen zijn vaak niet goed op de

hoogte van het aanbod en leunen veel op familieleden,

wat resulteert in overbelaste mantelzorgers. Het is van

belang om vooral de ouderen tijdig te vinden om oplossin-

gen kunnen vinden voor hun problematiek. Want de proble-

men zijn vaak al groot, voordat er hulp wordt gezocht. Wij

willen eerder invliegen met zorg op maat.” Veel wijkbewo-

ners met een migratieachtergrond houden hun problemen

liever achter de voordeur, vanwege een bepaalde angst of

schaamte.

20Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

werkingspartners en migrantenorganisaties bij betrokken

kunnen worden).

•	 Draag zorg voor tolkenvoorzieningen, voor de gevallen

waar dat echt nodig is.

•	 Bespreek als teams met samenwerkingspartners hoe

doorverwijzing van migranten(gezinnen) zo goed mogelijk

kan verlopen, zorg voor feedback na doorverwijzing en

interculturele kennisuitwisseling.

4.6	 Het proces

Een derde belangrijk knelpunt is het proces. Het lukt moeilijk

om het onderwerp structureel op de agenda te houden en de

bereikte resultaten duurzaam in te bedden.

Een wijkteammanager: “Een interculturele werkwijze

aanleren is geen kwestie van een paar kleine ingrepen.

Het is echt zaak om bestaande werkwijzen los te

laten en open te staan voor nieuwe invalshoeken. Dat

vergt meer dan een middag training. Wij bieden regel-

matig deskundigheidsbevordering en wij bespreken

casuïstiek over complexe situaties vaak in het team.

Wat ook helpt, is een multi-etnisch team. Wij hebben mede-

werkers met diverse achtergronden, een goede afspiege-

ling van de wijk. Daardoor zijn we niet alleen heel herken-

baar voor de bewoners in de wijk. We leren ook veel van

elkaar en in sommige gevallen vinden gezinnen het prettig

om in hun eigen taal met een professionals te kunnen

praten. Daarnaast hebben we veel contacten in de wijk

zitten. Wij werken intensief samen met vertegenwoordi-

gers van migrantenorganisaties: ook vrouwenorganisaties

en jongerenorganisaties. De samenwerking met deze orga-

nisaties en sleutelpersonen vergroot de bekendheid van

de jeugdhulp en vooral het vertrouwen in ons. Wij bereiken

migrantengezinnen daardoor steeds beter.

•	 Zorg voor laagdrempelig aanspreekbare hulpverleners op

de vindplaatsen, zoals bij de migrantenorganisaties en

scholen.

•	 Maak vanuit de teams een plan om meer diversiteit

onder de medewerkers/stagiaires van de wijkteams te

bewerkstelligen.

4.5	 Werkwijze

Dat de werkwijze nog onvoldoende is toegesneden op

deze doelgroep en de specifieke interculturele compe-

tenties nog niet bij alle medewerkers voldoende ontwik-

keld zijn, wordt als een belangrijk knelpunt ervaren. �

Het valt op dat het soms lastig is om echt de vinger achter

de problemen te krijgen. Bewoners met een migratieachter-

grond hebben vaak ondersteuning nodig bij praktische proble-

men (formulieren, schulden, huisvesting, uitkering) en dat dit

een goede ingang is om achterliggende problematiek aan te

pakken. Dit lukt echter niet altijd goed. De stap van het prakti-

sche probleem naar psychosociale hulp is soms te groot. Waar

cultuurverschillen en taalproblemen een rol spelen, lukt het

medewerkers van de wijkteams niet altijd om goede resultaten

te boeken. Sommige medewerkers vinden het lastig om cultuur-

verschillen te overbruggen en om taalproblemen op te lossen.

Een tolk regelen is lastig en omgaan met lage taalvaardigheid

ook.

Knelpunten

•	 In sommige cases zijn professionals handelingsverlegen

als gevolg van culturele aspecten of beperkingen in de

communicatie (taal).

•	 De kennis en vaardigheden bij professionals om met

migratieachtergrond en cultuurverschillen om te gaan, zijn

niet altijd toereikend.

•	 De ‘nieuwe werkwijze’ na de transformatie sluit niet altijd

goed aan bij kwetsbare migrantengroepen. Wanneer er te

sterk nadruk op de eigen kracht en steun vanuit het eigen

netwerk wordt gelegd, haken cliënten af. Het vergt veel

uitleg en een aangepast tempo.

Verbeterpunten

•	 Investeer in bewustwording en interculturele deskun-

digheidsbevordering van professionals (een empathi-

sche, sensitieve en outreachende houding) met expliciete

aandacht voor het omgaan met taalproblemen.

•	 Draag zorg voor follow-up van de cursussen, bijvoorbeeld

in regelmatige casuïstiekbesprekingen (waar ook samen-

Een teamleider van een wijkteam: “Er is behoefte aan een

kartrekker om het onderwerp diversiteit meer aandacht te

geven. Er zou een projectleider of aandachtsfunctionaris

vanuit de gemeente aangesteld kunnen worden, die extra

impulsen kan geven en steeds in vergaderingen hierop

terug kan komen. Dit kan helpen. Wij zijn zelf nog zoekende

naar een manier om het diversiteitsproof handelen een

vanzelfsprekend onderdeel te laten zijn van het dagelijks

werk”

21Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

Knelpunten

•	 Tot nu toe is nog niet sterk ingezet op diversiteit. De wijk-

teams willen dit nu wel, maar weten niet goed op welke

manier.

•	 Er is nog weinig aansturing binnen de organisaties op dit

thema. Wel vinden de teams het een goed moment om

diversiteitsproof handelen nu goed en duurzaam op te

pakken.

Verbeterpunten

•	 Ondersteun de positieve ontwikkelingen met gemeentelijk

meerjarenbeleid op hoofdlijnen.

•	 Benoem een projectleider vanuit de gemeente en een

werkgroep vanuit de teams die de komende twee jaar

diversiteitsaspecten duurzaam gaan implementeren.

•	 Stel prioriteiten en formuleer een aantal haalbare

doelstellingen.

Een gemeenteambtenaar: “Wij hadden dit onderwerp niet

zo op ons vizier, maar nu is onze ambitie om de duur-

zaamheid van diversiteitsproof handelen te bewaken.

Het is van belang om dit te borgen in de jaarlijkse visie

van de gemeente en het beleid. Maar beleid alleen is niet

genoeg. Professionals moeten het ook daadwerkelijk

uitdragen en implementeren in de cyclus van het handelen.

Wij hebben maar beperkt zicht op hoe het in de praktijk

eraan toe gaat. En de praktijk moet altijd leidend

zijn. Professionals moeten zich niet beklemd voelen door

regels. Zij moeten de vrijheid voelen om te handelen zoals

de praktijk dat op zo’n moment voorschrijft. Niet risicomij-

dend handelen vanwege eventuele angst niet te voldoen

aan de eisen van de gemeente.”

22Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit 22

minder expliciete aandacht is voor het thema. Volgens sommige

respondenten keert de wal het schip langzamerhand en komt

het thema weer terug op de agenda. Het wegvallen van het doel-

groepenbeleid wordt niet betreurd. Wel vinden enkele responden-

ten het jammer dat daarmee ook de aandacht voor specifieke

aspecten onterecht in het verdomhoekje belandde. Het is deels

goed dat er geen aparte maatregelen meer zijn, maar binnen het

algemene beleid zou wel meer gedifferentieerd mogen worden.

Om de algemene maatregelen effectief te laten zijn, is het nodig

om wel degelijk rekening te houden met specifieke aspecten.

Bijvoorbeeld als het gaat om het tijdig bereik van verschillende

doelgroepen.

MONITORING

Gemeenten zeggen de wijkteams op hoofdlijnen aan te willen

sturen. Als het gaat om diversiteit zijn de meningen verdeeld.

Sommigen vinden dat de gemeente ervan uit moeten gaan dat

de wijkteams als vanzelfsprekend met alle verschillen rekening

houden. Anderen menen dat gemeenten ten minste wel in de

jaarlijkse werkplannen en jaarverslagen moeten controleren of

er voldoende aandacht aan het onderwerp wordt besteed door

de wijkteams.

Er zijn maar weinig gegevens (kengetallen) voorhanden bij

gemeenten om inzicht te krijgen in bereik van de diverse doel-

groepen en in de mate waarin een wijkteam erin slaagt goed

bij die groepen aan te sluiten. Er wordt in het algemeen door

gemeenten maar zeer beperkt gevolgd hoe wijkteams het op dit

gebied doen.

Respondenten geven aan dat gemeenten vooral sturen op

resultaat. Als voor goede resultaten specifieke maatregelen of

competenties nodig zijn, dan zal een wijkteam daarvoor moeten

zorgen.

5.	

Wij hebben vijf beleidsmedewerkers van landelijke kennisinsti-

tuten, wethouders van drie gemeenten en beleidsmedewerkers

en managers van wijkteams van zes gemeenten gesproken.

Ook hebben wij gebruik kunnen maken van de input van de

klankbordgroep van dit project. Deze klankbordgroep is in 2016

tweemaal bijeengekomen om de hoofdlijnen van het project te

bespreken. De klankbordgroep bestond uit vertegenwoordigers

van gemeenten, van wijkteams, van migrantenorganisaties en

uit deskundigen van landelijke kennisinstituten (zie bijlage 2). In

de laatste bijeenkomst heeft de klankbordgroep de conclusies

en aanbevelingen onderschreven en verder aangescherpt.

In deze gesprekken en bijeenkomsten lag de nadruk vooral op de

volgende vragen:

•	 Welke landelijke ontwikkelingen zijn van belang voor het

diversiteitsproof maken van wijkteams en bij welke lande-

lijke ontwikkelingen kan worden aangesloten?

•	 Welke behoefte is er aan landelijke ondersteuning?

•	 Op welke wijze kan het urgentiebesef rond dit vraagstuk

worden vergroot?

5.1	 Landelijke ontwikkelingen

Hieruit kwam naar voren dat de wijkteams in 2015 en 2016 nog

volop bezig waren met de eigen ontwikkeling, de organisatie

van de wijkteams en daardoor weinig energie konden steken in

diversiteitsaspecten. De meeste stakeholders verwachtten dat

er hiervoor pas aan het eind van 2016 meer ruimte komt.

BELEID

Het algemene beeld is dat door het wegvallen van doelgroepen-

beleid tijdens het kabinet-Rutte I, er vanuit de meeste gemeenten

Interviews landelijke
stakeholders5

23Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

grond en cultuurverschillen, het resultaat van wijkteams kunnen

beïnvloeden. Gemeenteambtenaren hebben behoefte aan een

eenvoudige richtlijn waarmee zij op hoofdlijnen de diversiteitsas-

pecten kunnen monitoren.

De wijkteams hebben ook behoefte aan visieontwikke-

ling. Er is discussie in teams en gebrek aan knowhow op het

gebied van diversiteit. Daardoor smoren goed bedoelde initi-

atieven soms door gebrek aan draagvlak. Er is behoefte

aan begeleiding bij het proces (bijvoorbeeld van externe

deskundigen) en aan aansturing en coördinatie (bijvoor-

beeld vanuit de gemeente, of een lokale projectleider. �

Wijkteams hebben het meest behoefte aan deskundigheids-

bevordering en verbetering van de toegankelijkheid. Hiervoor

zoeken zij concrete handreikingen en tools, waarmee zij in de

praktijk direct aan de slag kunnen.

5.2	 Vergroten van urgentiebesef

Sommige respondenten menen dat veel gemeentebestuurders

en beleidsmedewerkers zich niet bewust zijn van de invloed van

diversiteitsaspecten op de effectiviteit en efficiency van de hulp-

verlening door de wijkteams.	 �

Wethouders en landelijke stakeholders bevelen aan om vooral

met gemeenten in gesprek te gaan om dat bewustzijn te vergro-

ten. Ook presentaties in overleggroepen, zoals het gemeentelijk

overleg in de Sociale Pijler G32 Stedennetwerk van de Vereniging

Nederlandse Gemeenten, zou hierbij kunnen helpen.�

Ook binnen wijkteams wordt niet altijd de noodzaak gevoeld om

de effectiviteit van de wijkteams te verbeteren, of om specifieke

maatregelen te treffen om het bereik onder migrantengroepen te

vergroten. Het zoeken van hulp wordt door een deel van de

medewerkers van de wijkteams gezien als een eigen verant-

woordelijkheid van cliënten. Er wordt geen urgentie gevoeld,

omdat er voldoende vraag is. 	 �

Volgens een aantal respondenten kan de overheid een stimule-

rende rol spelen om de kloof tussen vraag en aanbod te dichten.

Een manager van een wijkteam: “De gemeente heeft zeker

een positief stimulerende rol. Ik ken het voorbeeld van een

team dat in een projectvoorstel aan de gemeente weinig

aandacht had geschonken aan diversiteit. De gemeente

vroeg om er meer aandacht aan te besteden. Bijvoorbeeld

door contact te leggen met zelforganisaties”.

Veel gemeenten zijn huiverig om diversiteit er als thema speci-

fiek uit te lichten. Daarom kan het zijn dat er een blinde vlek blijft.

Want wat is een goed resultaat? Hoe weet je of je bepaalde doel-

groepen in een eerder stadium had kunnen bereiken? En hoe

weet je of de ondersteuning effectief is voor alle doelgroepen?

Voor monitoring zijn geen harde cijfers voor handen. Gemeenten

missen een goed instrument om inzicht te krijgen in hoeverre

diversiteitsaspecten het resultaat van de wijkteams beïnvloeden.

AANSLUITEN BIJ ALGEMENE ONTWIKKELINGEN

Respondenten zien mogelijkheden om aan te sluiten bij de

algemene landelijke ontwikkelingen rond bijvoorbeeld toegan-

kelijkheid, professionalisering, samenwerking met vrijwilligers

en de kwaliteitscriteria en bouwstenen voor wijkteams. Bij deze

algemene thema’s zouden ook diversiteitsaspecten meegeno-

men kunnen worden. Bijvoorbeeld bij het thema ‘professionalise-

ring’. In de registratie van professionals en accreditatie zouden

ook competenties op het gebied van diversiteit kunnen worden

opgenomen. Ook in de landelijke handreikingen voor toeganke-

lijkheid of sociale netwerkstrategieën zou kunnen worden opge-

nomen dat bij de reguliere netwerken in de wijk ook migranten-

organisaties horen.

BEHOEFTE AAN ONDERSTEUNING

Er is behoefte aan visieontwikkeling. Dat duidelijker wordt welke

aspecten van diversiteit, zoals beeldvorming, migratieachter-

Een wethouder: “Ik vind het belangrijk dat wijkteams hun

aanbod goed toesnijden op de etnische achtergrond van

bewoners, als dat nodig is. We moeten goed luisteren naar

de vraag van bewoners. Het gaat uiteindelijk om maatwerk.

Weet ik in de wijk de juiste mensen op de juiste plek in te

zetten? Maar we moeten cultuurdivers werken vooral niet

in een systeem willen vangen. Het moet geen afvinklijstje

worden. Te vaak bestaat namelijk de neiging om zorg en

hulp in regels te gieten. Wij hebben in Zaanstad juist een

vangnetteam samengesteld dat het mandaat heeft om

regels opzij te zetten waar regels knellen. Natuurlijk evalu-

eren we de resultaten van de wijkteams wel. Maar niet om

af te rekenen. Een evaluatie is om ervan te leren? Vraag

je telkens af: bereik ik iedereen wel? Gemeenten moeten

wijkteams de ruimte geven om dit zelf te verbeteren. En het

is goed dat we vanuit de gemeente af en toe vragen hoe

het gaat.”

24Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit 24

6.1	 De instrumenten

1.	 Vier stappen

Een beschrijving van vier stappen om de ondersteuning vanuit

een wijkteam beter te laten aansluiten bij de behoefte en de

beleving van wijkbewoners met een migratieachtergrond:

2.	 Reflector: van ontkenning naar wederzijdse integratie

Welke interculturele competenties heb jij en hoe kun je nieuwe

competenties verwerven? Het werken met ‘Reflector’ maakt je

bewust van verschillende houdingsaspecten.

3.	 Werk jij diversiteitsproof?

Een checklist voor professionals om te reflecteren op eigen

houding en vaardigheden.

4.	 Wijkanalyse

Een wijkanalyse is een soort scan van de wijk. De wijkteams

krijgen hiermee input van bewoners, (migranten)zelforganisa-

ties en maatschappelijke organisaties over de situatie in de wijk.

De wijkanalyse geeft een goed overzicht van de diversiteit in de

wijk en de belangrijkste vraagstukken. Wat gaat er goed en wat

kan beter?

5.	 Intercultureel communiceren

Een opsomming van tips, gericht op een effectieve communica-

tie met bewoners met diverse etnisch-culturele achtergronden.

6.	 Cultureel interview

Het cultureel interview is een vragenlijst die de professional

ondersteunt om met de cliënt in gesprek te gaan over zijn leef-

6.	

Wij hebben in groepsinterviews de behoeften van de wijkteams

geïnventariseerd. De centrale vraag was: waar wringt de schoen

als het gaat om het werken met en het bereik van burgers met een

migratieachtergrond en aan welke concrete tools is behoefte? Op

basis hiervan zijn verschillende tools verzameld, aangepast en

doorontwikkeld. Enkele tools hebben we zelf samengesteld, de

meeste zijn bestaande tools waarbij wij aandachtspunten hebben

geplaatst of die wij meer ‘diversiteitsproof’ hebben gemaakt. Het

zijn tools die wijkteams kunnen helpen om beter aan te sluiten

bij bewoners met een migratieachtergrond. Een aantal tools is

beproefd in trainingen en bijeenkomsten met wijkteams en bijge-

steld op basis van de feedback vanuit de wijkteams. Dit heeft

geresulteerd in de beschrijving van ‘diversiteitssensitief werken’

en een overzicht van veertien tools die gebruikt kunnen worden

door de wijkteams om meer diversiteitssensitief te werken. �

Op onze website www.kis.nl/diversiteitwijkteams vindt u meer

informatie en kunt u uitgebreide beschrijvingen van elk instru-

ment inzien. U kunt per tool doorklikken naar een stapsgewijze

beschrijving. De tools zijn direct inzetbaar in de praktijk van

een wijkteam. Het bereiken van en werken met bewoners met

een migratieachtergrond hangt niet alleen af van de werkwijze

of methodiek, maar vraagt ook om een open cultuursensitieve

houding van de professional. Om deze reden besteden wij op

onze website aandacht aan wat ‘diversiteitssensitief werken’

precies van een professional vraagt en wat het betekent om inclu-

sief te denken en te handelen. Het gaat vooral om het versterken

van de inhoudelijke werkwijze van de wijkteammedewerkers in

het werken met mensen met een migratieachtergrond. Denk

aan maatregelen om de toegankelijkheid te optimaliseren en de

deskundigheid van medewerkers te vergroten.

Overzicht instrumenten
‘diversiteitsproof’

werken
6

25Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

ten van bewoners, organisaties en instellingen binnen de lokale

gemeenschap te mobiliseren.

14.	 Zelfredzaamheidmatrix

 De Zelfredzaamheidmatrix wordt veel gebruikt in sociale wijk-

teams om de vraag van de bewoner te analyseren en het onder-

steuningstraject te monitoren. Hierbij hebben wij aandachts-

punten geformuleerd bij het gebruik bij bewoners met een

migratieachtergrond.

wereld en migratiegeschiedenis Het afnemen van het cultu-

reel interview helpt de opvattingen en het gedrag van de cliënt

te duiden, waarbij de wensen en behoeften van het individu

centraal staan zonder daarbij het culturele en sociale uit het oog

te verliezen. Het doel is om de wensen van de cliënt te kennen

en te erkennen.

7.	 Bezoekmannen en -vrouwen

Bezoekmannen en -vrouwen leveren een waardevolle bijdrage

aan de bestrijding van eenzaamheid. Een bezoekman of -vrouw

haalt bewoners en hun gezinnen uit hun isolement en begeleidt

ze naar taalles, scholing, werk, opvoedingsadvies, hulpverlening

of de gezondheidszorg.

8.	 Spiegelbijeenkomst

Spiegelbijeenkomsten zijn bijeenkomsten waarbij kwetsbare

burgers met een migratieachtergrond uitgenodigd worden te

praten over hun ervaringen en wensen, onder begeleiding van

een gespreksleider. Om hen heen zitten toehoorders die alleen

luisteren naar hun verhalen.

9.	 Interculturele morele oordeelsvorming

Hierbij draait het om het vergroten van de deskundigheid en het

verbeteren van competenties van professionals die werken met

kwetsbare islamitische jongeren met identiteitsproblemen.

10.	 Interculturele levenslijn

Deze tool kunnen professionals gebruiken bij het werken met

islamitische jongeren in verschillende leefwerelden: thuis, op

school en op straat. In elke leefwereld krijgen zij soms verschil-

lende, of botsende, pedagogische boodschappen mee.

11.	 Kulturhuske

Deze methode heeft tot doel ontmoeting, talentontwikkeling,

maatschappelijke participatie en binding met de wijk te bevorde-

ren. Dit wordt bereikt door een huiskamer en podium in de wijk

te creëren. Bewoners zorgen zelf voor de programmering van

activiteiten.

12.	 Natuurlijk, een netwerkcoach!

Deze interventie richt zich op mensen in kwetsbare situaties of

omstandigheden, die een zwak sociaal netwerk (weinig onder-

steunende relaties) hebben.

13.	 ABCD-methode

Het overkoepelende doel van Asset-Based Community

Development (ABCD) is het van binnenuit werken aan een in

economisch, cultureel en sociaal opzicht leefbare buurt, door

sociale relaties tot stand te brengen en onvermoede capacitei-

26Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit 26

in de zorg- en hulpverlening. In een aantal gemeenten lijkt het

onderwerp zelfs geheel van de agenda verdwenen. De invloed

van diversiteit op de effectiviteit en efficiëntie van de ondersteu-

ning door de wijkteams lijkt bij veel betrokkenen niet duidelijk.

Gemeenten gaan er veelal van uit dat de wijkteams maatwerk

leveren en dat dit als vanzelfsprekend ook geldt bij cliënten met

een migratieachtergrond. Door de praktijkervaringen waaruit

blijkt dat professionals tegen praktische beperkingen aanlopen

en daardoor minder effectief kunnen zijn, lijkt er nu langzamer-

hand weer aandacht voor diversiteit te komen. Wel is er behoefte

aan inzicht in concrete verbeterpunten en haalbare stappen.

Ook is er behoefte aan een visie op diversiteit. Helpt het om te

focussen op etnisch-culturele diversiteit, of moet je juist een

brede insteek kiezen? Waar zou de prioriteit moeten liggen en

hoe zorg je er voor dat resultaten beklijven?

Aanbeveling

•	 Formuleer als gemeente samen met de wijkteams een

visie op het thema diversiteit met het doel de effectiviteit

en efficiëntie van de wijkteams te verbeteren.

3.	 Besef van de urgentie groter bij de wijkteams dan bij

gemeenten

Bij gemeenten is op ambtelijk niveau in het algemeen nog weinig

besef van de urgentie om werk te maken van diversiteitssensitief

werken. Slechts een klein deel van de gemeenten ziet het belang

om direct in te zetten op diversiteitssensitief werken. Bij de

meeste gemeente wordt er geen urgentie gevoeld. De prioritei-

ten liggen tot nu toe kennelijk ergens anders. Gemeenten nemen

in hun opdracht aan de wijkteams bijna nooit eisen op voor

diversiteit of cultuursensitief werken. De wijkteams benadruk-

ken het belang en de urgentie veel meer. Bijna alle gemeenten en

teams in dit onderzoek vinden wel dat diversiteit meer aandacht

nodig heeft. De komst van nieuwkomers – vooral vluchtelingen

– in recente jaren heeft veel wijkteams doen beseffen dat er nog

veel te verbeteren valt op dit gebied.

7.	

Hieronder formuleren wij de belangrijkste conclusies en aanbe-

velingen. Dit project loopt door in 2017 en daarom sluiten wij dit

hoofdstuk af met de vervolgstappen.

1.	 Werkzame elementen nog niet breed toegepast

In de literatuur zien we dat door specifieke aandacht in de hulp-

verlening voor (kwetsbare) migrantengroepen de toegankelijk-

heid en effectiviteit van de wijkteams kan verbeteren. Het gaat

dan om: een outreachende benadering, het zorgen voor meer

bekendheid, het opbouwen van vertrouwen, samenwerking met

sleutelfiguren en interculturele deskundigheid van professio-

nals. Ook een team dat is samengesteld uit medewerkers met

verschillende achtergronden, kan een positieve bijdrage leveren.

Door de onbekendheid met de wijkteams en de ervaren drempels

om deze te bereiken zijn bewoners met een migratieachtergrond

nog afhankelijker van verwijzers dan gemiddeld. In het algemeen

gaan mensen niet direct naar de wijkteams toe, maar pas als

zij daar door bijvoorbeeld de school, de huisarts of sleutelper-

sonen op gewezen worden. Verwijzers hebben een belangrijke

signalerende rol en kunnen eraan bijdragen dat problemen zo

vroeg mogelijk worden aangepakt. In het algemeen blijken de

wijkteams twee jaar na de start in 2015 nog nauwelijks toe te

komen aan het outreachend en preventief werken. Het lukt bijna

de helft van de teams nog niet om samen te werken met infor-

mele netwerken (Van Arum & Schoorl, 2016). Afgaande op de

wetenschappelijke literatuur lijken juist deze elementen vooral

bij migrantengroepen van wezenlijk belang voor tijdig bereik en

preventie.

Aanbeveling

•	 Ontwikkel een eenvoudige methode voor gemeenten en

wijkteams die inzichtelijk maakt welke diversiteitsaspec-

ten het resultaat van de wijkteams kunnen beïnvloeden.

2.	 Beleidsmatige aandacht beperkt

Met het wegvallen van het doelgroepenbeleid is er in gemeen-

ten minder specifieke aandacht gekomen voor de diversiteit

Conclusies en
aanbevelingen7

27Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

•	 Zorg voor tolkenvoorzieningen, voor de gevallen waarin

dat echt nodig is.

6.	 Toegankelijkheid kan beter

Vooral de kwetsbare en laagtaalvaardige gezinnen en ouderen

met een migratieachtergrond worden nog niet goed en vroeg-

tijdig bereikt. De wijkteams hebben de indruk dat met de komst

van de wijkteams vanaf 2015 de toegankelijkheid wel iets verbe-

terd is. Er is nog veel onbekendheid bij deze groepen met de wijk-

teams en de ‘brugfunctie’ van migrantenorganisaties worden

nog weinig benut. De samenwerking met informele netwerken

en het opbouwen van een gelijkwaardige samenwerkingsrelatie

vergen tijd. Het blijkt nodig te zijn om goede afspraken te maken

over ieders inzet en de rolverdeling.

Aanbevelingen

•	 Intensiveer de samenwerking met sleutelfiguren en

migrantenzelforganisaties die als brug kunnen fungeren

tussen de doelgroep en de wijkteams.

•	 Benoem vanuit de organisatie van wijkteams een mede-

werker die als vast contactpersoon voor migrantenorgani-

saties gaat fungeren. Deze kan de vrijwilligers ondersteu-

nen, faciliteren en begeleiden.

•	 Bevorder de gelijkwaardige samenwerking door vrijwilli-

gers van informele netwerken te faciliteren met bijvoor-

beeld zaalruimte of vrijwilligersvergoedingen.

7.	 Diversiteit in teams is beperkt

Gemeenten en de wijkteams hebben meestal geen specifiek

beleid of een visie gericht op diversiteit. Als dat er wel is, betreft

dat vooral bestaand beleid binnen de gehele gemeente, gericht

op meer divers samengestelde teams. In de praktijk van de wijk-

teams zien we dat als die ambitie er is, het veelal nog niet goed

lukt om de diversiteit binnen de teams daadwerkelijk te vergro-

ten. Respondenten geven aan dat zij moeite hebben om gekwa-

lificeerde professionals te vinden die passen binnen het team.

Aanbeveling

•	 Maak een plan om meer diversiteit onder de medewerkers

én stagiaires van de wijkteams te bewerkstelligen.

8.	 Outreachend werken komt maar langzaam van de grond

Wijkteams werken weinig outreachend richting migrantengroe-

pen, terwijl dit juist voor een goed bereik onder deze doelgroep

extra van belang is. De wijkteams realiseren zich dat specifieke

voorlichting, vindplaatsgericht werken en samenwerking met

migrantenorganisaties veel zou kunnen verbeteren, maar komen

daar tot nu toe nauwelijks aan toe. Door de transitie is de lokaal

gegroeide samenwerking tussen reguliere instanties en migran-

tenorganisaties eerder verminderd dan versterkt. Wel zeggen

Aanbeveling

•	 Stimuleer vanuit de wijkteams de gemeente om gezamen-

lijk beleid te ontwikkelen op het gebied van diversiteit en

cultuursensitief werken.

4.	 Veel wijkteams hebben behoefte aan ondersteuning

Gemeenten lijken optimistischer te zijn over de huidige situatie

dan de professionals van de wijkteams. Zo zijn gemeenten opti-

mistischer over de vaardigheden binnen de wijkteams op het

gebied van intercultureel werken dan de professionals zelf. Dit

uit zich verder ook in een verschil in de mate waarin de twee

groepen ondersteuning op dit vlak nodig achten. Circa twee

derde van de respondenten uit wijkteams geeft aan ondersteu-

ning nodig te vinden, terwijl maar een derde van de gemeenten

aangeeft dit nodig te vinden. Het lijkt erop dat de praktijkerva-

ring wijkteamprofessionals laat inzien dat de effectiviteit van de

hulpverlening vergroot kan worden door meer diversiteitssensi-

tief te werken.

Aanbeveling

•	 Zorg op lokaal niveau voor ondersteuning van het

verbeterproces.

5.	 Interculturele deskundigheid krijgt prioriteit

Professionals uit de wijkteams denken bij diversiteitssensi-

tief werken vooral aan het verbeteren van de aansluiting bij

de migrantengroepen door de interculturele deskundigheid

te verbeteren en leggen minder nadruk op het verbeteren van

de toegankelijkheid en het bereik van migrantengroepen. Het

lijkt dat dit vooral komt door de komst van vluchtelingen en

EU-migranten, in de laatste jaren, waarbij de professionals taal-

problemen en cultuurverschillen als het grootst ervaren. Ook

bij andere migrantengroepen worden taalproblemen ervaren.

Verder blijkt dat de ‘nieuwe werkwijze’ na de transformatie niet

altijd goed aansluit bij kwetsbare migrantengroepen. Wanneer

er te sterk nadruk op de eigen kracht en steun vanuit het eigen

netwerk wordt gelegd, haken cliënten af. Zij interpreteren dat als:

“Zij willen mij niet helpen.”

Aanbevelingen

•	 Investeer in bewustwording en interculturele deskun-

digheidsbevordering van professionals (een empathi-

sche, sensitieve en outreachende houding) met expliciete

aandacht voor het omgaan met taalproblemen.

•	 Draag zorg voor follow-up van de cursussen, bijvoorbeeld

in regelmatige casuïstiekbesprekingen (waar ook samen-

werkingspartners en migrantenorganisaties bij betrokken

kunnen worden).

•	 Begin bij kwetsbare bewoners eerst met praktische hulp

en pas geleidelijk met het versterken van de eigen kracht.

28Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

10.	 Behoefte aan landelijke ondersteuning

Er is nog nauwelijks aandacht voor diversiteit. Volgens onze

respondenten komt er in de komende jaren meer ruimte om

specifieke aspecten rond diversiteit binnen deze algemene

handreikingen op te nemen.			 �

Tevens is het wenselijk dat gemeenten op hoofdlijnen sturing

geven aan het verbeteren van de toegankelijkheid en het beter

doen aansluiten van de wijkteams op de specifieke vragen van

bewoners met een migratieachtergrond. Gemeenten zijn zich

nog niet goed bewust van de mogelijkheden om de effectivi-

teit en efficiency van de wijkteams in multiculturele wijken te

bevorderen.

Aanbevelingen

•	 Neem in de algemene, landelijke handreikingen diversiteit-

saspecten op. Bijvoorbeeld bij het thema ‘professionalise-

ring’ zouden competenties op het gebied van diversiteit

kunnen worden omschreven.

•	 Vergroot het bewustzijn en het besef van de urgentie bij

gemeenten door met gemeenten in gesprek te gaan onder

andere in het G32 Stedennetwerk Sociale Pijler van de Ver-

eniging Nederlandse Gemeenten.

BRUIKBARE INSTRUMENTEN

Uit onze inventarisatie bleek dat de wijkteams behoefte hebben

aan praktische tools om diversiteitsgevoeliger te werken. Wij

hebben een aantal nieuwe checklists en tools gemaakt en

bestaande tools doorontwikkeld. Op onze website geven wij een

overzicht van tools en interventies om diverse doelgroepen te

bereiken en effectief te laten bedienen door professionals van de

wijkteams. Per tool geven wij een uitgebreide beschrijving.

Zie: www.kis.nl/diversiteitwijkteams

VERVOLGTRAJECT

Dit project loopt door in 2017. Op grond van de resultaten uit dit

project ontwikkelen wij een kader voor diversiteitsproof werken,

volgen wij het ontwikkelingsproces in verschillende gemeenten

en gaan wij verder met de doorontwikkeling van tools en inter-

venties. Wij organiseren in het najaar van 2017 een landelijke

conferentie dat het thema ‘Wijkteams en diversiteit’ heeft. Wij

verspreiden de kennis onder alle wijkteams, sluiten aan bij de

bestaande ondersteuning vanuit kennisinstituten en wij dragen

kennis over op lokaal niveau. Wij dragen de handreikingen,

tips en tools voor wijkteams over via websites van kis.nl en de

kennisinstituten.

wijkteams dat de tijd nu rijp is om dit meer ter hand te nemen.

De organisatie is nu redelijk op orde en ondanks de groeiende

werkdruk wordt er meer ruimte ervaren voor samenwerking met

informele netwerken en de vindplaatsen.

Aanbevelingen

•	 Bevorder de bekendheid met de wijkteams en de laag-

drempeligheid door voorlichtingsbijeenkomsten voor ver-

schillende migrantengroepen, samen met migrantenorga-

nisaties, en vraag tijdens deze bijeenkomsten bewoners

ook expliciet naar hun wensen. Dit moet leiden tot meer

bekendheid en vertrouwen.

•	 Zorg voor laagdrempelig aanspreekbare hulpverleners op

de vindplaatsen, zoals bij de migrantenorganisaties en op

scholen.

•	 Bespreek als teams met samenwerkingspartners hoe

doorverwijzing van migranten(gezinnen) zo goed mogelijk

kan verlopen, zorg voor feedback na doorverwijzing en

interculturele kennisuitwisseling.

9.	 Duurzame inbedding

Gemeenten en wijkteams die nadenken over meer diversi-

teitssensitief werken, richten zich nog vooral op enkele priori-

teiten, zoals een training intercultureel werken. Het ontbreekt

nog goeddeels aan een integraal verbeterplan, gericht op

meerdere aspecten zoals een outreachende benadering, het

zorgen voor meer bekendheid, het opbouwen van vertrouwen,

een beter bereik, samenwerking met sleutelfiguren, aanpassen

van de werkwijze, et cetera. Gemeenten willen graag weten in

hoeverre diversiteit het resultaat van de wijkteams beïnvloe-

den. Gemeenteambtenaren hebben behoefte aan een eenvou-

dige richtlijn waarmee zij op hoofdlijnen de diversiteitsaspec-

ten kunnen monitoren. Dit gebeurt nu nog maar door enkele

gemeenten. De duurzame inbedding van de diversiteitsaspec-

ten in het werken van de wijkteams zien we nog maar bij enkele

teams.

Aanbevelingen

•	Ontwikkel een checklist waarmee gemeenten op hoofd-

lijnen de diversiteitsaspecten bij wijkteams kunnen

monitoren.

•	Ondersteun de positieve ontwikkelingen met gemeentelijk

meerjarenbeleid op hoofdlijnen.

•	Benoem een projectleider binnen de gemeente en een

werkgroep vanuit de teams die diversiteitsaspecten

duurzaam gaan implementeren.

29Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit 29

Doorten, I. & F. Bucx (2011). Steun voor ouders bij de opvoeding. De

rol van sociale netwerken, instanties en de buurt. In: F. Bucx (Red.),

Gezinsrapport 2011. Een portret van het gezinsleven in Nederland (pp.

180-196). Den Haag: Sociaal en Cultureel Planbureau.

Foets, M., J. Suurmond & K. Stronks (2007). De relatie tussen etnische

herkomst en gezond-heid(szorg). Een conceptualisering. In: M. Foets

J. Schuster & K. Stronks (Red.), Gezond-heids(zorg) onderzoek onder

allochtone bevolkingsgroepen. Amsterdam: Aksant.

Gair, H. (2012). Oud worden in Nederland. Een achtergrondstudie naar de

visie van ouderen met een migratieachtergrond. Den Haag: Raad voor de

Volksgezondheid en Zorg.

Gaitanides, S. (2001). Zugangsbarrieren von Migrant(inn)en zu den

sozialen und psychosozialen Diensten und Strategien interkultureller

Offnung. In: Auernheimer, G. (Red.), Migration als Herausforderung fur

padagogische Institutionen. Interkulturelle Studien. Opladen: Leske

+Budrich.

Gilsing, R., T. Pels, H. Bellaart & B. Tierolf (2015). Grote verschillen

in gebruik jeugdzorg naar herkomst. Kennisplatform Integratie en

Samenleving analyseert CBS-cijfers 2011-2013. Utrecht: Kennisplatform

Integratie & Samenleving/ Verwey-Jonker Instituut.

Heide, van der I. & J. Rademakers (Red.) (2015). Laaggeletterdheid en

gezondheid – stand van zaken. Utrecht: NIVEL.

Holm-Hansen, C. (2006). Racial and ethnic disparities in children’s

mental health. Minnesota: Wilder Research.

Ince, D. & G. van den Berg (2010). Overzichtsstudie interventies voor

migrantenjeugd. Ontwikkelingsstimulering, preventie en vroeghulp.

Utrecht: NJI.

Kalthoff, H. (2009). Opvoedingsondersteuning aan migrantengezinnen

schiet tekort. Jeugd en Co, 4, pp. 8-18.

Adriaanse, M. (2015). Mental Health in Ethnic Minority Youth Prevalence

- Risk and Protective Factors – Identification. (proefschrift). Vrije

Universiteit Amsterdam.

Arum, S. & R. Schoorl (2016). Sociale (wijk)teams in beeld. Stand van

zaken na decentralisaties.Utrecht: Movisie.

Bellaart, H. & A. Pehlivan (2011). Met één hand kun je niet klappen.

Utrecht: FORUM.

Bellaart, H. (2013). Opvoeden doen we samen. Laagdrempelige opvoe-

dingsondersteuning in multi-etnische wijken. Utrecht: FORUM.

Bellaart, H., M. Day & R. Gilsing (2016). Effectief bereik van alle doelgroe-

pen door jeugdhulp Den Haag. Utrecht: Verwey-Jonker Instituut.

Buckx, F. & S. de Roos (2015). Opvoeden in niet-westerse migranten-

gezinnen. Een terugblik en verkenning. Den Haag: Sociaal en Cultureel

Planbureau.

Cauce, A. M., M. Domenech-Rodriguez, M. Paradise, B. N. Cochran,

J. Munyi Shea, D. Srebnik & N. Baydar (2002). Cultural and contextual

influences in mental health help seeking: A focus on ethnic minority

youth. Journal of Consulting and Clinical Psychology, 70, pp. 44-55.

Day, M., T. Pels & R. Gilsing (2016). Eigen voorzieningen van migranten in

het jeugddomein. Utrecht: Kennisplatform Integratie & Samenleving/Het

Verwey Jonker-Instituut.

Dijk, T. van (2012). Migranten en de Wmo. Een verkenning naar aanbod,

gebruik en toegankelijkheid van informatievoorzieningen, individuele

voorzieningen en dagbesteding in de G4. Utrecht: Pharos Kennis- en

adviescentrum migranten, vluchtelingen en gezondheid.

Doorn, L. van, M. A. Huber, C. Kemmeren, M. van der Linde, M. Rakers &

T. van Uden (2013). Outreachend werkt! Utrecht: Movisie.

Literatuurlijst

30Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

Schröer, H. (2005). Interkulturelle orientierung und öffnung der hilfen zur

Erziehung, verkregen via: http://www.i-iqm.de/dokus/interkulturelle_

orientierung_ erziehung.pdf.

Sproet, M. & J. van Wieringen (2011). Handreiking: bereik alle doelgroe-

pen optimaal. Op weg naar een cultuursensitief Centrum voor Jeugd en

Gezin. Utrecht: Pharos.

Tan, N., Bekkema, N. & F. Öry (2008). Toepasbaarheid van opvoe-

dingsondersteuning voor Marokkaanse en Turkse gezinnen in

Nederland. Leiden: TNO Kwaliteit van Leven.

Toprak, A. (2015). Interkulturelle Kompetenz in der Jugendhilfe. Jugend

und Gewalt, 7, pp. 5-21.

Vos, R. (2010). Interculturalisatie CJG Den Haag. Eindrapport. Utrecht:

Pharos.

Walt, de D. & A. Hink (2009). Health Literacy and Child Health Outcomes:

A Systematic Revies of the Literature. Pediatrics, 2009. 124: pp. 265-274.

Wieringen, J. van (2014). Wie zorgt voor oudere migranten? De rol van

mantelzorgers, sleutelfiguren, professionals, gemeenten en ouderen zelf.

Utrecht: Pharos Expertisecentrum Gezondheidsverschillen.

Wieringen, van J.C.M., J. A.M. Harmsen & M. A. Bruijnzeels (2002).

Intercultural communication in general practice. European Journal

Public Health: 2002; 12: pp. 63-68.

Zane, N., S. Sue, J. Chang, L. Huang, J. Huang, S. Lowe & E. Lee (2005).

Beyond ethnic match: Effects of client-therapist cognitive match in

problem perception, coping orientation, and therapy goals on treatment

outcomes. Journal of Community Psychology. 33, pp. 569-585.

Kleijnen, E., A. van den Broek & S. Keuzenkamp (2010). ‘Naar Hollands

gebruik? Verschillen in gebruik van hulp bij opvoeding, onderwijs en

gezondheid tussen autochtonen en migranten’. Den Haag: Sociaal en

Cultureel Planbureau.

Knipscheer, J.W., & R. J. Kleber (2005). Help-seeking behaviour

regarding mental health problems of Mediterranean migrants in The

Netherlands: familiarity with care, consultation attitude and use of

services. International Journal of Social Psychiatry. 4, pp. 372-82.

Kosec, H. (2011). Toegankelijkheid en gebruik van huisartsenzorg.

Migratie en gezondheid 2011, feiten en cijfers. Phaxx, 3, pp. 11-12.

Nanninga, K., I. Redeker & I. van Steekelenburg (2017). Sociale wijkteams

en informele zorg. Issues die spelen en oplossingen die werken. Utrecht:

Integraal Werken in de Wijk, Movisie.

Pels, T. & W. Vollebergh (Red). (2006). Diversiteit in opvoeding en ontwik-

keling. Een overzicht van recent onderzoek in Nederland. Amsterdam:

Aksant.

Pels, T., M. Distelbrink M. & L. Postma (2009a). Opvoeding in de migra-

tiecontext. Review van onderzoek naar de opvoeding in gezinnen van

nieuwe Nederlanders. Utrecht: Verwey-Jonker Instituut.

Pels, T., M. Distelbrink & S. Tan. (2009). Meetladder diversiteit interven-

ties. Verhoging van bereik en effectiviteit van interventies voor (etnische)

doelgroepen. Utrecht: Verwey-Jonker Instituut.

Ponzoni, E. & M. Distelbrink (2015). Opvoedsteun in de buurt. Schakelen

tussen formele en informele voorzieningen. Utrecht: Verwey-Jonker

Instituut/Kenniswerkplaats Tienplus.

Szcepura, A. (2005). Acces to health care for ethnic minority populati-

ons. Postgraduate Medical Journal, 81, pp. 141-147.

31Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

Gemeente
Gemeente
ambtenaren

Wijk-
teams

1 Almelo x

2 Almere

3 Amersfoort x x

4 Amstelveen/Aalsmeer x

5 Amsterdam x x

6 Arnhem x

7 Barendrecht

8 Bergen op Zoom x

9 Beverwijk x

10 Capelle aan den IJssel x x

11 Culemborg

12 Delft x

13 Deventer x

14 Diemen

15 Dordrecht x

16 Eindhoven x

17 Enschede x x

18 Gorinchem x

19 Gouda x

20 Haarlem x x

21 Haarlemmermeer x

22 Helmond x

23 Hengelo (O.) x x

24 Hoorn x x

25 IJsselstein x

Gemeente
Gemeente
ambtenaren

Wijk-
teams

26 Leerdam x x

27 Leiden x

28 Leidschendam-Voorburg

29 Lelystad

30 Maassluis

31 Nieuwegein x x

32 Nijmegen x x

33 Nissewaard

34 Purmerend x

35 Rijswijk (ZH.) x x

36 Roermond x x

37 Roosendaal x x

38 Rotterdam

39 Schiedam x

40 's-Gravenhage x x

41 Tiel x x

42 Tilburg x

43 Utrecht x x

44 Vlaardingen x x

45 Weesp x

46 Zaanstad x

47 Zeist x

48 Zoetermeer

49 Zwijndrecht x

Totaal 25 31

Bijlage 1: Deelname van gemeenten en wijkteams aan enquête

32Wijkteams en diversiteit | Hoe wijkteams inspelen op etnisch-culturele diversiteit

Bijlage 2: Leden Klankbordgroep

•	 Nora el Abdouni, 	 �

Ambulant hulpverlener Pretty Woman

•	 Majorie de Been, 	 �

Programmamanager Preventie en Zorg Pharos

•	 Süleyman Gögüs, 	 �

Directeur Sensazorg

•	 Driss Kaamouchi, 	 �

Peventiemedewerker Jellinek, 	 �

Adviseur Kwintes Amersfoort en 	 �

Vrijwilliger bij migrantenorganisatie ‘Derdeweg’

•	 Marjanne van Loon, 	 �

Beleidsmedewerker Gemeente Amersfoort

•	 Housnia el Mimouni, 	 �

Medewerker buurteam Sociaal Utrecht

•	 Sven Roelofs, 	 �

Beleidsmedewerker gemeente Roermond

•	 Mehmet Uygun, 	 �

St. Gezondheidszorg Allochtonen Nederland en 	 �

Teamleider Wijkteam Purmerend

•	 Hilde van Xanten, 	 �

Senior adviseur Movisie

Kennisplatform Integratie & Samenleving is een programma van het Verwey-Jonker Instituut en Movisie
T 030 230 32 60 E info@kis.nl I www.kis.nl

P/a�Kromme�Nieuwegracht�6�
3512�HG�Utrecht�
T�(030)�230�3260�

De publicatie kan gedownload worden via de website van het Ken-
nisplatform Integratie & Samenleving: http://www.kis.nl.

ISBN 978-90-5830-806-1

© Verwey-Jonker Instituut, Utrecht 2017.
Het auteursrecht van deze publicatie berust bij het Verwey-Jonker
Instituut. Gedeeltelijke overname van teksten is toegestaan, mits
daarbij de bron wordt vermeld.
The copyright of this publication rests with the Verwey-Jonker In-
stitute. Partial reproduction of the text is allowed, on condition that
the source is mentioned.

KENNISPLATFORM INTEGRATIE & SAMENLEVING

Kennisplatform Integratie & Samenleving doet onderzoek,

adviseert en biedt praktische tips en instrumenten over vraag-

stukken rond integratie, migratie en diversiteit. Daarnaast

staat het platform open voor vragen, signalen en meningen

en formuleert daar naar beste vermogen een antwoord op.

Deze kennisuitwisseling is bedoeld om een fundamentele

bijdrage te leveren aan een pluriforme en stabiele samenleving.

Blijf op de hoogte van alle projecten, vragen en antwoorden

en andere kennisuitwisseling via www.kis.nl, de nieuwsbrief,

Twitter en LinkedIn.

