

Bestrijding Jeugdwerkloosheid

REKENKAMERCOMMISSIE RIDDERKERK

Eindrapport

maart 2011

Pagina 1 van 30 eindrapport versie d.d. 17 maart 2011

Colofon

Uitgave
Zaker B.V.

Boonsweg 41

3274 LH Heinenoord

Datum
7 maart 2011

Opdrachtgever
Rekenkamercommissie Ridderkerk

Koningsplein 1

2981 EA RIDDERKERK

Auteurs
drs. C.J. Vree RA

B. Bakhuizen

drs. J.A. Kuijsters

Bestellingen
Exemplaren zijn verkrijgbaar bij de opdrachtgever

Pagina 2 van 30 eindrapport versie d.d. 17 maart 2011

Inhoudsopgave

1 INLEIDING 4

1.1 AANLEIDING 4
1.2 PROBLEEMSTELLING EN ONDERZOEKSVRAGEN 4
1.3 ONDERZOEKSAANPAK 5
1.4 LEESWIJZER 6

2 GEMEENTELIJK DOELSTELLINGEN 7

2.1 INLEIDING 7
2.2 BELEIDSDOELSTELLINGEN 7
2.3 BEOORDELING BELEID EN DOELSTELLINGEN 9

3 JONGEREN IN BEELD 10

3.1 INLEIDING 10
3.2 INZICHT IN DE OMVANG JEUGDWERKLOOSHEID 10
3.2.1 VROEGTIJDIG SCHOOLVERLATERS (VSV’ERS) 10
3.2.2 SCHOOLVERZUIM 11
3.2.3 WERKZOEKENDE 12
3.2.4 JONGEREN ‘ONZICHTBAAR’ 12
3.3 BEOORDELING JONGEREN IN BEELD 13

4 INSTRUMENTEN EN MIDDELEN 14

4.1 INLEIDING 14
4.2 INSTRUMENTEN 14
4.3 MIDDELEN 17
4.4 BEOORDELING INSTRUMENTEN EN MIDDELEN 18

5 RESULTATEN 19

5.1 INLEIDING 19
5.2 RESULTATEN 19
5.3 STURING DOOR EN INFORMATIE VOOR DE RAAD 21
5.4 BEOORDELING RESULTATEN EN STURING RAAD 21

6 CONCLUSIES EN AANBEVELINGEN 23

6.1 INTRODUCTIE 23
6.2 CONCLUSIES 23
6.3 AANBEVELINGEN 25

Pagina 3 van 30 eindrapport versie d.d. 17 maart 2011

Pagina 4 van 30 eindrapport versie d.d. 17 maart 2011

HOOFDSTUK 1

1 Inleiding

1.1 Aanleiding

Achtergrond. Gemeente Ridderkerk heeft de afgelopen jaren verschillende projecten opgestart om jongeren aan

werk te helpen, teneinde te voorkomen dat zij afhankelijk worden van een uitkering. Dit blijkt onder meer uit een

amendement van de raad uit 2008.1 Hierin staat dat de raad een actieve sluitende aanpak wenst voor de

jeugdwerkloosheid. Ridderkerk stelt zich ten doel om jongeren tot 27 jaar actief op te sporen en te begeleiden

naar werk, school of een combinatie hiervan, als de jongere geen startkwalificatie bezit, niet op school zit en geen

werk heeft.

In 2009 is de Wet Investeren in Jongeren (WIJ) ingevoerd. Deze wet beoogt te voorkomen dat jongeren onder de

27 jaar zonder diploma of werkervaring thuis zitten. Jongeren kunnen vanaf 2009 geen uitkering meer aanvragen

maar krijgen een leerwerkaanbod. Dit is een opleiding of werk of een combinatie hiervan. Op basis van het

leerwerkaanbod beoordeelt de gemeente of iemand recht heeft op een (aanvullende) inkomensvoorziening op

grond van de WIJ. Op grond van de WIJ stellen Raden verordeningen vast, waarin ondermeer regels zijn

opgenomen over het leerwerkaanbod en de betrokkenheid van jongeren bij de uitvoering van de wet. De raad

van Ridderkerk heeft op 26 november 2009 dergelijke verordeningen vastgesteld.

Ridderkerk betaalt vanaf 2008 de kosten van de bestrijding van jeugdwerkloosheid uit het reguliere budget.

Daarnaast ontvangt Ridderkerk vanaf 2009 extra middelen van het Rijk in het kader van het actieplan bestrijding

jeugdwerkloosheid (€ 180.000 in 2009; € 85.000 in 2010).

Onderzoek. Bovenstaande heeft de Rekenkamercommissie aanleiding gegeven middels onderzoek inzicht te

geven in de doelmatigheid en doeltreffendheid van de bestrijding van de jeugdwerkloosheid in Ridderkerk. Het

onderzoek richt zich tevens op de gevolgen die de invoering van de WIJ heeft op de bestrijding van de

jeugdwerkloosheid evenals op de sturingsmogelijkheden van de raad bij de bestrijding van de jeugdwerkloosheid.

Het onderzoek is uitgevoerd door onderzoeksbureau Zaker onder verantwoordelijkheid van de

Rekenkamercommissie Ridderkerk.

1.2 Probleemstelling en onderzoeksvragen

De doelstelling van het onderzoek is om inzicht te verkrijgen in de doelmatigheid en doeltreffendheid van de

bestrijding van de jeugdwerkloosheid in Ridderkerk. Hierbij is ook aandacht voor de gevolgen van de invoering

van de Wet Investeren in Jongeren (WIJ) en de sturingsmogelijkheden van de raad. De centrale vraag van het

onderzoek luidt:

“Welke invloed heeft het gemeentelijk beleid gehad op de ontwikkeling van de jeugdwerkloosheid in Ridderkerk?”

1 Amendement 64 Opsporing 23-27 jarigen, Raadsvergadering 6 november 2008

Pagina 5 van 30 eindrapport versie d.d. 17 maart 2011

De vraagstelling wordt beantwoord aan de hand van de volgende deelvragen.

A. Doelstellingen
1. Welke beleidsdoelstellingen heeft Ridderkerk op het terrein van de jeugdwerkloosheid?

2. Zijn er SMART prestatie-indicatoren voor de inzet van middelen en monitort/evalueert Ridderkerk deze?

3. Hoe beïnvloedt de invoering van de WIJ de realisatie van de gemeentelijke beleidsdoelstellingen?

B. Omvang

4. Monitort Ridderkerk de omvang van de jeugdwerkloosheid?

5. Wat was de ontwikkeling van de jeugdwerkloosheid in Ridderkerk de afgelopen 10 jaar?

6. Hoe verhoudt die zich tot de ontwikkeling in vergelijkbare gemeenten?

C. Instrumenten en middelen
7. Welke instrumenten hanteert Ridderkerk om de beleidsdoelstellingen op het terrein van jeugdwerkloosheid

te realiseren?

8. Welke financiële middelen zet Ridderkerk in om de beleidsdoelen te realiseren?

D. Resultaten
9. Welke concrete resultaten boekt Ridderkerk ten aanzien van de beleidsdoelstellingen?

10. Wordt de raad optimaal in de gelegenheid gesteld om gebruik te maken van zijn instrumenten en maakt hij

daarvan gebruik?

1.3 Onderzoeksaanpak

Beoordelingskader. Voor de beantwoording van de centrale onderzoeksvraag heeft de Rekenkamercommissie

deelvragen geformuleerd onderverdeeld naar doelstellingen, omvang, instrumenten, middelen en resultaten. De

gehanteerde normen volgen uit de deelvragen en worden per hoofdstuk geïntroduceerd. De normen zijn ontleend

aan de gangbare cyclus van kaderstelling en controle, zoals onder meer blijkt uit de financiële verordening van de

gemeente Ridderkerk 2003 en de toelichting daarop aangaande de kaderstelling, uitvoering, interne controle,

tussentijdse rapportage en informatie en verantwoording.

Landelijk is discussie gevoerd over de opvatting wanneer een leerwerktraject als succesvol wordt beschouwd. De

brede opvatting hierover is dat een succesvol traject verder gaat dan duurzaam werk. In dit onderzoek wordt

uitgegaan van de door de raad voor Werk en Inkomen en de VNG gehanteerde opvatting dat instrumenten een

bijdrage dienen te leveren aan de doorstroom van jongeren naar een volgende stap op de maatschappelijke

ladder:

 Maatschappelijke activering;

 Verbetering van de positie op de arbeidsmarkt van jongeren;

 Vinden van duurzaam regulier werk.

De gemeente maakt in haar beleid niet expliciet gebruik van de maatschappelijke ladder.

Het onderzoek richt zich primair op de doelstellingen, middelen en instrumenten en resultaten van de gemeente

en niet op die van de samenwerkende organisaties. Het onderzoek richt zich op de jaren 2006 tot en met 2010. In

de rapportage is aangegeven welke knelpunten de gemeente ervaart bij het in beeld brengen van jongeren die in

de doelgroep vallen van de bestrijding van de jeugdwerkloosheid en bij het inzetten van instrumenten en

middelen. Deze knelpunten zijn binnen de beperkte tijd en budget van dit onderzoek niet nader getoetst bij

samenwerkende organisaties en ketenpartners, zoals De Jonge Krijger, onderwijsinstellingen, Regionaal

Pagina 6 van 30 eindrapport versie d.d. 17 maart 2011

Meldpunt en Coördinatie (RMC), Dienst Uitvoering Onderwijs. De knelpunten zijn wel opgenomen in de

rapportage om verslag te doen van het complexe speelveld waarin de bestrijding van de jeugdwerkloosheid zich

bevindt.

Het onderzoek richt zich op jongeren in de leeftijdscategorie 18 tot en met 27 jaar. Jongeren in de leeftijd van 16

tot en met 18 jaar vallen bij verzuim of uitval onder de Leerplichtwet.

Documentatie. Middels een informatieverzoek aan de ambtelijk contactpersoon is om relevante documentatie

gevraagd. Naar aanleiding van de gesprekken met medewerkers is specifiek nadere informatie opgevraagd en

verstrekt. Tevens zijn voor de verzameling van gegevens over de ontwikkeling van de jeugdwerkloosheid open

bronnen geraadpleegd. Een overzicht van de verstrekte documentatie is opgenomen in bijlage I.

Interviews. Door middel van interviews is nadere informatie over de beleidsdoelstellingen, de instrumenten en

middelen en de resultaten verzameld. De lijst met gesprekspartners is opgenomen in bijlage II. Van elk gesprek is

een beknopt verslag opgemaakt, dat ter verificatie en akkoord per e-mail aan de geïnterviewden is voorgelegd.

Aanvulling. De Rekenkamercommissie was in het kader van dit onderzoek ook geïnteresseerd in de perceptie

van de jongeren over de begeleidingtrajecten. Hiertoe is gesproken met een aantal jongeren over hun ervaringen.

De afspraken met de jongeren waren afhankelijk van de verstrekking van de gegevens door de gemeente. In

onderling overleg en met inachtneming van de Wet bescherming persoonsgegevens, die de gemeente dwingt

zorgvuldig om te gaan met de persoonsgegevens van cliënten, heeft de verstrekking van gegevens

plaatsgevonden.

1.4 Leeswijzer

De nota van bevindingen volgt qua structuur de door de Rekenkamercommissie gestelde deelvragen. In

hoofdstuk 2 wordt ingegaan op het beleid en doelstellingen. Hoofdstuk 3 gaat in op de omvang. Hoofdstuk 4

behandelt de instrumenten en middelen. Hoofdstuk 5 gaat in op de resultaten. Hoofdstuk 6 zijn de conclusies

opgenomen.

Pagina 7 van 30 eindrapport versie d.d. 17 maart 2011

HOOFDSTUK 2

2 Gemeentelijk doelstellingen
In dit hoofdstuk wordt beschreven welke doelstellingen de gemeente

vanaf 2006 nastreeft bij bestrijding jeugdwerkloosheid

2.1 Inleiding

In dit hoofdstuk wordt ingegaan op de onderzoeksvraag 1 tot en met 3, te weten:

1. Welke beleidsdoelstellingen heeft Ridderkerk op het terrein van de jeugdwerkloosheid?

2. Zijn er SMART prestatie-indicatoren voor de inzet van middelen en monitort/evalueert Ridderkerk deze?

3. Hoe beïnvloedt de invoering van de WIJ de realisatie van de gemeentelijke beleidsdoelstellingen?

In tabel 1 is het beoordelingskader opgenomen waaraan de doelstellingen zijn getoetst.

Tabel 1: Beoordelingskader beleidsdoelstellingen
Onderdeel Normen

1. Doelstellingen

 Door de raad is beleid vastgesteld waarin uitgangspunten ten aanzien van de
bestrijding van de jeugdwerkloosheid zijn vastgelegd.

 Het beleid is uitgewerkt in doelstellingen, in termen van effecten en prestaties, die
voldoen aan het SMART criterium.2

In paragraaf 2.2. zijn de belangrijkste bevindingen gepresenteerd, in paragraaf 2.3. de beoordeling daarvan.

2.2 Beleidsdoelstellingen

Navolgend zijn de belangrijkste ontwikkelingen en bevindingen beschreven.

Beleid 2006-2008. In februari 2006 stemde de raad in met het ‘Voorstel om budget beschikbaar te stellen voor

het project Aanpak jeugdwerkloosheid Ridderkerk’.3 Voor 50% werd dit project gefinancierd door het Europees

Sociaal Fonds (ESF). Ook na de verkiezingen werd ingezet op de bestrijding van jeugdwerkloosheid. Zowel in het

coalitieakkoord 2006-2010 als in de programmabegroting 2007 staan doelstellingen die hierop betrekking

hebben, bijvoorbeeld “in 2010 verlaat elke jongere school met diploma, certificaat of goed uitzicht op werk”. Deze

doelstellingen waren overigens niet meer gekoppeld aan het ESF-project. Dit project liep namelijk tot eind 2007

en heeft de gemeente niet voortgezet.

Beleid eind 2008-2010. Eind 2008 heeft de raad een amendement aangenomen met betrekking tot de bestrijding

van de jeugdwerkloosheid.4 In dit amendement spreekt de raad zich uit voor een actieve sluitende aanpak ten

aanzien van de bestrijding van de jeugdwerkloosheid. Het doel van de sluitende aanpak is om jongeren tot 27

jaar die geen startkwalificatie hebben, niet op school zitten en geen werk hebben, actief op te sporen en te

begeleiden naar werk, school of een combinatie hiervan. Hiertoe is de formatie structureel uitgebreid met 1,5 fte

2 SMART: Specifiek, Meetbaar, Acceptabel, Realistisch en Tijdgebonden
3 Raadsvoorstel nr. 307, februari 2006
4 Amendement 64 Opsporing 23-27 jarigen, Raadsvergadering 6 november 2008

Pagina 8 van 30 eindrapport versie d.d. 17 maart 2011

en een werkbudget van € 115.000 per jaar. Dit amendement kent geen einddatum en is daarmee nog steeds

geldend beleid.

De kwalificaties ‘actief’ en ‘tot en met 27 jaar’ in het amendement zijn een beleidskeuze van de raad. Bij de

behandeling van het amendement is een debat gevoerd of de doelgroep 23 tot 27 jaar actief benaderd diende te

worden of dat deze groep alleen speciale aandacht krijgt als zij zich meldt voor een uitkering.5 Met het aannemen

van het amendement is gekozen voor een actieve benadering van de hele doelgroep zijnde 18 tot en met 27 jaar.

Hiermee vult de raad zijn beleidsruimte in.

De gemeente heeft door de jaren heen verschillende afgeleide doelstellingen geformuleerd. Een samenvatting

van de meest concrete doelstellingen uit de coalitieakkoorden en begrotingen is in onderstaande tabel

opgenomen.

Tabel 2: afgeleide doelstellingen met betrekking tot Jeugdwerkeloosheid
Doelstellingen 06-10 07 08 09 10 10-14 11
Jongeren tot 27 jaar bij verlies van baan terug naar school of werk begeleiden  - - - - - -

Elke jongere verlaat school met diploma of certificaat door het vinden van stageplekken en als
gemeente jaarlijks minimaal 30 stageplekken aan te bieden

   - - - -

Voor jongeren zonder startkwalificatie zal in 2006 een ESF-project Jeugdwerkloosheid worden
gestart.

 

Jongeren tot 27 jaar zijn niet langer dan 3 maanden werkloos
- Jongeren zijn binnen 3 maanden geactiveerd tot werk/school of combinatie hiervan
- Geen van de jongeren is per 2008 afhankelijk van een uitkering

     - -

Opsporen van ‘onzichtbaren’ tot 27 jaar (later sluitende aanpak)      - -

Per augustus 2007 is een praktijkschool en een voorziening om jongeren tijdelijk op te vangen
gerealiseerd.

 

Iedere jongere tot 23 jaar heeft een baan, zit op school of volgt een opleiding in combinatie
met een baan

   - -

Invoering en handhaving van een intensieve vorm van begeleiding standaard voor het
klantmanagement

   - -

Iedere jongere tot 27 jaar die zich meldt bij de gemeente krijgt een passend aanbod
(uitvoering WIJ)

  - -

In de periode 2006 (coalitieakkoord en begroting 2007) tot en met 2010 (coalitieakkoord en begroting 2011) zijn

de formuleringen van de afgeleide doelstellingen op punten aan verandering onderhevig geweest. De gemeente

heeft echter nimmer een eenduidige, tijdgebonden en meetbare invulling gegeven aan een ‘sluitende aanpak’.

Hierdoor is niet helder wat precies onder de doelstellingen moet worden verstaan, welke prioriteit deze hebben en

hoe de doelen zich tot elkaar verhouden. Voorbeelden zijn de volgende twee doelstellingen (die ieder jaar

terugkomen) die nauw verbonden zijn met het doel van een actieve sluitende aanpak:

 Opsporing en activering niet-actieven tot 27 jaar, sluitende aanpak

Hoe kun je inzichtelijk maken of de inspanningen rondom opsporing en activering ook het beoogde

effect van een sluitende aanpak realiseren? Deze doelstelling is door de gemeente niet SMART

uitgewerkt en laat hierdoor ruimte voor interpretatie; wanneer is sprake van activering, wanneer is de

opsporing geslaagd, of wanneer is de aanpak sluitend? Aanvullende prestatie-indicatoren die kunnen

bijdragen aan het meetbaar maken van de realisatie van deze doelstelling, zijn niet geformuleerd. Dit

heeft ook gevolgen voor het meten en vaststellen van de resultaten. Uit het onderzoek komt naar voren

dat monitoring en evaluatie niet plaatsvindt.

 Jongeren tot 27 jaar zijn niet langer dan 3 maanden werkloos

Deze doelstelling is specifiek en meetbaar. Echter uit de interviews blijkt dat het begrip ‘werkloos’ niet

eenduidig genoeg is. Een mogelijk genoemde vertaling van ‘werkloos’ naar de indicator ‘het ontvangen

5 Notulen raadsvergadering 6 november 2008

Pagina 9 van 30 eindrapport versie d.d. 17 maart 2011

van een uitkering’ is niet volledig. Immers, iemand kan werkloos zijn zonder een uitkering te ontvangen.

Deze onduidelijkheid heeft ook gevolgen voor de meetbaarheid van de prestaties. Uit het onderzoek

komt naar voren dat monitoring en evaluatie niet plaatsvindt.

In oktober 2009 is de WIJ van kracht geworden. De raad heeft per 1 oktober 2009 de verordeningen voor deze

wet vastgesteld.6 De WIJ ligt in lijn met het ingezette beleid van de gemeente, namelijk het begeleiden van

jongeren tot 27 jaar naar werk en/of een opleiding. De invoering van de WIJ hield voor de gemeente Ridderkerk

geen beleidsmatige veranderingen in. Wel zijn voor de WIJ ondermeer specifiek leerwerktrajecten voor jongeren

ontwikkeld en ingekocht (zie hoofdstuk 3).

Coalitieperiode 2010-2014. Waar het vorige college de bestrijding van de jeugdwerkloosheid specifiek als

beleidsprioriteit had benoemd, kiest het huidige college voor het standpunt dat de bestrijding van de

jeugdwerkloosheid regulier beleid is. Het huidige college geeft in het gesprek met de onderzoekers aan dat het

beleid van de gemeente er op is gericht dat alle jongeren, die een beroep doen op de gemeente, door de

gemeente geholpen dienen te worden. Hiervoor vindt het college geen specifieke doelstellingen noodzakelijk. In

het coalitieakkoord 2010-2014 zijn dan ook geen afgeleide doelstellingen met betrekking tot jeugdwerkloosheid

opgenomen. Als aandachtspunt noemt de wethouder dat het in beeld brengen van alle jongeren verbetering

behoeft. Hieruit leiden de onderzoekers af dat de wethouder zich aansluit bij het amendement uit 2008. Dit is in

overeenstemming met de inspanningen van de gemeente om de doelgroep in kaart te brengen en trajecten aan

te bieden. Hierop wordt in de volgende hoofdstukken verder ingegaan.

2.3 Beoordeling beleid en doelstellingen

Vanaf begin 2006 en sinds eind 2008 expliciet, heeft de gemeenteraad zich uitgesproken voor een actieve

sluitende aanpak bij de bestrijding van de jeugdwerkloosheid voor de leeftijdscategorie 18 tot en met 27 jaar. Het

beleid richt zich voornamelijk op preventie van jeugdwerkloosheid. De raad heeft hiertoe budget ter beschikking

gesteld. Echter, de algemene doelstelling, een actieve sluitende aanpak, is niet nader uitgewerkt naar prestatie-

indicatoren of een realistische onderbouwing van de inzet van instrumenten en middelen. Ook de afgeleide

doelstellingen uit de periode 2006 tot en met 2010 zijn onvoldoende uitgewerkt. Hierdoor kan de raad niet

vaststellen op welke wijze het ter beschikking gestelde budget bijdraagt aan de realisatie van de doelstellingen en

of de gemeente succesvol is in de bestrijding van de jeugdwerkloosheid.

Verder wordt opgemerkt dat de hoofddoelstelling niet tijdgebonden is geformuleerd. Hierdoor is onduidelijk vanaf

welk moment de raad wenst dat de aanpak sluitend dient te zijn.

De invoering van de WIJ hield geen koerswijziging voor de gemeente Ridderkerk in. Ze heeft niet de kans te baat

genomen om de algemene doelstelling specifieker in te kleuren. Ook het huidige college heeft geen nadere

uitwerking gegeven op het terrein van de bestrijding van de jeugdwerkloosheid.

6 Raadsvergadering 26 november 2009, met terugwerkende kracht verordening per 1 oktober 2009 vastgesteld

Pagina 10 van 30 eindrapport versie d.d. 17 maart 2011

HOOFDSTUK 3

3 Jongeren in beeld
In dit hoofdstuk wordt beschreven welke gegevens over jongeren,
jeugdwerkloosheid, VSV’ers en verzuim in kaart gebracht worden

en wie deze registraties onder hun beheer hebben.

3.1 Inleiding

In dit hoofdstuk wordt ingegaan op de onderzoeksvraag 4 tot en met 6, te weten:

4. Monitort Ridderkerk de omvang van de jeugdwerkloosheid?

5. Wat was de ontwikkeling van de jeugdwerkloosheid in Ridderkerk de afgelopen 10 jaar?

6. Hoe verhoudt die zich tot de ontwikkeling in vergelijkbare gemeenten?

In tabel 3 is het beoordelingskader opgenomen waaraan de monitoring van jeugdwerkloosheid is getoetst.

Tabel 3: Beoordelingskader monitoring jeugdwerkloosheid
Onderdeel Normen

2. Monitoring

 De gemeente monitort de omvang van de (risico)groepen.
 De gegevens die de gemeente monitort zijn juist en volledig.

In paragraaf 3.2. zijn de belangrijkste bevindingen gepresenteerd, in paragraaf 3.3. de beoordeling daarvan.

3.2 Inzicht in de omvang jeugdwerkloosheid

In het vorige hoofdstuk is reeds aangegeven dat de algemene doelstelling, een actieve sluitende aanpak, niet

nader is uitgewerkt naar prestatie-indicatoren. Ook de afgeleide doelstellingen uit de periode 2006 tot en met

2010 zijn niet voldoende uitgewerkt. Hoewel de gemeente de risicogroepen niet expliciet heeft gemaakt, blijkt uit

de interviews dat de gemeente zich actief een beeld probeert te vormen van de omvang van de (risico)groep: 7

 Jongeren die (voortijdig) van school gaan zonder startkwalificatie, Vroegtijdig Schoolverlaters (VSV’ers)

 Jongeren die ingeschreven staan bij een onderwijsinstelling, maar die verzuimen (schoolverzuimers)

 Jongeren die ingeschreven staan als werkzoekende en/ of een uitkering ontvangen

 Jongeren die buiten beeld zijn

Navolgend wordt per groep ingegaan op de wijze waarop de registratie van deze groepen plaats vindt en in

hoeverre de gemeente inzicht heeft in de omvang van de groep.

3.2.1 Vroegtijdig schoolverlaters (VSV’ers)
Een jongere is een vroegtijdig schoolverlater (VSV’ers) op het moment dat een onderwijsinstelling de jongere

(tussen de 18 en 23 jaar) heeft uitgeschreven zonder dat deze jongere een startkwalificatie heeft. Jongeren onder

7 Bij het bepalen van de omvang van deze groep geldt de veronderstelling, dat jongeren een betere positie op de arbeidsmarkt hebben of minder

risico lopen werkloos te raken en te blijven als ze een startkwalificatie hebben. Een startkwalificatie is een minimaal onderwijsniveau welke

volgens het Ministerie van Onderwijs nodig is om kans te maken op duurzaam werk. Als minimaal onderwijsniveau wordt beschouwd een

einddiploma HAVO of VWO of een MBO-diploma van minimaal niveau 2.

Pagina 11 van 30 eindrapport versie d.d. 17 maart 2011

de 18 jaar vallen onder de Leerplichtwet. In aanvulling op deze wet regelt de RMC-wet de registratie van niet-

leerplichtige jongeren tot een leeftijd van 23 jaar die nog geen startkwalificatie hebben behaald.

Ridderkerk valt onder de regio RMC Rijnmond Zuid-Oost. Het RMC registreert de vroegtijdig schoolverlaters tot

23 jaar van de gemeente Ridderkerk op basis van meldingen over VSV’ers van de scholen, Dienst Uitvoering

Onderwijs (DUO) of van ketenpartners zoals zorgpartners. Het RMC zet sinds januari 2008 de organisatie ‘De

Jonge Krijger’ in om zorg te dragen voor het begeleidingstraject van deze jongeren. In januari 2009 zijn er

volgens De Jonge Krijger 211 jongeren zonder startkwalificatie in Ridderkerk. In maart 2010 zijn dit 309

jongeren.8

Uit de gesprekken blijkt de registratie van VSV’ers door het RMC nog niet volledig, tijdig en juist te zijn. Zo was

bijvoorbeeld de uitval van leerlingen van de scholen uit Ridderkerk lange tijd onzichtbaar. Het RMC heeft

inmiddels een automatische koppeling met de Dienst Uitvoering Onderwijs (DUO). Dit leverde een extra lijst van

835 VSV’ers in de regio op die voordien niet bekend waren. Uit de rapportages van De Jonge Krijger blijkt dat de

aanlevering van gegevens over VSV’ers door de scholen nog altijd niet consequent en correct plaats heeft. Dit

wordt ook onderschreven in de interviews, waarin aangegeven is dat de discipline van melden door scholen een

knelpunt is. De gemeente heeft de afgelopen jaren meerdere malen verbeterafspraken gemaakt met het RMC,

maar ze is desondanks niet tevreden over de juiste en vooral tijdige informatie over VSV’ers.

3.2.2 Schoolverzuim
Schoolverzuim is vaak een voorbode voor latere schooluitval. Een sluitend proces rond het melden en aanpakken

van verzuim is een voorwaarde om schooluitval bij de bron aan te pakken. Sinds het schooljaar 2008-2009 is

landelijk een digitaal ‘verzuimloket’ ingevoerd. De scholen melden bij dit loket het verzuim van hun leerlingen.

Jongeren uit Ridderkerk, die ouder zijn dan 18 jaar en veelvuldig verzuimen maar (nog) niet staan geregistreerd

als VSV’er, worden door De Jonge Krijger benaderd.

Als de jongere, na bemiddeling door De Jonge Krijger, de opleiding weer oppakt of wanneer de jongere een

begeleidingstraject ingaat, wordt dit gemeld bij het digitale verzuimloket. Wanneer de jongere stopt met de

opleiding, de opleiding niet meer mag volgen of wil overstappen naar een leerwerkplek, dan komt de jongere in

de trajectbegeleiding van De Jonge Krijger (zie volgend hoofdstuk). De Jonge Krijger rapporteert hier, via het

RMC, ieder kwartaal over aan de gemeente.

Uit de rapportages van De Jonge Krijger blijkt dat verzuimmelding door scholen niet adequaat plaats vindt. In de

interviews wordt aangegeven dat de gemeente hierdoor geen volledig inzicht heeft in de groep jongeren die

frequent verzuimen bij een onderwijsinstelling.

Uit de kwartaalrapportages van de Jonge Krijger blijkt dat sinds het derde kwartaal 2009 de verzuimmeldingen in

de regio zijn toegenomen. Zo werden voor de regio in het 3e kwartaal 2009 54 jongeren aangemeld tegen 178

jongeren in het 3e kwartaal van 2010. De gemeente heeft geen nadere gegevens over verzuim voor de gemeente

Ridderkerk kunnen aanleveren. De toename van de verzuimmelding wordt waarschijnlijk veroorzaakt doordat

sinds 1 augustus 2009 scholen ook verzuim moeten melden van leerlingen ouder dan 18 jaar.

8 Eindrapportage 2009, RMC Rijnmond Zuid-Oost, 3e kwartaal rapportage 2010, RMC Rijnmond Zuid-Oost.

Pagina 12 van 30 eindrapport versie d.d. 17 maart 2011

3.2.3 Werkzoekende

UWV/Werkbedrijf. Jongeren die werk zoeken, kunnen zich als werkzoekende inschrijven bij het

UWV/Werkbedrijf. In tabel 4 is het aantal werkzoekenden in Ridderkerk vanaf 2007 tot heden opgenomen. Er zijn

geen nadere gegevens beschikbaar over de jeugdwerkloosheid vóór 2007. Ter vergelijking zijn de aantallen

werkzoekenden van vergelijkbare gemeenten in de regio opgenomen.

Tabel 4: Aantal Niet-Werkende Werkzoekende per gemeente in de leeftijd van 16 tot 27 jaar9
aantal NWW’ers per juli gemeente aantal inw. 2010

leeftijd 16-27 2007 2008 2009 2010

Ridderkerk 5.362 122 62 84 122

Barendrecht 5.191 55 46 70 85

Zwijndrecht 5.529 69 50 76 107

Lansingerland 5.576 49 39 74 82

Rijswijk 4.952 143 96 138 185

De tabel geeft inzicht in de geregistreerde werkzoekenden. Dit is circa 2% van het aantal inwoners in Ridderkerk

in deze leeftijdscategorie. Dit percentage ligt een fractie hoger dan vergelijkbare gemeenten in de regio. Niet is

gebleken dat de gemeente de gegevens van UWV gebruikt om de jeugdwerkloosheid te monitoren.

Wet Investeren in Jongeren. Jongeren onder de 27 jaar kunnen bij de gemeente een aanvraag doen voor een

uitkering op grond van de WIJ (voor 1 oktober 2009 vielen zij onder de WWB). Als een jongere een aanvraag

indient bij de gemeente voor bijstand, dan krijgt deze werk, scholing of een combinatie hiervan aangeboden.

Jongeren die het aanbod niet accepteren, krijgen ook geen uitkering.

Het aantal jongeren uit Ridderkerk dat daadwerkelijk een uitkering ontvangt op grond van de WIJ (voorheen

WWB) is toegenomen van 29 per januari 2009 (voor invoering WIJ) naar 63 in januari 2010 (na invoering WIJ) en

85 in januari 2011. Het aantal aanvragen om in aanmerking te komen voor een uitkering houdt de gemeente niet

bij. De gemeente geeft wel aan dat de toestroom van uitkeringsaanvragen sinds de invoering van de WIJ veel

groter is dan men aanvankelijk verwachtte. De gemeente kan echter geen prognose van het aantal aanvragen en

daadwerkelijke verstrekking geven.

3.2.4 Jongeren ‘onzichtbaar’
Zolang jongeren zonder een startkwalificatie niet (meer) ingeschreven zijn bij een onderwijsinstelling, geen

beroep doen op een uitkering bij de gemeente en zich ook niet als werkzoekende inschrijven bij UWV/ Werkplein,

zijn zij 'onzichtbaar'.

In 2009 heeft de gemeente onderzocht wat de omvang is van de groep ‘onzichtbaren’. In een brief heeft de

gemeente, op basis van een voorselectie, aan 1881 jongeren gevraagd aan te geven of zij studeren, werken, of

zij in het bezit zijn van een startkwalificatie en of zij prijs stellen op begeleiding / ondersteuning indien er geen

sprake is van een startkwalificatie. Van de 450 jongeren die reageerden bleken er 46 niet over een

startkwalificatie te beschikken (ruim 10% van de groep die heeft gereageerd). Van de jongeren die niet hebben

gereageerd (1435 jongeren) is derhalve niet bekend of ze binnen of buiten de risicogroep vallen.

9 Bron: Basiscijfers Jeugd én andere openbare bronnen zoals het CBS hebben geen registraties van aantal werkzoekenden per gemeenten van

voor het jaar 2007.

Pagina 13 van 30 eindrapport versie d.d. 17 maart 2011

Sinds oktober 2009 heeft een van de klantmanagers Jeugd 18 uur per week beschikbaar voor ‘actieve opsporing’

van jongeren zonder startkwalificatie die niet worden begeleid. Daarnaast voerde in 2010 De Jonge Krijger voor

de gemeente het project ‘Ridderkerk Flows’ uit. Het project richt zich op jongeren van 18 tot 27 jaar (doelgroep

WIJ) met het doel hen te motiveren en te begeleiden naar de gemeente, waarna een leerwerktraject kan worden

ingezet. Er zijn geen gegevens bekend over eventuele resultaten.

Om de jongeren beter in beeld te krijgen heeft de gemeente, evenals diverse regiogemeenten, besloten zelf de

registratie van VSV’ers te gaan bijhouden. Hiertoe is een Jeugdvolgsysteem aangeschaft, waarmee op ieder

gewenst moment overzichten gegenereerd kunnen worden van VSV’ers woonachtig in de gemeente en

gegevensuitwisseling kan plaatshebben met het RMC en DUO. Daarnaast is het Jeugdvolgsysteem te gebruiken

voor leerplichtambtenaren, RMC-medewerkers en de klantmanager Jeugd. Verwacht wordt dat dit leidt tot een

betere overdracht van gegevens tussen verschillende instanties en regelingen (leerplicht, RMC, De Jonge Krijger,

WIJ) en dat dit bijdraagt aan het in kaart brengen van de doelgroep. Ook zou het systeem als voordeel hebben

dat het in staat is om de onderwijsgegevens van jongeren tot 27 jaar te raadplegen. De doelgroep 23 tot 27

jarigen kan op deze wijze proactief worden benaderd. Het Jeugdvolgsysteem is ten tijde van het onderzoek nog

niet operationeel.

3.3 Beoordeling jongeren in beeld

In dit hoofdstuk is ingegaan in hoeverre de gemeente inzicht heeft in de omvang van de risicogroep. De

gemeente vormt zich op verschillende wijzen en uit verschillende bronnen een beeld van de omvang van de

verschillende risicogroepen.

In de gemeente Ridderkerk wonen circa 4.380 jongeren in de leeftijdscategorie 18 tot 27 jaar.10 Uit de

beschikbare gegevens kan worden opgemaakt dat de totale risicogroep minimaal enkele honderden jongeren in

Ridderkerk beslaat, en daarmee naar alle waarschijnlijkheid minimaal meer dan 10% bedraagt van het totaal

aantal jongeren in de leeftijdscategorie van 18 tot 27 jaar De onderzoekers hebben geen indicatie of dit veel of

weinig is, mede omdat niet bekend is hoe actief andere gemeenten zijn bij het in kaart brengen van de

risicogroep. In ieder geval heeft de gemeente de totale omvang nog niet in beeld. Hierbij zijn de volgende

knelpunten aan de orde:

 De betrouwbaarheid van de informatie over VSV’ers en schoolverzuim welke van scholen en

ketenpartners wordt ontvangen is onvoldoende.

 De gemeente maakt zelf (nog) geen omvattend overzicht.

 De gemeente verricht veel inspanningen om de groep ‘onzichtbaren’ in beeld te krijgen. Hetgeen in

lijn ligt met de sluitende aanpak. Echter dit is een moeilijke groep jongeren om te benaderen.

Gezien deze knelpunten heeft de gemeente behoefte aan een eigen jeugdvolgsysteem. Dit kan leiden tot dubbele

registraties, wat naar verwachting ondoelmatig is. Immers, de ketenpartners voeren ook nog een administratie.

Daarnaast wordt door een eigen administratie het knelpunt van de niet tijdige en correcte melding van verzuim

door scholen niet weggenomen.

10 Bron: Basiscijfers Jeugd (samenwerking UWV Werkbedrijf en COLO)

Pagina 14 van 30 eindrapport versie d.d. 17 maart 2011

HOOFDSTUK 4

4 Instrumenten en middelen
In dit hoofdstuk wordt ingegaan op de instrumenten en middelen

die de gemeente ter beschikking staan.

4.1 Inleiding

In dit hoofdstuk wordt ingegaan op onderzoeksvraag 7 en 8, te weten:

7. Welke instrumenten hanteert Ridderkerk om de beleidsdoelstellingen op het terrein van jeugdwerkloosheid te

realiseren?

8. Welke financiële middelen hanteert Ridderkerk om de beleidsdoelstellingen op het terrein van

jeugdwerkloosheid te realiseren?

Naast het in kaart brengen van de omvang en monitoring van de groep (zie hoofdstuk 3) is een belangrijk vervolg

van de sluitende aanpak het begeleiden van jongeren naar school of werk (activering). In dit hoofdstuk wordt

ingegaan op de instrumenten (trajecten) en middelen die de gemeente hiertoe ter beschikking staan. Het

hoofdstuk is daarmee vooral beschrijvend van aard. Als aanvulling op dit hoofdstuk heeft de

Rekenkamercommissie ervoor gekozen enkele jongeren te vragen naar hun perceptie van de WIJ-trajecten.

Deze perceptie is slechts illustratief bedoeld en in aparte kaders weergegeven.11

In paragraaf 4.2. (instrumenten) en paragraaf 4.3 (middelen) zijn de belangrijkste bevindingen gepresenteerd, in

paragraaf 4.4. de beoordeling daarvan.

4.2 Instrumenten

In deze paragraaf wordt nader ingegaan op instrumenten die de gemeente hanteert gericht op de activering van

jongeren naar school of werk.

ESF-Project. Het ESF-project richtte zich in de periode 2006-2007 op 120 jongeren in de leeftijd van 16 tot 23

jaar om een startkwalificatie/deelcertificaat te behalen of werk te vinden. Voor het ESF-project zijn twee trajecten

bij re-integratiebureau Alexander Calder ingekocht:

 een scholingstraject

 een traject gericht op het vinden van werk

Trajecten De Jonge Krijger. De Jonge Krijger voert voor de gemeente Ridderkerk vanaf 2008 de

trajectbegeleiding uit voor VSV’ers en intensieve trajectbegeleiding voor VSV’ers met een zogenaamde

Multiproblematiek.12 De acties van De Jonge Krijger bestaan onder andere uit een briefactie en huisbezoeken.

Door middel van persoonlijk contact probeert De Jonge Krijger te achterhalen wat de jongere op dat moment doet

en probeert hem of haar zonodig te stimuleren om weer naar school te gaan. De Jonge Krijger beschikt voor de

trajectbegeleiding over de volgende instrumenten welke zijn opgenomen in tabel 5.

11 De namen zijn aangepast.
12 Onder multiproblematiek wordt verstaan: Een jongere die naast leerwerkbegeleiding op andere gebieden problemen heeft zoals financiële

problemen, tienerzwangerschap, problemen met huisvesting of met ernstige gedrags- of verslavingsproblemen.

Pagina 15 van 30 eindrapport versie d.d. 17 maart 2011

Tabel 5: Instrumenten voor trajectbegeleiding door De Jonge Krijger
Instrument Omschrijving

Educatiemeter

Educatiemeter is een geautomatiseerd belevingsonderzoek voor jongeren. Educatiemeter geeft

inzicht in de persoonlijke talenten, leerdoelen en leerpotentie van een jongere. De uitslag van

de Educatiemeter geeft de coach praktische richtlijnen en advies hoe om te gaan met de

jongere.

Persoonlijk

Begeleidingsplan

Elke jongere maakt samen met de trajectbegeleider een Persoonlijk Begeleidingsplan. Waar

sta je nu? Waar wil je naar toe? Welke stappen moet je hiervoor gaan ondernemen? De

jongere zet zijn/haar handtekening onder dit plan en heeft dan zijn/haar eigen benodigde acties

om zijn/haar dromen waar te maken op papier staan.

Contact

bedrijfsleven

Veel jongeren kiezen tegenwoordig voor een Beroeps Begeleidende Leerweg, deze kunnen ze

alleen volgen als ze een leerwerkplek vinden. In sommige branches is het vinden van een

leerwerkplek erg moeilijk, vooral op niveau 1 en 2. De trajectbegeleiders ondersteunen de

jongeren bij het zoeken naar leerwerkplekken door ze in contact te brengen met het netwerk

van De Jonge Krijger en zo goed mogelijk voor te bereiden om te solliciteren op de

leerwerkplek vacatures.

Nazorg

trajectbegeleiding

Wanneer een jongere (weer) met een opleiding en/of leerwerkplek gestart is, houdt de

trajectbegeleider nog drie maanden contact met deze jongere om een stuk nazorg te geven in

de vorm van studieplanning en/of jobcoaching.

Bij de intensieve trajectbegeleiding is de duur van de coaching en de nazorg lager dan bij ‘gewone’

trajectbegeleiding, aangezien er meer problemen op te lossen zijn dan alleen plaatsing op werk en/of scholing.

De Jonge Krijger rapporteert ieder kwartaal aan de deelnemende gemeenten wat hun acties omtrent VSV’ers

zijn.

Casusoverleg. Sinds maart 2009 vindt het centraal casusoverleg risicojongeren plaats. In dit overleg, dat bestaat

uit Leerplicht, RMC en GSC wordt onderzocht welke informatie over de individuele jongere bij de aangesloten

partijen bekend is. Op basis van die informatie wordt vervolgens, samen met de jongere, een keuze gemaakt

voor een begeleidingstraject. Een bijkomend voordeel van dit overleg is dat de verschillende partijen beter op de

hoogte raken van elkaars instrumenten en (on)mogelijkheden.

Trajecten WIJ. De inspanningen van de gemeente om de uitstroom uit de bijstand te stimuleren, komen (deels)

voort uit wetgeving. Tot oktober 2009 vielen jongeren onder de WWB. Het instrumentarium van de WWB om

jongeren te stimuleren tot re-integratie bestond ondermeer uit arbeidsactivering en -toeleiding, stages bij

bedrijven of instellingen, opleidingen die de toegang tot de arbeidsmarkt bevorderen en gesubsidieerd werk.13 De

gemeente heeft geen informatie over de periode 2006 tot en met oktober 2009 (de periode voor invoering van de

WIJ) kunnen verstrekken over uitgevoerde trajecten welke specifiek gericht waren op jongeren anders dan het

eerder beschreven ESF-project.

Met de invoering van de WIJ is de gemeente (oktober 2009) verplicht jongeren een leerwerkaanbod te doen. Een

leerwerkaanbod heeft allerlei vormen, variërend van een ‘echte’ baan tot vakgerichte scholing of een combinatie

hiervan. Een leerwerkaanbod kan ook bestaan uit voorzieningen die nodig worden geacht op weg naar

arbeidsinschakeling, zoals een sollicitatietraining, een cursus gericht op de ontwikkeling van

werknemersvaardigheden, een stageplaats, schuldhulpverlening, sociale activering, nazorg en gesubsidieerde

13 Zie re-integratieverordening Wet Werk en Bijstand Gemeente Ridderkerk 2007

Pagina 16 van 30 eindrapport versie d.d. 17 maart 2011

arbeid. Het instrumentarium dat gemeenten hebben ontwikkeld voor de re-integratie in het kader van de WWB,

met uitzondering van participatieplaatsen, kan ook op jongeren toegepast worden.

De gemeenten Ridderkerk en Albrandswaard hebben in 2009 ervoor gekozen om ten behoeve van de uitvoering

van de WIJ gezamenlijk een klantmanager Jeugd aan te stellen. De klantmanager Jeugd onderzoekt de

mogelijkheden en omstandigheden van de jongere en stelt een leerwerkaanbod voor, waarbij rekening wordt

gehouden met de wensen van de jongere. De leerwerktrajecten zijn uitbesteed. De klantmanager blijft als

intermediair tussen de re-integratie-instanties en de jongere betrokken bij het leerwerkaanbod. Vanaf de invoering

van de WIJ heeft de gemeente samengewerkt met twee instanties:

 Albeda College. In oktober 2009 heeft Ridderkerk bij het ROC Albeda College enkele trajecten

ingekocht welke gericht waren op jongeren zonder startkwalificatie.14 De doelgroep betreft met name

jongeren met middelzware problematiek en jonge alleenstaande moeders. Er is een zgn.

'Stagecarrousel' ontwikkeld waarmee jongeren gedurende een half jaar kennis kunnen maken met

verschillende studiemogelijkheden door het volgen van proeflessen en het doorlopen van korte

snuffelstages. Jongeren die gedurende het jaar uitvallen van school kunnen niet halverwege het

schooljaar instromen in bijvoorbeeld het beroepsonderwijs. De stagecarrousel kan deze periode

overbruggen.

 Alexander Calder. Begin 2009 is door de gemeenten Barendrecht, Albrandswaard en Ridderkerk

besloten samen te werken op het gebied van arbeidsmarktbeleid. De re-integratie-instrumenten zijn

gezamenlijk aanbesteed. In de aanbesteding is een apart perceel voor jongeren opgenomen. Het

perceel voor jongeren is gewonnen door het re-integratiebureau Alexander Calder. Er zijn concrete

werkafspraken gemaakt tussen de gemeenten en het bureau. In tabel 6 is opgenomen welke trajecten

kunnen worden ingekocht. Een traject kan uit meerdere producten bestaan.

Tabel 6: Instrumenten voor trajectbegeleiding door Alexander Calder
Instrument Producten

Loopbaanprogramma

Stage, servicebureau, training budgetteren, training lifestyle, persoonlijke

effectiviteit, training sociale- en werknemersvaardigheden, training

agressieregulatie, oudercursus

Korte gerichte werkstage

Het bemiddelen en begeleiden van de cliënt naar een korte gerichte werkstage

bij een reguliere werkgever

Oriëntatie op studie en beroep Ontdekken van de eigen competenties, talenten en belangstelling en op basis

daarvan opstellen van een loopbaan- of scholingsplan

-kennismaking & intake, assessment scholing, oriëntatie-training

-bij plaatsing scholing of werk 6 maanden nazorg

Stagecaroussel Lopen van stage bij verschillende werkgevers zodat de jongere een betere,

weloverwogen keuze voor een opleiding / beroep kan maken.

Module creatief Scholing dan wel het wegnemen van beperkingen zodat de cliënt kan

doorstromen naar de arbeidsmarkt

14 De overeenkomst is afgesloten vooruitlopend en ter overbrugging van de aanbestedingsprocedure. De overeenkomst had een looptijd van één

jaar.

Pagina 17 van 30 eindrapport versie d.d. 17 maart 2011

Overige instrumenten. Uit het actieplan 2010 valt af te leiden dat de gemeente voornemens is om extra

instrumenten in te zetten voor jongeren.15 Ondermeer wordt genoemd (extra) capaciteit in te zetten met de

regisseur arbeidsmarktbeleid, jobcoaches in te zetten voor jongeren op een leerwerkplek en jongeren te plaatsen

in leerwerkbanen met een loonkostensubsidie en leerwerktrajecten van Het Huys ten Donck. De stand van zaken

van deze voornemens is niet bekend bij de onderzoekers.

4.3 Middelen

De onderzoekers hebben in de documenten uit de planning- en controlcyclus gefragmenteerd financiële

gegevens teruggevonden ten aanzien van de bestrijding van de jeugdwerkloosheid. Een volledig overzicht van

begroting en realisatie per jaar ontbreekt. De organisatie beschikt niet over een overzicht van de financiële

middelen gemoeid met de bestrijding van de jeugdwerkloosheid.

Om toch een indicatie te geven over de middelen die gemoeid zijn met de bestrijding van de jeugdwerkloosheid

wordt hieronder ingegaan op de inzet van ESF-gelden en enkele inkomsten en uitgaven in 2009 en 2010. Een

totaalindicatie van uitgaven over de onderzoeksperiode (2006-2010) komt uit op circa 1 miljoen euro.

ESF-gelden. Voor de uitvoering van het project ‘Aanpak jeugdwerkloosheid gemeente Ridderkerk’ in 2006 en

2007 is subsidie aangevraagd bij het ESF. Alleen de trajecten die afgerond waren in de periode 2006-2007

kwamen in aanmerking voor de ESF-subsidie. De kosten die met deze projecten gemoeid waren bedroegen

€ 420.968. Hiervan is 50% gefinancierd vanuit de ESF-subsidie (€ 210.484).

Rijksmiddelen. Het Rijk heeft voor Ridderkerk in 2009, 2010 en 2011 in totaal € 178.380 aan extra middelen

beschikbaar gesteld voor de bestrijding van de jeugdwerkloosheid.

15 Actieplan 2010, Gemeenten Albrandswaard en Ridderkerk, behorend bij B en W voorstel, maart 2010

In de carrousel

Arjan 20 jaar is door het UWV doorverwezen

naar de gemeente voor een traject in de WIJ.

Hij heeft in samenspraak met de klantmanagers

bewust gekozen voor een stage-carrousel

omdat hij niet wist wat hij kon en wat hij wilde

doen. Momenteel is hij nog bezig met de stage-

carrousel maar heeft ook nu eigenlijk nog geen

idee wat hij wil gaan doen.

Traject doorlopen, en nu?

Daan is 18 jaar en niet in het bezit van een startkwalificatie.

Hij heeft de stage-carrousel doorlopen. Hij is direct naar de

gemeente toegestapt omdat hij naar eigen zeggen hulp

nodig had met verder komen. In samenspraak met de

klantmanagers heeft hij de stage-carrousel doorlopen.

Inmiddels is hij hiermee klaar en zit hij werkloos thuis. Naar

eigen zeggen heeft hij wel uitzicht op een baan, dankzij de

stage-carrousel mag hij namelijk bij twee bedrijven op

gesprek komen.

Geen passend aanbod, wel succes

Maarten is dankzij de WIJ voor zichzelf begonnen. Maarten is niet bij uitstek de persoon die je verwacht in de WIJ.

Een passend aanbod was voor de klantmanagers dan ook moeilijk te vinden. Door het werk dat hij hier moest

doen, wist hij in ieder geval wat hij niet wilde in de toekomst. Zijn inzet en regelmaat van werken viel zijn

begeleider echter op en hij vroeg hem 2 dagen in de week op kantoor te helpen. Zijn begeleider heeft hem

geholpen om tot de keuze te komen om voor zichzelf te beginnen en hem in contact gebracht met enkele

potentiële klanten.

Pagina 18 van 30 eindrapport versie d.d. 17 maart 2011

Structureel budget vanuit raad. De raad heeft vanaf 2009 een structurele formatie-uitbreiding van 1,5 fte en

een werkbudget beschikbaar gesteld van in totaal € 115.000.16 De structurele formatie bestaat uit:

• Twee klantmanagers Jeugd circa 45 uur per week

• Actieve opsporing Jeugd 18 uur klantmanager Jeugd

• Regisseur Werk de inzet voor de bestrijding Jeugdwerkloosheid is onbekend

• Overige medewerkers de inzet voor de bestrijding Jeugdwerkloosheid is onbekend

Jeugdvolgsysteem. Het ‘Jeugdvolgsysteem’ kost eenmalig circa € 10.000, inclusief implementatie,

opleiding/training en projectleiding. Daarnaast kent het systeem een jaarlijkse beheersfee van € 3.000,-. De

resterende eenmalige- en beheerskosten in 2010 en 2011 worden gedekt uit de middelen van het actieplan

Jeugdwerkloosheid. In 2011 zal gezocht worden naar een structurele oplossing voor de resterende

beheerskosten. Het Jeugdvolgsysteem is nog niet operationeel.

Ridderkerk flows. De kosten van dit project zijn geraamd op € 40.000 in 2010. Inzicht in de werkelijke kosten

heeft de gemeente niet kunnen verstrekken.

Re-integratietrajecten. Het contract met het Albeda College betreft een aanbesteding van maximaal 50

leerwerktrajecten met een maximum bedrag van € 198.500 voor de periode oktober 2009 tot oktober 2010. De

kosten variëren per traject tot een maximum van € 3.970. De onderzoekers hebben gevraagd om een overzicht

van de werkelijke kosten van dit contract. Dit overzicht heeft de gemeente niet kunnen verstrekken.

Het project met re-integratiebureau Alexander Calder is recent opgestart. De kosten van de trajecten liggen

tussen de € 325 en € 5.720 per traject. Het contract betreft een inspanningsverplichting. Aan het contact is geen

maximum verbonden. De gemeente heeft nog geen overzicht van de kosten die tot op heden zijn gemaakt voor

dit contract.

Aan het project bij Het Huys ten Donck is door de gemeente voor 2010 maximaal € 50.000 subsidie toegekend.

Er bestaat geen inzicht in de besteding van de subsidie.

4.4 Beoordeling instrumenten en middelen

Een belangrijk onderdeel van de sluitende aanpak is het begeleiden van jongeren naar school of werk

(activering). De gemeente gebruikt daarvoor diverse instrumenten en middelen. De gemeente heeft geen

beoordeling of evaluatie kunnen verstrekken, waarin de keuze voor de inzet van instrumenten en middelen in

relatie tot de ‘sluitende aanpak’ wordt onderbouwd. Overzicht en samenhang (consistentie en volledigheid)

ontbreken. Ook meet de gemeente het effect en de resultaten van de inspanningen (nog) niet en valt niet op te

maken welke financiële middelen ze heeft ingezet bij de bestrijding van de jeugdwerkloosheid. Hierdoor is

onduidelijk of de inzet van instrumenten en middelen geschikt en afdoende is om de beleidsdoelstellingen te

realiseren.

16 Amendement 64 Opsporing 23-27 jarigen, Raadsvergadering 6 november 2008

Pagina 19 van 30 eindrapport versie d.d. 17 maart 2011

HOOFDSTUK 5

5 Resultaten
In dit hoofdstuk wordt ingegaan op resultaten tot op heden

behaald bij de bestrijding van jeugdwerkloosheid en
op de controlerende rol van de raad.

5.1 Inleiding

In dit hoofdstuk wordt ingegaan op de onderzoeksvragen 9 en 10, te weten:

9. Welke concrete resultaten boekt Ridderkerk ten aanzien van de beleidsdoelstellingen?

10. Wordt de raad optimaal in de gelegenheid gesteld om gebruik te maken van zijn instrumenten en maakt hij

daarvan gebruik?

In tabel 8 is het beoordelingskader opgenomen waaraan de resultaten zijn getoetst.

Tabel 8: Beoordelingskader resultaten
Onderdeel Normen

C. Resultaten

 De gemeente heeft inzicht in de mate waarin de doelstellingen worden bereikt.
 De raad wordt door het college geïnformeerd over de realisatie van de doelstellingen

en stuurt daarop.

In paragraaf 5.2. zijn de belangrijkste bevindingen gepresenteerd, in paragraaf 5.3. de beoordeling daarvan.

5.2 Resultaten

Zoals in de eerdere hoofdstukken is genoemd, ontbreekt de samenhang tussen de doelstellingen en de ingezette

instrumenten en middelen. Daarbij wordt opgemerkt dat de meeste doelstellingen voor meerdere uitleg vatbaar

zijn, veelal niet tijdgebonden geformuleerd zijn en dat er geen monitoring van de voortgang plaats vindt. Hierdoor

is het niet duidelijk of de doelstellingen gerealiseerd worden. Niettemin is in het kader van dit onderzoek een

opsomming gemaakt, op basis van door de gemeente verstrekte informatie, in hoeverre doelstellingen zijn

behaald. De bevindingen zijn in onderstaande tabel weergegeven.

Tabel 9: mate van realisatie van de doelstellingen
Doelstellingen Mate van realisatie Toelichting
Jongeren tot 27 jaar bij verlies van baan terug
naar school of werk begeleiden

Realisatie
onwaarschijnlijk

De gemeente heeft geen gegevens beschikbaar. De
gemeente heeft wel inspanningen verricht om jongeren op
te sporen en te begeleiden. Alhoewel resultaten niet bekend
zijn, is het niet waarschijnlijk dat de gemeente alle jongeren
bij verlies van baan in beeld heeft gehad en heeft begeleid.

Elke jongere verlaat school met diploma of
certificaat door het vinden van stageplekken en
als gemeente jaarlijks minimaal 30 stageplekken
aan te bieden

Realisatie
onwaarschijnlijk

De gemeente heeft geen gegevens over aantal
gerealiseerde stageplekken kunnen verstrekken. Het is
onwaarschijnlijk dat aan het eind van de achterliggende
collegeperiode er geen ongediplomeerde schoolverlaters
meer waren.

Voor jongeren zonder startkwalificatie zal in
2006 een ESF-project Jeugdwerkloosheid
worden gestart.

Gerealiseerd

In 2006, overigens een half jaar later dan de bedoeling, is
een ESF-project gestart.

Jongeren tot 27 jaar zijn niet langer dan 3
maanden werkloos
- Jongeren zijn binnen 3 maanden geactiveerd
tot werk/school of combinatie hiervan

Niet gerealiseerd

Op basis van de door de gemeente verstrekte gegevens17
komt naar voren dat gedurende de volledige collegeperiode
2006-2010 meer dan 20,per 1/1/2010 meer dan 60 en per
1/1/2011 meer dan 80 jongeren langer dan 3 maanden in de

17 Uitdraai uit het registratiesysteem GWS4all/Key2

Pagina 20 van 30 eindrapport versie d.d. 17 maart 2011

Doelstellingen Mate van realisatie Toelichting
- Geen van de jongeren is per 2008 afhankelijk
van een uitkering

uitkering verbleven. Niet bekend is of ook uitkeringen
verstrekt door het UWV onder deze doelstelling vallen.

Opsporen van ‘onzichtbaren’ tot 27 jaar (later
sluitende aanpak)

Realisatie
onwaarschijnlijk

De gemeente heeft inspanningen verricht om jongeren op te
sporen. De gemeente heeft nog geen volledig overzicht van
de ‘onzichtbaren’, maar het is zeer aannemelijk dat een
groep nog buiten beeld is.

Per augustus 2007 is een praktijkschool en een
voorziening om jongeren tijdelijk op te vangen
gerealiseerd.

Realisatie
onwaarschijnlijk

Geen gegevens beschikbaar.

Iedere jongere tot 23 jaar heeft een baan, zit op
school of volgt een opleiding in combinatie met
een baan

Niet gerealiseerd

Zie toelichting onder de tabel.
Niet bekend is of ook trajecten door het UWV onder deze
doelstelling vallen.

Invoering en handhaving van een intensieve
vorm van begeleiding standaard voor het
klantmanagement

Geen oordeel

Niet duidelijk is wat onder deze doelstelling moet worden
verstaan. Wel is uit interviews duidelijk geworden dat de
werkelijke aanmelding en instroom WIJ aanzienlijk hoger is
geweest dan verwacht. Uit interviews blijkt dat dit een hoge
werkdruk voor de klantmanagers oplevert en daarmee druk
zet op de realisatie van deze doelstelling.

Iedere jongere tot 27 jaar die zich meldt bij de
gemeente krijgt een passend aanbod (uitvoering
WIJ)

Geen oordeel

De gemeente registreert alleen het aantal jongeren dat een
uitkering ontvangt en daarmee in ieder geval een passend
aanbod hebben aanvaard. De gemeente registreert niet de
jongeren die een uitkering aanvragen en daarmee of elke
jongere die zich meldt ook een passend aanbod krijgt. Uit de
interviews komt naar voren dat jongeren bv de aanvraag
intrekken voordat tot een aanbod overgegaan kan worden,
of er via het intakegesprek achterkomen dat een WIJ-
uitkering ook minder aantrekkelijke kanten heeft.

In aanvulling op doelstelling “Iedere jongere tot 23 jaar heeft een baan, zit op school of volgt een opleiding in

combinatie met een baan” komt uit het onderzoek naar voren dat niet alle jongeren die in aanmerking komen voor

ondersteuning ook daadwerkelijk ondersteuning krijgen of uiteindelijk succesvol geholpen zijn. Hierbij worden drie

voorbeelden genoemd:.

1. ESF-Project. Uit de evaluatie aan de raad in april 2008 blijkt dat er 221 aanmeldingen zijn geweest bij de

gemeentelijk klantmanagers. Van dit aantal voldeden 97 jongeren aan de toelatingscriteria van het ESF-

project. Uiteindelijk is bij 86 jongeren een traject gestart en dus bij 11 jongeren niet. Uit de evaluatie bleek dat

18 trajecten positief zijn afgesloten door aanvaarding van werk of de start van een opleiding. Voor 53

jongeren lag een succesvolle afronding van het project nog in het verschiet. Daarnaast waren een 15

jongeren vroegtijdig uitgevallen en weigerden 10 jongeren medewerking of waren niet meer te bereiken. Na

deze eerste evaluatie van het ESF-project heeft de gemeente geen verdere gegevens kunnen verstrekken.

2. Trajecten Jonge Krijger. Uit de rapportages van De Jonge Krijger blijkt dat niet alle jongeren in behandeling

worden genomen. Zo blijkt uit de rapportage van het 3e kwartaal 2010 dat in 2010 169 van de 309 bekende

jongeren in Ridderkerk door De Jonge Krijger in behandeling zijn genomen. Van deze jongeren zijn circa 100

weer schoolgaand, hebben een startkwalificatie, werk of begeleiding. De overige jongeren vallen in de

categorieën ‘in de wacht’, ‘niet-kunners’, ‘verhuisd’, ‘willen geen begeleiding’ en ‘geen contact’. De redenen

om jongeren al dan niet in behandeling te nemen is de onderzoekers niet bekend.

3. Leerwerktrajecten WIJ. De resultaten van WIJ worden niet door de gemeente bijgehouden. Uit het

onderzoek komt wel het volgende beeld naar voren:

 Albeda College. Uit de interviews komt naar voren dat de gemeente niet tevreden was over het verloop

van deze trajecten. Momenteel worden de nog lopende trajecten afgerond. Er was ruimte voor maximaal

50 trajecten. De gemeente weet niet wat het werkelijk aantal trajecten was en wat de resultaten hiervan

zijn.

 Alexander Calder. De jongeren worden pas recent in deze trajecten geplaatst. De resultaten zijn nog

onbekend. Wel blijkt uit de interviews dat de klantmanagers positief te spreken zijn over zowel het

aanbod als de motivatie van de jongeren.

De werkelijke aanmelding en instroom WIJ zijn aanzienlijk hoger geweest dan verwacht. Uit interviews blijkt

dat dit een hoge werkdruk voor de klantmanagers oplevert en daarmee druk zet op de realisatie van deze

doelstelling. De hoge aanmelding zou onder andere zijn veroorzaakt door het ‘wervend’ karakter van

Pagina 21 van 30 eindrapport versie d.d. 17 maart 2011

communicatie-uitingen op website en folder, doorverwijzing door het UWV en de werkcoaches. Ook uit de

rapportage van De Jonge Krijger blijkt dat jongeren, die bij het RMC in de trajectbegeleiding zitten, een

aanvraag voor de WIJ doen vanwege de inkomensvoorziening en een leerwerkaanbod gefinancierd door de

gemeente. Jongeren die voorheen door het RMC uit de uitkering werden gehouden, komen door de WIJ

alsnog aan een uitkering. Het is de onderzoekers niet duidelijk geworden of afspraken zijn gemaakt tussen

de medewerkers WIJ, leerplicht en RMC over wat de beste weg om jongeren te adviseren op gebied van

opleidingskeuze zodat deze risico jongeren niet (weer) uitvallen.

5.3 Sturing door en informatie voor de raad

De raad heeft een kaderstellende en controlerende rol bij de bestrijding van de jeugdwerkloosheid:

 Kaderstellende rol. De kaderstellende rol is in hoofdstuk 2 aan de orde gekomen bij de beschrijving van

het beleid in de afgelopen jaren en in hoofdstuk 4 over de inzet van financiële middelen. De raad heeft

onder andere bij het ESF-project en door het indienen van het amendement voor een sluitende aanpak

invloed uitgeoefend op het te voeren beleid. De gewenste ‘sluitende aanpak’ leidde in de periode 2006

tot 2010 ook tot een aantal afgeleide beleidsdoelstellingen in de begroting. In hoofdstuk 4 is genoemd

dat de financiële middelen voor de bestrijding van de jeugdwerkloosheid niet expliciet blijken uit de

programmabegroting. Na 2010 heeft de raad geen gebruik gemaakt van deze instrumenten.

 Controlerende rol. De raad is sinds 2006 tussentijds per brief en in de zogenoemde monitoren

geïnformeerd over de (voortgang van de) bestrijding van de jeugdwerkloosheid. Het thema is ook ter

sprake gekomen in raads- en commissievergaderingen. Van periodieke (voortgangs)besprekingen,

bijvoorbeeld de P en C cyclus volgend, is echter geen sprake.

De informatie aan de raad over de bestrijding van jeugdwerkloosheid is gefragmenteerd. Uit de

verantwoordingen wordt niet duidelijk of wordt gerapporteerd over doelen of resultaten, het in beeld

krijgen van jongeren, gerealiseerde trajecten of voornemens.

In het raadsvoorstel bij de vaststelling van de verordeningen WIJ geeft het college aan dat de raad via

de planning- en control cyclus (Programmabegroting, Programmamonitoren en Programmarekening)

geïnformeerd wordt over de ontwikkelingen en uitgaven in het kader van de WIJ.18 Dit is niet uitgewerkt

in de planning- en control documenten. Uit de raadsvoorstellen en de raadsvergaderingen van o.a. 22

mei 2008 en 26 november 2009 blijkt dat het college toezegt inzicht te geven in de resultaten en

uitgaven voor de bestrijding van de jeugdwerkloosheid. De onderzoekers hebben geen overzicht

gekregen, welke aan de raad is verstrekt.

5.4 Beoordeling resultaten en sturing raad

De algemene doelstelling, een actieve sluitende aanpak, en de afgeleide doelstellingen zijn niet nader uitgewerkt

naar prestatie-indicatoren. Het college heeft onvoldoende informatie beschikbaar over de mate waarin de

doelstellingen zijn bereikt en wat het effect van de inspanningen is. Niettemin kan uit de door de gemeente

verstrekte informatie afgeleid worden dat het onwaarschijnlijk is dat doelstellingen zijn gerealiseerd. Uit de

onderzochte documentatie en interviews blijkt:

 dat de gemeente samen met partners actief is in het opsporen van jongeren, maar niet alle jongeren die

in aanmerking komen voor ondersteuning ook daadwerkelijk ondersteuning ontvangen. Bij de RMC-

trajecten bedraagt dit circa 50% van de bekende jongeren. De redenen om jongeren al dan niet in

behandeling te nemen is de onderzoekers niet bekend. Ook is het de vraag of de raad dit, mede in het

licht van de doelstellingen (sluitende aanpak), een gewenste situatie vindt.

18 Raadsbehandeling 26 november 2009

Pagina 22 van 30 eindrapport versie d.d. 17 maart 2011

 dat niet alle jongeren, die aan een traject hebben deelgenomen, dit succesvol afronden. De gemeente

heeft bijvoorbeeld geen analyse verstrekt van de effectiviteit van de trajecten noch van een doelmatige

besteding van middelen.

 dat door de WIJ de toestroom van jongeren, meer dan verwacht, is toegenomen. Onduidelijkheden in

zowel de interne werkinstructies als in afspraken met ketenpartners dragen hieraan bij, evenals de

inspanningen om de risicogroepen in kaart te brengen. De toename legt een druk op de uitvoering en

daarmee de begeleiding van de jongeren. Opgemerkt wordt dat er geen heroverweging is geweest van

het realistisch gehalte van de (kwaliteits)ambitie dat iedere jongere een intensieve vorm van begeleiding

dient te ontvangen van het klantmanagement. Vast staat dat jongeren langer dan drie maanden in een

uitkering verblijven en dat dit aantal toe is genomen.

De raad is in de onderzoeksperiode tussentijds regelmatig geïnformeerd over de (voortgang van de) bestrijding

van de jeugdwerkloosheid. Deze informatie is echter niet periodiek en is gefragmenteerd. Er is geen sprake van

gestructureerde en periodieke rapportages over resultaten en inzet van financiële middelen. Het college heeft de

toezegging om de ontwikkelingen en uitgaven in het kader van de WIJ via de P en C cyclus inzichtelijk te maken

niet uitgevoerd. De raad kan daardoor zijn controlerende taak niet vervullen en / of bijsturen.

Pagina 23 van 30 eindrapport versie d.d. 17 maart 2011

HOOFDSTUK 6

6 Conclusies en aanbevelingen

6.1 Introductie

Onderzoek is gedaan naar de centrale vraag welke invloed het gemeentelijk beleid heeft gehad op de

ontwikkeling van de jeugdwerkloosheid in Ridderkerk. In paragraaf 6.2. zijn de belangrijkste conclusies

weergegeven.

6.2 Conclusies

Op grond van het onderzoek wordt tot de volgende conclusies gekomen. Hierbij wordt opgemerkt dat de

conclusies op bestuurlijk niveau zijn geformuleerd. De specifieke bevindingen zijn reeds in de hoofdstukken 2 tot

en met 5 aan de orde gekomen.

Beleid. Vanaf begin 2006 en sinds eind 2008 expliciet, heeft de gemeenteraad zich uitgesproken voor een

actieve sluitende aanpak bij de bestrijding van de jeugdwerkloosheid voor de leeftijdscategorie 18 tot en met 27

jaar. De raad heeft hiervoor budget ter beschikking gesteld. Het beleid richt zich met name op actieve ‘opsporing’

en ‘activering’ van jongeren. Overigens zijn de kwalificaties ‘actief’ en ‘tot en met 27 jaar’ een beleidskeuze van

de raad; de raad wenst een actieve benadering van de jongeren van 23 tot 27 jaar actief in plaats van alleen

speciale aandacht te geven als zij zich melden voor een uitkering.19

Uitwerking beleid. De wens van de raad om een ‘actieve sluitende aanpak‘ te realiseren heeft nog niet geleid tot

een concrete en samenhangende aanpak en uitwerking in prestatie-indicatoren en instrumenten en middelen:

 De algemene doelstelling, een actieve sluitende aanpak, en de afgeleide doelstellingen zijn niet nader

uitgewerkt naar prestatie-indicatoren. De formulering van de afgeleide doelstellingen is daarbij niet

constant en in relatie tot de hoofddoelstelling dus voor meerdere uitleg vatbaar. De gemeente heeft

nagelaten duidelijk te maken hoe zij vaststelt dat sprake is van een actieve sluitende aanpak en hoe zij

vaststelt dat de gemeente succesvol is in de bestrijding van de jeugdwerkloosheid.

 Niet duidelijk is op welke wijze en met welke inzet van instrumenten en middelen de gemeente de

actieve sluitende aanpak wenst te realiseren. Een onderbouwing van de inzet van instrumenten en

(financiële) middelen in relatie tot de ‘sluitende aanpak’ ontbreekt. De gemeente heeft hiermee

nagelaten duidelijk te maken of een actieve sluitende aanpak ook haalbaar is.

 De hoofddoelstelling en afgeleide doelstellingen zijn niet tijdgebonden geformuleerd. Hierdoor is

onduidelijk vanaf wanneer de raad vindt dat de aanpak sluitend moet zijn.

Monitoring en verantwoording. Het beleid is onvoldoende uitgewerkt in het monitoren van de voortgang en een

verantwoordingssystematiek:

 De gemeente meet het effect en de resultaten van de inspanningen onvoldoende. Niet valt op te maken

hoeveel en welke (financiële) middelen ingezet zijn bij de bestrijding van de jeugdwerkloosheid. Hierdoor

is onduidelijk of de inzet van instrumenten en middelen geschikt en afdoende is om de

beleidsdoelstellingen te realiseren.

19 Notulen raadsvergadering 6 november 2008

Pagina 24 van 30 eindrapport versie d.d. 17 maart 2011

 Overzicht en samenhang (consistentie en volledigheid) ontbreken, ook omdat de doelen, middelen en

resultaten niet in de P en C cyclus zijn verankerd. Hoewel de raad in de onderzoeksperiode tussentijds

regelmatig geïnformeerd is over de (voortgang van de) bestrijding van de jeugdwerkloosheid, is deze

informatie gefragmenteerd. Er is geen sprake van gestructureerde rapportages over resultaten en inzet

van financiële middelen. Het college heeft de toezegging om de ontwikkelingen en uitgaven in het kader

van de WIJ via de P en C cyclus inzichtelijk te maken niet uitgevoerd. De raad kan daardoor niet zijn

controlerende taak vervullen en/of bijsturen.

De invoering van de WIJ eind 2009 heeft geen koerswijziging voor de gemeente Ridderkerk ingehouden, maar

ook niet tot een nadere uitwerking van de doelen. Ook het huidige college heeft de actieve sluitende aanpak met

betrekking tot de bestrijding van de jeugdwerkloosheid niet in het collegeprogramma 2010-2014 en de

programmabegroting 2011 opgenomen. Hierdoor is niet helder wat precies onder de doelstellingen moet worden

verstaan en is het moeilijk vast te stellen in welke mate de inspanningen bijdragen aan het realiseren van de

doelstellingen.

Resultaten. Hoewel het beleid van een ‘actieve sluitende aanpak’ niet concreet en samenhangend is uitgewerkt

betreft de wens van de raad een ‘actieve opsporing’ en het begeleiden van jongeren naar school of werk

(activering). Het college heeft onvoldoende informatie beschikbaar over de mate waarin de wens van de raad is

bereikt en wat het effect van de inspanningen is. Niettemin kan uit de aangetroffen informatie afgeleid worden dat

het onwaarschijnlijk is dat de doelen zijn gerealiseerd. Hieronder wordt achtereenvolgens ingegaan op de

resultaten met betrekking tot de ‘opsporing’ en ‘activering’.

Opsporing

Geconstateerd wordt dat de gemeente ondanks actieve pogingen (nog) niet alle jongeren in beeld heeft, met

name omdat de gemeente zelf (nog) geen omvattend overzicht maakt. De gemeente verricht wel veel

inspanningen om de groep ‘onzichtbaren’ in beeld te krijgen, hetgeen in lijn ligt met de sluitende aanpak. Echter

dit is een moeilijke groep jongeren om te benaderen. Er blijven derhalve jongeren buiten beeld. Ook de

betrouwbaarheid van de informatie over VSV’ers en schoolverzuim welke van scholen en ketenpartners wordt

ontvangen is niet voldoende om tot een goed beeld te komen.

Uit de beschikbare gegevens kan wel worden opgemaakt dat de totale risicogroep minimaal enkele honderden

jongeren in Ridderkerk beslaat, en daarmee naar alle waarschijnlijkheid minimaal meer dan 10% van het totaal

aantal jongeren tussen de 18 en 27 jaar. De onderzoekers hebben geen indicatie of dit veel of weinig is, mede

omdat niet bekend is hoe actief andere gemeenten zijn bij het in kaart brengen van de risicogroep. In ieder geval

wordt geconstateerd dat de gemeente de totale omvang nog niet in beeld heeft.

Activering

Geconstateerd wordt dat van een sluitende aanpak met betrekking tot de activering van jongeren nog geen

sprake is:

 niet alle jongeren die in aanmerking komen voor ondersteuning bij het RMC ontvangen ook

daadwerkelijk ondersteuning. Het is de vraag of de raad dit een gewenste situatie vindt in het kader van

een ‘sluitende aanpak’.

 niet alle jongeren die aan een traject hebben deelgenomen ronden dit succesvol af. Er is geen analyse

aangetroffen van de effectiviteit van de trajecten en de doelmatigheid van de besteding van middelen.

De gemeente kan hierdoor ook eventuele successen niet aantonen.

Pagina 25 van 30 eindrapport versie d.d. 17 maart 2011

Knelpunten. Geconstateerd wordt dat de toestroom van jongeren in de WIJ (voorheen WWB) is toegenomen,

meer dan verwacht. Precieze oorzaken zijn niet bekend, maar onduidelijkheden in zowel de interne

werkinstructies en afspraken als extern met ketenpartners dragen hieraan bij evenals het beter in kaart hebben

van de risicogroepen. De toename legt een druk op de uitvoering en daarmee de begeleiding van de jongeren. Er

is echter geen (nieuwe) prognose aangetroffen die het realistisch gehalte van het streven naar een intensieve

vorm van begeleiding door het klantmanagement onderbouwt. Er blijven nog altijd jongeren langer dan drie

maanden in een uitkering en dit aantal is toegenomen. Een zorgpunt, mede door het ontbreken van een adequate

uitwerking van de hoofddoelstelling, is het realistisch gehalte van de doelstelling. Een (betere) onderbouwing is

vereist om te kunnen komen tot een doeltreffende en doelmatige aanpak.

Betrouwbare en tijdige informatie is noodzakelijk voor inzicht in de omvang van de (risico)groepen en daarmee

voor een succesvolle sluitende aanpak. Hiervan is nog geen sprake. Een zorgpunt is dat de gemeente niet helder

voor ogen heeft over welke gegevens ze wenst te beschikken in de opsporing en wat ze van plan is ermee te

gaan doen. Dit mede in het licht van de constatering dat ook al is een jongere in beeld, dit nog niet hoeft te

betekenen dat hij/zij ook begeleid wordt. Het opzetten van een eigen jeugdvolgsysteem is mogelijk niet doelmatig,

vanwege dubbele registraties en het ontbreken van tijdige en correcte informatie.

Slotsom
De bestrijding van de jeugdwerkloosheid is voor de gemeente Ridderkerk een jong beleidsterrein, waar met

experimenten en vallen en opstaan geleerd moet worden. Er zijn veel inspanningen en activiteiten op dat gebied

te zien. Op sommige terreinen wordt ook resultaat geboekt..

Wel moet oog blijven bestaan voor de eisen die gesteld worden aan de inzet van publieke middelen. Hierbij valt

te denken aan een samenhang en onderbouwing van de bijdrage van de instrumenten en middelen aan het

gewenste resultaat en effect. Er is nog onvoldoende aandacht voor de middelen die ingezet worden bij de

bestrijding van jeugdwerkeloosheid en de effecten die hieruit voortvloeien. Niet vastgesteld kan worden of sprake

is van een effectieve en efficiënte wijze van inzet van middelen noch van een positieve invloed van de gemeente

op de bestrijding van jeugdwerkeloosheid. In dit kader wordt ook gewezen op het, tot op heden, ontbreken van

een nadere concretisering van de aanpak en monitoring van het beleid door het huidige college.

6.3 Aanbevelingen

Geconcludeerd is dat de ambitie van de raad om een ‘actieve sluitende aanpak‘ te realiseren nog niet heeft geleid

tot een concrete en samenhangende aanpak en uitwerking in prestatie-indicatoren, instrumenten en middelen en

monitoring en verantwoording. Er is nog geen sprake van een sluitende aanpak in opsporing en activering. Het

goed uitwerken en laten functioneren van de actieve sluitende aanpak betekent dat een flinke inspanning nodig

is.

Hierbij wordt onder andere gedoeld op een goede en eenduidige doelformulering, het optuigen en beheren van

goede registraties, interne controle en bewaking, evaluatie van de effectiviteit en efficiëntie van de inzet van

instrumenten en middelen (management- en bestuurs)rapportages, draagvlak en betrokkenheid van de

afdelingen, verbeterde afspraken met ketenpartners.

Dit betekent ook dat de raad zich van deze inspanning bewust moet zijn als zij een actieve sluitende aanpak

wenst. Een (betere) onderbouwing is vereist om te kunnen komen tot een doeltreffende en doelmatige aanpak.

De Rekenkamercommissie komt daarom tot de volgende aanbevelingen:

1. Maak een kwantitatieve onderbouwing van een actieve sluitende aanpak in termen van effecten, prestaties,

indicatoren, instrumenten en middelen. Betrek de ketenpartners hierbij. Maak met hen afspraken over de te

Pagina 26 van 30 eindrapport versie d.d. 17 maart 2011

bereiken resultaten en de juiste wijze van doorverwijzing van jongeren. Implementeer dit in de

werkinstructies van de gemeente.

2. Maak afspraken met ketenpartners over de aanlevering van informatie en de tijdigheid en betrouwbaarheid

hiervan.

3. Leg de doelstellingen en middelen voor de bestrijding van de jeugdwerkloosheid vast in de documenten van

de P&C Cyclus en maak afspraken met het college op welke momenten gerapporteerd wordt over de

voortgang van de aanpak, de realisatie van de doelstellingen en de inzet van financiële middelen. Zie er op

toe dat de afspraken worden nagekomen.

4. Heroverweeg, in het licht van ondoelmatigheid door dubbele registraties en het ontbreken van tijdige en

correcte informatie, de implementatie van het jeugdvolgsysteem.

Pagina 27 van 30 eindrapport versie d.d. 17 maart 2011

Bijlagen

Bijlage I: Overzicht Documentatie
Bijlage II: Overzicht Gesprekspartners

Pagina 28 van 30 eindrapport versie d.d. 17 maart 2011

Bijlage I: Overzicht Documentatie

Begroting Raadstukken

Programmabegroting 2006-2009 Raadsbesluit 2009-259 (a t/m e) 26-11-2009

Programmabegroting 2007-2010 Raadsinformatie brief, voortgang opsporing jongeren zonder startkwalificatie 01-04-2010

Programmabegroting 2007-2011 Raadsnotulen 07-06-2006

Programmabegroting 2009-2012 Raadsnotulen 27-02-2006

Programmabegroting 2010-2013 Raadsnotulen 28-02-2006

Programmabegroting 2011-2014 Raadsnotulen 04-10-2007

Programmamonitor Raadsnotulen 08-10-2007

Programmamonitor 2006-1ste Raadsnotulen 05-06-2008

Programmamonitor 2006-2e Raadsnotulen 07-07-2008

Programmamonitor 2006-3e Raadsnotulen 28-05-2009

Programmamonitor 2007-1ste Raadsnotulen 25-06-2009

Programmamonitor 2007-2e Raadsnotulen 05-11-2009

Programmamonitor 2007-3e Raadsnotulen 26-11-2009

Programmamonitor 2008-1ste Raadsnotulen 17-12-2009

Programmamonitor 2008-2e Raadsnotulen 21-01-2010

Programmamonitor 2008-3e Raadsnotulen 15-04-2010

Programmamonitor 2009-1ste Raadsvoorstel 2006-391, Kader Jeugdbeleid 31-01-2006

Programmamonitor 2009-2e Raadsvoorstel 2007-125, Lokale Jeugdagenda 04-10-2007

Programmamonitor 2009-3e Raadsvoorstel 2007-126, Voortgangsrapportage Ridderkerk Voortvarend 28-10-2007

Programmamonitor 2010-1ste Raadsvoorstel 2009-259, Verordening WIJ 13-10-2009

Programmamonitor 2010-2e Raadsvoorstel 2009-287, Notitie Regionaal Arbeidsmarktbeleid 15-12-2009

Programmamonitor 2010-3e Afstemmingsverordening WIJ 26-11-2009

Programmarekening Handhavingsverordening 26-11-2009

Programmarekening 2006 Verordening Werkleeraanbod WIJ 26-11-2009

Programmarekening 2007 Ontwerp raadsbesluit, Sluitende Aanpak jongeren 01-03-2010

Programmarekening 2008 Overeenkomsten, aanbestedingen e.d. derden

Programmarekening 2009 Vonnis rechtzaak Alexander Calder 23-05-2010

Coalitieakkoord Concept vaststellingsovereenkomst Alexander Calder X

Coalitieakkoord 2006-2010 Productbeschijvingen Alexander Calder X

Coalitieakkoord 2010-2014 Werkafspraken Alexander Calder X

Kadernota Overeenkomst ROC, trajecten WIJ X

Kadernota Jeugdbeleid 2006 Leerroute Het Huys ten Donck X

Kadernota 2007-2010 Het Huys ten Donck, besluitvorming subsidie 11-12-2009

Kadernota 2011 Het Huys ten Donck, toekenning subsidie 16-12-2009

Cijfers & overzichten Aanbestedingsdocument, Re-integratie voorzieningen 10-11-2009

Basiscijfers Jeugd, Rijnmond Verslagen

Basiscijfers Jeugd, Drechtsteden Verslag commissie Samen Leven 23-11-2006

Basiscijfers Jeugd, Haaglanden Verslag commissie Samen Leven 10-05-2007

Basiscijfers Jeugd, Zeeland Verslag commissie Samen Leven 07-06-2007

Rapportages Verslag commissie Samen Leven 22-05-2008

Eindrapportage 2009, De Jonge Krijger Verslag commissie Samen Leven 14-01-2010

1e kwartaalrapportage 2010, De Jonge Krijger Overige

2e kwartaalrapportage 2010, De Jonge Krijger Actieplan WIJ 02-09-2009

3e kwartaalrapportage 2010, De Jonge Krijger Actieplan Jeugdwerkloosheid 2009 X

Eindrapportage 2008, RMC Rijnmond Voortgangsrapportage ESF project 01-06-2007

Eindrapportage 2009, RMC Rijnmond Evaluatiebrief ESF project 16-04-2008

 Notitie Regionaal Arbeidsmarktbeleid, Samenwerken aan Werk 07-12-2009

 Snelinformatie Arbeidsmarkt UWV 01-08-2010

 Eindrapportage, Preventief RMC pilot-project, overgang VMBO-MBO 01-10-2009

Pagina 29 van 30 eindrapport versie d.d. 17 maart 2011

Bijlage II: Overzicht Gesprekspartners

Geïnterviewden:
 Naam Functie

1 Martijn van der Valk Beleidsmedewerker Werk

2 Loïs van Urk Hoofd Spelregels

3 Sandra Kubbe Beleidsmedewerker Onderwijs

4 Yvonne Blok Leerplichtambtenaar

5 Ouahiba Bourgou Klantmanager Werk (jongeren)

6 Natascha Garceran Klantmanager Werk (jongeren)

7 Ada van der Plaat Verantwoordelijke vertaling Beleid naar Uitvoering

8 Henk Dokter Wethouder Sociale Infrastructuur

Gesproken met:
 Naam Functie

1 Frank Jaquet Medewerker applicatiebeheer (GWS4all/Key2) Onderwijs

2 Rosita Jarbandhan Financieel specialist afdeling Sociaal Beleid, Participatie en Onderwijs

