
1

Notitie cliëntondersteuning Haarlem

0. Inleiding
1. Wat is Cliëntondersteuning
2. Onafhankelijkheid cliëntondersteuning
3. Cliëntenondersteuning in Haarlem
3.1 Uitgangspunten
3.2 Wijkgeorganiseerde hulp- informatie- en adviesloketten
3.3 Organisaties in de basisinfrastructuur
3.4 Toegankelijkheid
4. Beschikbaarheid en verscheidenheid
5. Bekendheid cliëntondersteuning
6. Verbeteringen
7. Conclusies en aanbevelingen

Bijlage: Overzicht aanbod cliëntondersteuning

2

0. Inleiding
Iedere gemeente moet ervoor zorgen dat cliëntondersteuning als laagdrempelige voorziening
beschikbaar is voor alle burgers, en in het bijzonder voor cliënten en hun mantelzorgers die
maatschappelijke ondersteuning nodig hebben of problemen hebben op andere terreinen binnen het
sociale domein, bijvoorbeeld op het gebied van wonen, werk en inkomen, onderwijs of
schuldenproblematiek.
Binnen het sociaal domein gaat het om maatschappelijke ondersteuning, preventieve zorg, zorg,
jeugdhulp, onderwijs, welzijn, wonen, werk en inkomen. Cliënten met problemen op één of meer
terreinen oftewel levensgebieden, kunnen ondersteuning vragen bij het zoeken naar oplossingen van
hun problemen. Daarbij gaat het om het ondersteunen van cliënten bij het regelen of verkrijgen van
passende zorg en vormen van ondersteuning bij het oplossen van een vraag of situatie die zij niet zelf
- of met hulp van hun omgeving - kunnen oplossen. Lang niet alle burgers hebben behoefte aan
cliëntondersteuning. Maar soms kan een cliënt de juiste weg niet vinden of is er niemand in het
netwerk om de cliënt te ondersteunen.

Over het begrip cliëntondersteuning bestaan verschillende beelden. Begrippen als gratis,
onafhankelijk, formeel of informeel, afbakening met andere vormen van ondersteuning kunnen op
verschillende manieren vorm krijgen.

Middels deze notitie wil de gemeente Haarlem komen tot begripsverheldering van ‘onafhankelijke
cliëntondersteuning’ en helder maken hoe onderdelen hiervan in Haarlem zijn belegd. Uitgangspunt
voor cliëntondersteuning is zelfregie en keuzevrijheid. De geboden ondersteuning is erop gericht de
zelfregie te versterken, mensen met een beperking in hun kracht te zetten en hen gelijke kansen te
bieden als mensen die deze beperking niet hebben.

In deze notitie geven wij weer wat wij onder cliëntondersteuning verstaan in Haarlem en spiegelen
we dit aan definities en aan hoe het op andere plekken in het land is georganiseerd. We doen dit in
samenspraak met de Participatieraad om een breed gedragen invulling van cliëntondersteuning te
krijgen. De Participatieraad had cliëntondersteuning als een thema voor 2016 gekozen. Op 5
november organiseerde de Participatieraad een conferentie in Haarlem over dit onderwerp voor
cliënten en organisaties uit Haarlem en Zandvoort. Eind september vond een discussie met
verschillende partijen plaats onder leiding van Vilans.

In deze notitie doen we voorstellen om vorm te geven aan onze verantwoordelijkheid voor
kwalitatief goede, onafhankelijke en gratis cliëntondersteuning, die bekend is bij de burger en zijn
sociale omgeving.

In deze notitie wordt veel gesproken over het sociaal wijkteam (SWT), hier kan ook gelezen worden
Centrum voor Jeugd en Gezin (CJG).

3

1. Wat is Cliëntondersteuning
In Haarlem hanteren wij de volgende definitie.

Het versterken van de zelfredzaamheid en participatie en het verkrijgen van een zo integraal
mogelijke dienstverlening op het gebied van maatschappelijke ondersteuning, preventieve
zorg, zorg, jeugdhulp, onderwijs, welzijn, wonen, werk en inkomen. Concreet kan het gaan om
informatie, advies en vraagverheldering, kortdurende ondersteuning, activering van de cliënt
en zijn netwerk, bemiddeling en verwijzing, hulp bij evaluatie van dienstverlening en zorg,
hulp bij klachten en (voorkomen van) bezwaar en beroep.

Met andere woorden: de ondersteuning is erop gericht dat cliënten zoveel mogelijk in eigen regie
blijven en hun eigen keuzes kunnen blijven maken. Doel hiervan is dat de kwetsbare burger passende
ondersteuning in brede zin krijgt, passend bij zijn eigen situatie en zijn persoonlijke kenmerken.
Cliëntondersteuning wordt levensbreed (integraal) ingestoken. Dit houdt in dat naast zorg en
ondersteuning, de andere levensgebieden net zo belangrijk worden gevonden. Door aandacht te
besteden aan vragen rondom participatie, zingeving, het sociale netwerk en wonen, voorkom je
vereenzaming, gezondheidsverlies, overbelasting, en uiteindelijk zwaardere zorg- en
ondersteuningsvragen.
Levensbreed betekent ook dat goede zorg en ondersteuning voor de cliënt centraal staat, en dat zo
veel mogelijk over de financiële en wettelijke ‘schotten’ in de hulp en dienstverlening wordt gewerkt.
Dit vraagt bij complexe situaties echter wel om specifieke deskundigheid van cliëntondersteuners op
de verschillende domeinen.

Cliëntondersteuning kan door meerdere formele en informele organisaties verzorgd worden.
Samengevat wordt onder cliëntondersteuning verstaan:

 kortdurende ondersteuning bieden bij het aanvragen van zorg en ondersteuning;

 helpen met uitzoeken wat de vragen en wensen zijn en deze onder woorden te brengen;

 meegaan naar gesprekken;

 helpen bij het zoeken naar de juiste informatie;

 uitleggen hoe een aanvraag verloopt;

 helpen bij het maken van eigen keuzes;

 meedenken en helpen zoeken naar oplossingen met mensen in de eigen omgeving;

 meedenken en helpen zoeken naar mogelijkheden in de buurt;

 helpen als de cliënt het oneens is met de zorg of ondersteuning die hij krijgt.

Daarnaast kan een cliënt zich in alle gevallen laten bijstaan door een vertrouwenspersoon. Deze rol
kan worden ingevuld door vrijwilligers, een bekende van de cliënt, een familielid, vriend/vriendin of
buurman/buurvrouw of iemand anders uit het sociale netwerk. De cliënt mag altijd iemand
meenemen naar een gesprek. Ook als de cliënt een vertrouwenspersoon uit de eigen omgeving
meeneemt kan hij daarnaast een beroep doen op een cliëntondersteuner.

De cliëntondersteuner denkt met iemand mee, helpt iemand zijn situatie op een rijtje te zetten en
geeft daarbij zo nodig informatie en advies. Dit kan gaan om vragen op allerlei gebieden: wonen,
inkomen, werk of dagbesteding, zorg, onderwijs, opvoeding, contacten.
Lang niet altijd heeft de burger behoefte aan cliëntondersteuning. Als zaken binnen het eigen sociale
netwerk opgepakt kunnen worden is dat natuurlijk heel fijn en ook een prima vorm van
cliëntondersteuning. Maar als de burger vragen heeft en onzeker is over mogelijkheden dan kan
altijd een beroep op de andere mogelijkheden van cliëntondersteuning gedaan worden.

4

2. Onafhankelijkheid cliëntondersteuning

Het begrip onafhankelijke cliëntondersteuning leidt tot verwarring en onduidelijkheid. Er bestaat
geen eenduidige verklaring wat hiermee wordt bedoeld. Soms wordt bedoeld om aan te geven dat er
geen directe gemeentelijke bemoeienis mag zijn. In die duiding is het sociaal wijkteam niet
onafhankelijk. Dat geldt ook voor de CJG’s. De wijkteams vallen momenteel bovendien nog direct
onder de gemeente.
Maar het begrip ‘onafhankelijk’ wordt ook gebruikt om aan te geven dat de ondersteuner objectief
moet kunnen zijn, overzicht heeft van oplossingsmogelijkheden en de ruimte moet kennen binnen de
wet- en regelgeving. In het laatste geval gaat het om professionals zoals die ook in het sociaal
wijkteam werkzaam zijn. Essentieel is dat de cliëntondersteuner het belang van de cliënt dient en dat
de cliënt het gevoel heeft dat deze persoon naast hem staat en in de positie is om diens belang te
dienen.

Het begeleidingsproces van de professional uit het wijkteam of CJG is een intensief proces waarin
cliënt en begeleider samen onderzoeken wat de vraag is, welke ondersteuning nodig is en bij wie
deze zo nodig aangevraagd kan worden. De professional doet dit autonoom en vanuit het belang van
de cliënt. De wijkteams en CJG’s werken multidisciplinair waarbij ook de informele krachten rond een
cliënt worden geactiveerd. Vraag is of de beoogde onafhankelijkheid niet is geborgd door de
gelijkwaardige inbreng van de cliënt in het proces. Hij is medeopsteller van het plan en houdt zijn
eigen regie. Daarbij is het altijd mogelijk een vertrouwenspersoon mee te nemen. Daarmee zijn wij
van mening dat burgers voor cliëntondersteuning ook een beroep kunnen doen op het sociaal
wijkteam en de CJG-coaches, tenminste voor zover deze professionals niet tegelijkertijd de hulp en
ondersteuning bieden aan de betreffende cliënt. Er is volgens ons in die zin sprake van een duidelijk
onderscheid in cliëntondersteuning en maatschappelijke ondersteuning.
Komen de professional en cliënt er samen niet uit dan bestaat bovendien de mogelijkheid tot een
second opinion. Cliënten moeten in de gelegenheid worden gesteld om, net als bij een medisch
specialist, een second opinion aan te vragen, bijvoorbeeld bij een collega van een ander team.

Binnen Haarlem zijn veel organisaties die formele en informele cliëntondersteuning bieden. Mensen
die geen vertrouwen hebben in de onafhankelijkheid van de professionals van het wijkteam of CJG
kunnen altijd een beroep doen op een van deze organisaties. Deze organisaties zijn opgenomen in de
digitale sociale kaart van Haarlem en kunnen gemakkelijk gevonden worden. Voor
cliëntondersteuning wordt een speciale pagina aangemaakt en voor vragen hierover kunnen cliënten
bij de SWT’s en CJG’s terecht.

3. Cliëntenondersteuning in Haarlem
Cliëntondersteuning is beschikbaar voor alle inwoners met vragen op alle levensgebieden.
Cliëntondersteuning werd al voor 2015 door verschillende organisaties geleverd in de
basisinfrastructuur. Voorbeelden zijn formele en informele ouderenadviseurs, sociaal raadslieden,
diverse cliëntenplatforms en de wijkcontactvrouwen. Wij hebben bij al deze organisaties
geïnventariseerd welke inzet onder het begrip cliëntondersteuning valt. Als bijlage is een overzicht
hiervan opgenomen.
Ook voor jeugd geldt dat meerdere organisaties benaderd kunnen worden voor cliëntondersteuning.
Daarnaast kan door jeugdigen die een vorm van jeugdhulp ontvangen een beroep gedaan worden op
de Stichting Advies-/Klachtenbureau Jeugdzorg (AKJ). Dit is een landelijk gefinancierde organisatie
voor informatie, adviezen en ondersteuning bij vragen of klachten over jeugdhulpverlening en
jeugdbescherming.

In 2015 hebben de gemeenten (verder) invulling gegeven aan hun verantwoordelijkheid door de
subsidiëring aan MEE min of meer ongewijzigd over te nemen van het Rijk.

5

Ook bij het sociaal wijkteam, sociaal raadslieden en sociaal juridische dienstverleners van MEE
kunnen burgers voor ondersteuning terecht. Zij weten alles over wetten en regels die voor burgers
belangrijk kunnen zijn waar het gaat over werk en inkomen, bijstand of zorg- en huurtoeslag. Ze zijn
op de hoogte van hoe instanties werken en kunnen burgers helpen door het woud van wetten en
regels om te krijgen waar de burger recht op heeft. De functies sociaal raadslieden en sociaal
juridische dienstverleners worden deels binnen en deels buiten de sociaal wijkteams georganiseerd.
Bezwaarzaken worden buiten het sociaal team afgehandeld.

3.1 Uitgangspunten cliëntondersteuning
Voor alle vormen van cliëntondersteuning hanteren we de volgende uitgangspunten.

- Informatie & advies geven voor alle burgers;
- Laagdrempelige toegankelijk;
- Aandacht voor eigen regie en eigen kracht, verantwoordelijkheid en zelfstandigheid van

burgers;
- De klantvraag staat centraal;
- Integrale en domein overstijgende vraagverheldering;
- Participatie (meedoen);
- Versterken sociale netwerken en steunstructuren.

Naast dit alles is kostenreductie ook een element in de afwegingen omtrent zorg en ondersteuning.
Kostenbewustzijn bij het besteden van gemeenschapsgelden is iets dat van iedereen, ongeacht
positie gevraagd mag worden.

3.2 Wijkgeorganiseerde hulp- informatie- en adviesfunctie
Informatie- en advies is een belangrijke functie binnen het sociaal domein. Deze functie is integraal
onderdeel van de sociale wijkteams. Hierdoor wordt hulp, informatie en advies gemakkelijk
toegankelijk voor burgers. Denk daarbij aan fysieke inlooppunten en spreekuren, naast telefoon en
email. Het sociaal wijkteam en CJG kunnen zelf fungeren als cliëntondersteuner, maar moeten ook
wijzen op de andere mogelijkheden van cliëntondersteuning.

3.3 Organisaties in de basisinfrastructuur
Met name waar het gaat om vragen bij reflectie op het eigen leven is een belangrijke rol weggelegd
voor (lokale) cliëntenorganisaties, ouderenbonden (vrijwillige ouderenadviseurs), GGZ steunpunten,
kerken, et cetera. Het onderling verhelderen van problemen en het vinden van oplossingen versterkt
het zelfrespect van mensen met beperkingen en stelt hen in staat om eigen afwegingen te maken.
Daar waar de samenleving zelf problemen oplost, wordt er in het algemeen ook minder snel een
beroep gedaan op ondersteuning vanuit de gemeente.

3.4 Toegankelijkheid
Met de doorontwikkeling van de sociaal wijkteams wordt cliëntondersteuning ook beter toegankelijk
voor alle burgers, zowel fysiek, telefonisch als digitaal. Daarnaast wordt op dit moment een digitale
sociale kaart samengesteld waarin alle organisaties, hun doelen en hun doelgroepen zijn
opgenomen. De kaart komt voor alle burgers en instanties beschikbaar met ingang van 1 maart 2017.
De herkenbaarheid van de verschillende vormen van cliëntondersteuning verdient daarbij aandacht.

4. Beschikbaarheid en verscheidenheid
Zoals gezegd, cliëntondersteuning is beschikbaar voor alle inwoners met vragen op alle
levensgebieden. Doordat de functie van cliëntondersteuning bij meer partijen dan het sociaal
wijkteam en CJG is belegd, ontstaat een ruime keuzemogelijkheid voor cliënten. Vanuit het
perspectief van het vergroten van de zelfregie en de keuzevrijheid van cliënten is het goed om
voldoende verscheidenheid aan aanbieders van cliëntondersteuning beschikbaar te hebben.

6

Uit de beschrijving hierboven concluderen wij dat er in Haarlem kwantitatief voldoende en
voldoende verscheidenheid aan cliëntondersteuning wordt geboden. Daarmee achten wij de
beschikbaarheid en keuzevrijheid van cliëntondersteuning geborgd, maar doen wij voor verdere
versterking in paragraaf 6 ook een voorstel tot uitbreiding.

5. Bekendheid cliëntondersteuning
De toegankelijkheid van cliëntondersteuning behoeft de nodige aandacht en verbetering. Veel
burgers zijn niet op de hoogte van de mogelijkheden om zich te laten bijstaan door een
vertrouwenspersoon of cliëntondersteuner. De vraag is of dit noodzakelijk is. Zolang burgers geen
(zorg)vraag hebben is voor hen de mogelijkheid van cliëntondersteuning niet van belang. Dat gaat
pas spelen als er zich problemen voordoen of als burgers, zorgvragers en mensen uit hun omgeving
(zorg)vragen hebben. Op dat moment is het belangrijk om burgers met vragen of problemen vanaf
het eerste contact op de mogelijkheden van cliëntondersteuning te wijzen. Hierin hebben de
loketten en professionals van het sociaal wijkteam of CJG een belangrijke rol. Maar niet alleen binnen
deze voorzieningen, ook de klantmanagers van de gemeente moeten de mensen die een Wmo-
melding doen en/of in gesprek zijn over een voorziening er op wijzen dat zij een gratis onafhankelijke
cliëntondersteuner kunnen vragen. Ook worden cliënten gewezen op de mogelijkheid om iemand uit
de eigen omgeving of in het eigen netwerk hiervoor te vragen. De klantmanagers Wmo zijn op de
hoogte van de mogelijkheden tot onafhankelijke cliëntondersteuning.
In brieven aan bewoners met huishoudelijke ondersteuning wordt expliciet op gratis ondersteuning
vanuit MEE gewezen en op de mogelijkheid om iemand anders als vertrouwenspersoon bij het
gesprek aanwezig te laten zijn.
In 2015 is een cliënttevredenheidsonderzoek Wmo maatwerkvoorzieningen gehouden over de
toegang tot ondersteuning. Het is een kwalitatief onderzoek naar de eerste ervaringen van cliënten
hiermee. Daaruit blijkt dat het overgrote deel van de bij het onderzoek aanwezige cliënten niet
bekend was met cliëntondersteuning en dat een deel aangeeft dat zij interesse hadden gehad in een
cliëntondersteuner als zij hiervan op de hoogte waren geweest. In het onderzoek staat ‘dat de
gemeente de cliënten nog beter moet informeren over het bestaan van cliëntondersteuning, bij
voorkeur via meerdere kanalen. Bijvoorbeeld bij het gesprek van de eerste melding en daarna met
een informatiefolder’. In onze reactie op dit onderzoek (459068) hebben wij aangegeven de
mogelijkheden voor ondersteuning beter bekend te maken, onder meer via de website en de
gesprekken die met inwoners worden gevoerd.

6. Verbeteringen
Al met al is cliëntondersteuning goed geregeld in Haarlem. Toch kan de ondersteuning op een aantal
punten verder worden verbeterd.

Naast de bestaande vormen van cliëntondersteuning gaan wij nog een andere mogelijkheid van
onafhankelijke professionele cliëntondersteuning buiten het wijkteam aanbieden, voorlopig voor de
periode van 2 jaar. Voor de invulling hiervan wordt een bureau of organisatie gezocht die niet is
ondergebracht in een sociaal wijkteam of CJG. Wij willen hiermee het palet aan mogelijkheden
verbreden en zullen na twee jaar evalueren of deze extra mogelijkheid meerwaarde heeft ten
opzichte van het overige aanbod aan cliëntondersteuning. Cliënten die geen cliëntondersteuning van
het wijkteam willen wordt daarmee altijd een alternatieve mogelijkheid voor kosteloze professionele
cliëntondersteuning geboden.

Ter verbetering van de bekendheid van cliëntondersteuning wordt gewerkt aan de digitale sociale
kaart. Naast een speciale pagina voor cliëntondersteuning, wordt de mogelijkheid tot informatie en
contact (website, mailadres en sociale kaart) meegenomen. Gedacht wordt aan een mogelijkheid om
bijvoorbeeld online vragen te stellen en afspraken te maken of veelvoorkomende vragen zonder

7

tussenkomst te kunnen beantwoorden. Daarmee wordt de toegang tot delen van
cliëntondersteuning continu bereikbaar.

Tenslotte is eerder in deze nota al opgemerkt dat niet altijd een onafhankelijke cliëntondersteuner
aanwezig hoeft te zijn bij het keukentafelgesprek, het is aan de burger zelf om te bepalen of en zo ja
welke ondersteuning hij wil bij het dit gesprek. Lang niet alle burgers hebben behoefte aan een
onafhankelijke cliëntondersteuner hierbij. Van belang is dat deze mogelijkheid wel wordt
aangeboden.

7. Conclusies en aanbevelingen
Conclusies:

 Cliëntondersteuning is beschikbaar voor alle inwoners met vragen op alle levensgebieden.

 Burgers zijn onvoldoende geïnformeerd over ondersteuningsmogelijkheden voor cliënten.

Acties:

 Clientondersteuning wordt actief uitgedragen door een ieder (gemeente en aanbieders
ondersteuning, hulp en zorg) die contact heeft met cliënten en hun sociale omgeving.
Medewerkers en hulpverleners van SWT en CJG wijzen cliënten op de mogelijkheid voor
cliëntondersteuning en geven cliënten daarover een informatiefolder mee.

 In de digitale sociale kaart aangeven welke organisaties cliëntondersteuning bieden.

 Mogelijkheid tot informatie en contact (website, mailadres en sociale kaart).

 Onafhankelijke professionele cliëntondersteuning wordt aangeboden door een bureau of
organisatie die niet is ondergebracht in een sociaal wijkteam of CJG.

Op 5 oktober organiseerde de participatieraad een brede conferentie over cliëntondersteuning voor
Haarlem en Zandvoort. De belangrijkste bevindingen uit deze conferentie zijn in deze nota verwerkt.
De Participatieraad is eind oktober 2016 ook met een eigen adviesnota over dit onderwerp gekomen.
De bevindingen daaruit en de opmerkingen op deze informatienota zijn in deze nota meegenomen
en verwerkt.

8

Bronvermelding:
Handreiking cliëntondersteuning - Frieslandlab
Handreiking voor gemeenten - VNG
Diverse Documentatie mbt cliëntondersteuning - VNG
Documentatie en informatiekaarten mbt cliëntondersteuning - Movisie
Cliëntondersteuning Amsterdam
Rapport BMC naar klantbeleving in Haarlem en Zandvoort
De cliëntenraad aan zet - landelijke cliëntenraad
Zelftest cliëntondersteuning voor gemeenten - landelijke cliëntenraad

Diverse gesprekken met:
Esther Anker (Zorgbelang)
Dick Jansen (DOCK)
Marianne Huisman (Kontext)
Participatieraad
Discussiegroep in Haarlem door Vilans

