

Onderzoek Jongerenwerk

Rekenkamercommissie Aa en Hunze

Rekenkamercommissie Aa en Hunze

Dhr. T. Santes

Secretaris

Postbus 93

9460 AA Gieten

T. 0592- 267705

E. griffie@aanenhunze.nl

Onderzoekers:

R.C. (Reinier) Dijkstra MA

S. (Stephan) Reusken

N.S.M. (Nicole) Veuger

Contactpersoon:

R.C. (Reinier) Dijkstra MA

T. 06 261 040 16

E. reinier@necker.nl

Kenmerk:

RO 12747

Datum:

15 mei 2012

Inhoudsopgave

Bestuurlijke Nota	1
1 Onderzoeksverantwoording	2
1.1 / Aanleiding	2
1.2 / Doelstelling en vraagstelling	2
1.3 / Analyse kader	3
1.4 / Onderzoeksuitvoering	3
1.5 / Leeswijzer	4
2 Centrale boodschap	5
2.1 / Conclusie: gemeente werkt probleemgericht en integraal, maar monitort beperkt	5
2.2 / Deelconclusies: gemeente pakt integraal aan, maar minder op maat gesneden	5
Nota van Bevindingen	8
1 Jongerenprofiel Aa en Hunze	9
2 Beleidskaders	12
2.1 / Relevante kaders op het gebied van jeugdbeleid en jongerenwerk	12
2.2 / Wmo-beleidsplan 2008-2011: paraplu voor deelnota's op het gebied van jeugd	12
2.3 / Nota's 'Wat spreken we af' en 'Dit spreken we ook af': kaders jongerenwerk	13
2.4 / Kaders jongerenwerk in een breed en integraal perspectief	16
2.5 / Beoordeling beleidskaders	16
3 Organisatie	18
3.1 / SWAH als belangrijkste uitvoeringsorganisatie	18
3.2 / Kaders voor werkzaamheden SWAH (tot en met 2009)	18
3.3 / Kaders voor werkzaamheden SWAH (vanaf 2010): volgens BCF-methodiek	19
3.4 / Interne en externe afstemming binnen de gemeente over doelrealisatie	21
3.5 / Flexibiliteit in omgang met beleidskaders	21
3.6 / Beoordeling organisatie van het jongerenwerk	21
4 Uitvoering	23
4.1 / Uitvoering door SWAH volgens verantwoordingsrapportages	23
4.2 / Jeugdsozen in de praktijk: de Zolder, Paradise en Honk 72	25
4.3 / Jongerenontmoetingsplaatsen in de praktijk: vertraging in realisatie	27
4.4 / Hokken en keten in de praktijk: overzicht ontbreekt nog	27
4.5 / Samenwerking jongerenwerk en politie: onderlinge tevredenheid	27
4.6 / Beoordeling van de uitvoering van het jongerenwerk	28

Bijlagen	1
Bijlage 1. Toetsingskader	1
Bijlage 2. Bronnen	1
Bijlage 3. Overzicht beleidsvoornemens nota 'Wat spreken we af'	2
Bijlage 4. Aantal meldingen van overlast per dorp of buurtschap	3
Bijlage 5. Overzicht Jeugdsozen en JOAP's in de gemeente Aa en Hunze	4

Bestuurlijke Nota

1 Onderzoeksverantwoording

In dit hoofdstuk worden de aanleiding, de doelstelling, de centrale vragen en het analysekader ten aanzien van dit onderzoek uiteengezet.

1.1 / Aanleiding

In veel gemeenten is een toenemende (politieke) belangstelling voor het jeugdbeleid en jongerenwerk zichtbaar. Gemeenteraden maken zich zorgen over overlast, schooluitval en/of vandalisme onder jongeren. Vaak discussiëren zij over de vraag of en hoe de gemeente jongeren kan helpen om hun tijd zinvol te besteden, met oog voor hun eigen ontwikkeling. In het licht daarvan wordt bijvoorbeeld gesproken over de inrichting van jongerenontmoetingsplekken (JOP's) of jongeren inloopcentra (JIC's).

In veel gevallen is het voor gemeenteraden moeilijk om inzicht te krijgen in de mate waarin de gemeente erin slaagt de noodzakelijke voorwaarden te scheppen om te komen tot effectief jongerenwerk. Met dit onderzoek wil de rekenkamercommissie van Aa en Hunze de raad helpen om dit inzicht te verkrijgen.

1.2 / Doelstelling en vraagstelling

Het doel van het onderzoek naar jongerenwerk in Aa en Hunze luidt als volgt:

Met dit onderzoek naar jongerenwerk beoogt de rekenkamercommissie de raad van Aa en Hunze inzicht te bieden in de mate waarin de gemeente erin slaagt om de noodzakelijke voorwaarden te scheppen voor effectief gemeentelijk jongerenwerk.

In de uitvoering van het onderzoek staat het behalen van dit doel centraal. Op basis van het verkregen inzicht, formuleren wij aanbevelingen voor de raad en het college. Deze aanbevelingen zijn gericht op concrete verbeterstappen in het gemeentelijk jongerenwerk.

Centrale vraagstelling

De centrale vraagstelling van dit onderzoek luidt:

In hoeverre creëert de gemeente Aa en Hunze voorwaarden voor effectief jongerenwerk?

Onder *effectiviteit* verstaan wij in dit onderzoek de mate waarin de inzet van beleidsinstrumenten bijdraagt aan de realisatie van de beoogde doelen die door raad en/of college zijn vastgesteld.

Deelvragen

De centrale vraag is beantwoord met behulp van vier deelvragen. Deze deelvragen gaan achtereenvolgens in op een algemene probleemschets gericht op de leefsituatie van jongeren binnen de gemeente, de kwaliteit van het gemeentelijk beleid en de effectiviteit van het gevoerde beleid.

Probleemschets (gemeentebreed)

- 1 Welke zaken spelen er in het jeugdbeleid en bij de jongeren van de gemeente (het jongerenprofiel)?

Kwaliteit gemeentelijk jongerenwerk (gemeentebreed)

- 2 Wat is de kwaliteit van de beleidsformulering? ("Wat wil de gemeente bereiken?")
- 3 Hoe is het jongerenwerk georganiseerd? ("Wat gaat de gemeente daarvoor doen?")

Effectiviteit jongerenwerk (casestudy)

4 Hoe effectief is het jongerenwerk in de praktijk van drie jeugdsozen?

1.3 / Analyse kader

Figuur 1 geeft in een notendop het beleidsproces rond jongerenwerk weer. Het gaat hier om een algemene weergave van een beleidsproces, aan de hand waarvan de specifieke situatie in de gemeente Aa en Hunze is onderzocht. De figuur vormt een belangrijk uitgangspunt voor het onderzoek.

Figuur 1: Analyse kader onderzoek jeugd beleid

Om de in figuur 1 genoemde doelen gericht op de 'vorming van jongeren' of 'het tegengaan van overlast' te behalen, dient de gemeente voorwaarden te scheppen die doelrealisatie mogelijk maakt. Dit onderzoek gaat ervan uit dat drie noodzakelijke sturingsvoorwaarden zijn voor effectief jongerenwerk, namelijk:

- 1 *Maatwerk*: De ene gemeente is de andere niet. Daarom is het vanzelfsprekend dat iedere gemeente een eigen aanpak in het jongerenwerk kiest. Met maatwerk wordt bedoeld op de mate waarin jongerenwerk zich toespitst op lokale omstandigheden en problemen van en met (groepen) jongeren.
- 2 *Integrale aanpak*: Jongerenwerk is een vorm van doelgroepgericht beleid. Inhoudelijk gezien hangt het samen met een veelheid aan beleidsvelden (onderwijs, sport, cultuur, openbare ruimte). Om die reden is het van belang dat het jongerenwerk integraal plaatsvindt. Met een integrale aanpak wordt de mate bedoeld waarin verschillende gemeentelijke afdelingen, maar ook gemeente en overige betrokken partijen, onderling afstemmen ten behoeve van consistent en consequent jongerenwerk.
- 3 *Slagvaardigheid*: Niets is zo veranderlijk als jongerencultuur. Nieuwe hypes volgen elkaar in razend tempo op. Als de besluitvorming over een JOP een jaar in beslag neemt, is de kans groot dat jongeren zelf alweer een andere hangplek hebben gevonden. Met slagvaardigheid wordt bedoeld op de mate waarin de gemeente dergelijke maatschappelijke ontwikkelingen tijdig signaleert en daarop met haar beleid anticipeert.

1.4 / Onderzoeksuitvoering

Voorafgaand aan het feitelijke onderzoek heeft de rekenkamercommissie een **startgesprek** gehouden met de ambtelijke organisatie. Vervolgens heeft zij het onderzoek uitgevoerd in vier fasen, namelijk de volgende:

- 1 Het in kaart brengen van het **jongerenprofiel** van de gemeente Aa en Hunze. Dit profiel maakt de samenstelling en kenmerken van de jongeren uit Aa en Hunze inzichtelijk. Aan de hand van het jongerenprofiel heeft de rekenkamercommissie vastgesteld of de beleidsdoelen van de gemeente aansluiten bij een op maat gesneden probleemanalyse.
- 2 Het beschrijven van het **beleidskader** van de gemeente op het gebied van jeugdbeleid. Uit deze beleidskaders heeft de rekenkamercommissie de doelen gedestilleerd die de gemeente nastreeft met haar jongerenwerk.
- 3 Het inzichtelijk maken van de wijze waarop **de organisatie** van het jongerenwerk is vormgegeven. Hierbij heeft de rekenkamercommissie in beeld gebracht hoe het jongerenwerk in samenwerking met Stichting Welzijn Aa en Hunze is georganiseerd, en welke beleidsinstrumenten daarbij worden inzet.
- 4 Het uitvoeren van een verdiepende **casestudy**. Dit is gedaan door het bezoeken van jeugdsoos de Zolder in Gasselternijveen, jeugdsoos Paradise in Anloo en jeugdsoos Honk '72 in Eext. In deze jeugdsozen is met 'communitywerkers' en jongeren zelf gesproken. Ook is er een gesprek gevoerd met een jongere die geholpen is door een jeugdhulpverlener. Tot slot is er aanvullend onderzoek verricht door op een aantal plaatsen (jeugdsozen, jongerenontmoetingsplekken) na te gaan hoeveel jongeren deze plaatsen bezoeken.

1.5 / Leeswijzer

Dit onderzoeksrapport bestaat uit twee delen. Het eerste deel betreft de bestuurlijke nota. In dit deel zijn een onderzoeksverantwoording opgenomen (hoofdstuk 1), een samenvatting met conclusies en aanbevelingen (hoofdstuk 2), de reactie van het college op de conclusies en aanbevelingen (hoofdstuk 3) en een nawoord van de rekenkamercommissie (hoofdstuk 4).

Na de bestuurlijke nota treft u de nota van bevindingen aan. Deze nota bevat de tijdens het onderzoek verzamelde feiten. Hoofdstuk 1 geeft een beeld van het jongerenprofiel in Aa en Hunze. Hoofdstuk 2 beschrijft en beoordeelt het beleidskader voor jongerenwerk. In hoofdstuk 3 komt de organisatie van jongerenwerk aan bod en in hoofdstuk 4 de bevindingen bij het bezoek aan de jeugdsozen en de gesprekken met jongeren.

2 Centrale boodschap

In dit hoofdstuk worden de conclusies en aanbevelingen inzichtelijk gemaakt, op basis van de gepresenteerde feiten in de Nota van Bevindingen.

2.1 / Conclusie: gemeente werkt probleemgericht en integraal, maar monitort beperkt

De centrale vraagstelling die de rekenkamercommissie met dit onderzoek heeft willen beantwoorden, luidt:

'In hoeverre creëert de gemeente Aa en Hunze voorwaarden voor effectief jongerenwerk?'

De Rekenkamercommissie Aa en Hunze concludeert dat de gemeente erin slaagt om in samenwerking met Stichting Welzijn Aa en Hunze (SWAH) aan een aantal belangrijke voorwaarden voor effectief jongerenwerk te voldoen. Met het vaststellen van de nota's 'Wat spreken we af' en 'Dit spreken we ook af' is een duidelijke keuze gemaakt om de focus te leggen op uitvoeringsgerichte knelpunten ten aanzien van jeugdsozen, JOAP's, hokken en keten. In de praktijk betreft de gemeente jongeren, buurtbewoners, SWAH en politie bij het formuleren en oplossen van deze knelpunten. Deze partijen weten elkaar eenvoudig te vinden.

Tegelijkertijd concludeert de rekenkamercommissie dat de gemeente aan een aantal andere voorwaarden voor effectief jongerenwerk *niet* voldoet. Dit blijkt in de eerste plaats uit het feit dat de raad met de nota's 'Wat spreken we af' en 'Dit spreken we ook af' geen integrale visie op jeugdbeleid heeft vastgesteld, waarin de samenhang duidelijk wordt tussen het jongerenwerk en aanpalende beleidsterreinen (bijvoorbeeld jeugdhulpverlening, jeugdzorg, sportbeleid en onderwijsbeleid). In de tweede plaats blijkt dit uit het feit dat college noch raad systematisch monitoren of de gemeente erin slaagt haar beleidsvoornemens en doelen op het gebied van jongerenwerk te realiseren. Zo heeft de gemeente slechts in beperkte mate vastgesteld welke streefcijfers zij wil hanteren (bijvoorbeeld hoeveel jongeren wil zij bereiken en hoeveel overlast zij wil terugdringen). Hierdoor is het niet mogelijk om de prestaties in de praktijk te toetsen aan deze streefcijfers. Met de sturing op SWAH aan de hand van de Beleidsgestuurde Contractfinanciering (BCF) heeft de gemeente hier wel een begin mee gemaakt. Dit resulteert echter nog niet in rapportages aan de raad waarin is aangegeven in hoeverre gemeentelijke doelen zijn behaald en knelpunten zijn opgelost.

2.2 / Deelconclusies: gemeente pakt integraal aan, maar minder op maat gesneden

Bovenstaande centrale conclusie heeft de rekenkamercommissie uitgewerkt in een aantal deelconclusies, die ingaan op de drie in de inleiding genoemde voorwaarden voor effectief jongerenwerk.

Integrale aanpak

De Rekenkamercommissie Aa en Hunze constateert dat de gemeente er in de uitvoering grotendeels in slaagt om het jongerenwerk integraal vorm te geven. Dit blijkt uit het feit dat zij relevante partners betreft bij de beleidsuitvoering. Het gaat hier met name om de Stichting Welzijn Aa en Hunze (SWAH) en de politie, maar ook om buurtbewoners en jongeren zelf. Politie en SWAH geven beiden aan tevreden te zijn over de wijze waarop zij met elkaar samenwerken. Tegelijkertijd is de inhoudelijke integraliteit in de beleidsvorming nog beperkt uitgewerkt. De nota 'Dit spreken we af' en het Wmo-beleidsplan maken expliciet dat de gemeente dwarsverbanden wil leggen tussen het jongerenwerk, educatie, sport en cultuur. Dit heeft echter nog niet geleid tot een eenduidige definitie van jeugdbeleid en/of jongerenwerk, waaruit een duidelijke visie voortvloeit over de vraag *hoe* het jongerenwerk samenhangt met aanpalende beleidsterreinen.

Belangrijk aandachtspunt in de integrale aanpak van het jongerenwerk is verder dat de gemeente in beperkte zin heeft vastgelegd welke prestaties SWAH dient te leveren (aan de hand van kengetallen). Met de komst van BCF is hier weliswaar een begin mee gemaakt, maar de sturing hierop is nog beperkt. Ook is

er geen expliciete verbinding gelegd tussen de opdrachtformulering in het kader van BCF aan SWAH en de nota 'Dit spreken we af'. Hierdoor is het niet mogelijk systematisch in beeld te brengen in hoeverre de prestaties van het jongerenwerk (en de samenwerking met SWAH) in de praktijk bijdragen aan de gemeentelijke doelen op het gebied van jongerenwerk. Dit wordt nog verder bemoeilijkt doordat de twee bepalende nota's over jongerenwerk ('Wat spreken we af' en 'Dit spreken we nog meer af') nauwelijks meetbare en geen tijdgebonden doelen bevatten. Er leeft bij de verschillende partijen wel *de indruk* dat SWAH effectief werk verricht, maar er wordt nog beperkt *aantoonbaar* gemaakt dat dit zo is. Daarbij komt dat de kengetallen die SWAH in haar subsidieverantwoording presenteert, in een aantal gevallen niet zijn gebaseerd op registraties (bijvoorbeeld het aantal jongeren dat wordt bereikt met de jeugdsozen). Het is in deze gevallen onduidelijk waar de verantwoordingscijfers op zijn gebaseerd. Tot slot blijkt dat jeugdsozen in een aantal gevallen in de praktijk minder vaak open zijn dan in de verantwoording door SWAH en op de website van SWAH is aangegeven.

Slagvaardigheid

De rekenkamercommissie concludeert dat de gemeente Aa en Hunze zich voldoende bewust is van het belang om alert te zijn op ontwikkelingen die zich onder jongeren voordoen. Dit blijkt voornamelijk uit de keuze van de gemeente om de nieuwe JOAP's in nauw overleg met jongeren en buurtbewoners te realiseren. Hierbij is aan SWAH niet alleen de opdracht gegeven om dit vorm te geven, maar ook de middelen beschikbaar gesteld om dit te kunnen realiseren. Daarnaast blijkt dit uit het feit dat de gemeente, in reactie op de overlast (alcohol en geluid) die bij hokken en keten wordt gesignaleerd, de noodzaak heeft gezien om gegevens te verzamelen over aantallen keten en aantallen bezoekers.

Belangrijk aandachtspunt is echter dat SWAH en de gemeente er in een aantal gevallen niet in slaagt om daadwerkelijk snel bij te sturen op veranderingen en behoeften in de gemeenschap. Dit is voor een groot deel te wijten aan bezwaarprocedures die buurtbewoners zijn gestart tegen de plaatsing van JOAP's. Daarnaast zijn jongerenwerkers, gemeente en politie er nog niet in geslaagd de gegevens over hokken en keten te verzamelen. Dit duurt daardoor al enige tijd, aangezien het voornemen om dit te doen al in 2009 is verwoord (in de Nota 'Dit spreken we ook af').

Maatwerk

De rekenkamercommissie concludeert dat de gemeente in haar beleidsvorming maatwerk heeft toegepast. Dit wil zeggen dat de gemeente naar maatregelen heeft gezocht die aansluiten bij de specifieke aandachtspunten en problemen binnen de gemeente. Van hieruit is de duidelijke keuze gemaakt om het jongerenwerk 'op te hangen' aan de jeugdsozen, de jongerenontmoetingsplekken en de keten. De jongeren die ten behoeve van dit onderzoek geïnterviewd zijn, geven aan op hoofdlijnen tevreden te zijn met deze locaties.

Tegelijkertijd controleert de gemeente op uitvoeringsniveau slechts in beperkte zin of de in het beleid genoemde knelpunten daadwerkelijk zijn opgelost. Op bestuurlijk niveau (door college en raad) wordt niet op systematische wijze geëvalueerd of de doelen uit het Wmo-beleidsplan en de beide nota's jongerenwerk zijn gerealiseerd, op basis waarvan het beleid (indien wenselijk) bijgestuurd kan worden. Bovendien verzamelt de gemeente in beperkte mate gegevens over de mate waarin zij (beoogde) doelgroepen bereikt en over de mate waarin het jongerenwerk doeltreffend is.

2.3 / Aanbevelingen

Op basis van de bovenstaande centrale conclusies en deelconclusies, komt de rekenkamercommissie met de volgende aanbevelingen aan de raad:

- 1 Stel als raad een integrale visie vast op jeugdbeleid en jongerenwerk, waarin is vastgelegd op welke wijze het jongerenwerk samenhangt met aanpalende beleidsterreinen als jeugdhulpverlening, onderwijs, sport, cultuur en veiligheid. Werk deze integrale visie uit in specifieke, meetbare en tijdgebonden doelen

die het uitvoeringsniveau (focus op jeugdsozen, JOAP's, hokken en keten) overstijgen. Het college kan deze visie en doelen vervolgens aan de hand van de reeds ingezette Beleidsgestuurde Contract Financiering (BCF) uitwerken in prestatieafspraken met uitvoerende organisaties.

- 2 Geef het college opdracht om systematisch te monitoren in hoeverre de prestaties in het jongerenwerk (met name van Stichting Welzijn Aa en Hunze) bijdragen aan de gemeentelijke doelen. Dit vraagt een adequate invoering van de werkwijze met BCF, waarin de gemeentelijke integrale visie en doelen expliciet worden uitgewerkt in prestatieafspraken. Op basis van nulmetingen, ontwikkelingen en signalen van SWAH dient het college de opdrachtformulering jaarlijks te actualiseren. SWAH dient zich vervolgens expliciet te verantwoorden over het behalen van deze afspraken, waarbij duidelijk is gemaakt op welke manier (en op basis van welke bronnen) zij haar verantwoordingsinformatie heeft opgesteld.
- 3 Bepaal als raad welke verantwoordingsinformatie u wilt hebben over de effectiviteit van het jongerenwerk. Laat u in ieder geval periodiek op de hoogte houden van:
 - a. de mate waarin de inzet van SWAH heeft bijgedragen aan de gemeentelijke doelen, waarbij gebruik gemaakt kan worden van de systematische monitoring door het college (zie aanbeveling 2);
 - b. het aantal jongeren dat met de activiteiten van SWAH wordt bereikt en de samenstelling van deze jongeren, inclusief een verantwoording van deze wijze waarop SWAH deze informatie heeft verzameld (tellen);
 - c. de ontwikkelingen, knelpunten en inhoudelijke resultaten die zich onder jongeren in Aa en Hunze voordoen en de mate waarin deze moeten leiden tot bijstelling van beleid (vertellen);
 - d. de voortgang in de doorvoering van de werkwijze met BCF, waarbij het college duidelijk aangeeft hoe deze methode inzicht geeft in de mate waarin gesubsidieerde instellingen erin slagen bij te dragen aan de realisatie van gemeentelijke doelen.

Nota van Bevindingen

1 Jongerenprofiel Aa en Hunze

In dit hoofdstuk wordt een beknopt jeugd- en jongerenprofiel van de gemeente Aa en Hunze gegeven. Daarmee wordt de basis gelegd voor het beantwoorden van deelvraag 1, die luidt: 'welke zaken spelen er in het jeugdbeleid en bij de jongeren van de gemeente (het jeugd- en jongerenprofiel)?'

1.1 / Demografische samenstelling van het aantal jongeren in Aa en Hunze

Binnen de gemeente Aa en Hunze wonen in juni 2011 in totaal 6.715 jongeren met de leeftijd van 0-25 jaar, waarvan 1.499 jongeren tussen de 15-20 jaar en 895 tussen de 20-25 jaar. Het gaat om 1.299 jongens en 1.095 meiden. De leeftijdsgroep van 15 tot 25 jaar vormt daarmee 9,3% van de totale inwoners van de gemeente Aa en Hunze (25.785 inwoners).¹ Daarmee is het aantal jongeren in Aa en Hunze ten opzichte van het jaar 2006 licht toegenomen. In dat jaar woonden er in Aa en Hunze namelijk 2.210 jongeren van 15 tot 25 jaar op een totaal van 25.507 inwoners (8,7%).

Het gemiddelde aantal jongeren in de gemeente Aa en Hunze ligt in vergelijking met het gemiddelde in Noord-Nederland (provincies Drenthe, Groningen en Friesland) lager. In Noord-Nederland is in 2011 12,5% van de inwoners tussen de 15-25 jaar. In Aa en Hunze is dat de groep tussen 15 - 25 jaar 9,0%. De groep tussen de 20-25 jaar vormt in Aa en Hunze slechts 3,5% van het totaal aantal inwoners.

1.2 / Relatief weinig overlast door jongeren in Aa en Hunze

Uit interviews met bij het onderwerp betrokken ambtenaren en met een vertegenwoordiging van de politie wordt duidelijk dat er binnen de gemeente Aa en Hunze relatief weinig overlast door jongeren wordt veroorzaakt. De politie brengt deze overlast door jongeren in kaart door groepen jongeren in drie categorieën te verdelen: hinderlijke jongeren, overlast gevende jongeren of criminele jongeren. In Aa en Hunze heeft men alleen te maken met groepen jongeren die in de categorie 'hinderlijk' vallen. Tabel 1.1 maakt inzichtelijk hoeveel meldingen er in de afgelopen jaren van deze hinderlijke jongeren zijn gedaan.

Tabel 1.1 - Ontwikkeling in het aantal meldingen van overlast in de gemeente Aa en Hunze ²	
Jaartal	Aantal meldingen van overlast door jeugd
2004	79
2005	121
2006	167
2007	158
2008	105 ³
2009	73
2010	103
2011	48 ⁴

¹ CBS Statline.

² De gegevens uit deze tabel zijn ontleend uit de nota Integraal Veiligheidsbeleid en registraties van de politie.

³ Gegevens stand van zaken 1-11-2008 (nota integraal veiligheidsbeleid).

⁴ Gegevens stand van zaken 1 september 2011 (opgave politie Aa en Hunze).

In het overzicht is er sprake van een piek in 2006 met 167 meldingen van overlast, waarna tot en met het jaar 2009 een daling van meer dan 50% ten opzichte van 2006 zichtbaar wordt. Deze daling wordt vervolgens in het jaar 2010 kort onderbroken, waarna in 2011 de daling door lijkt te zetten. Tabel 1.2 maakt het aantal meldingen van overlast door hinderlijke jongeren *voor de vier door de politie gehanteerde hoofdkernen* inzichtelijk. Alle dorpen in de gemeente Aa en Hunze zijn onderdeel van één van deze hoofdkernen. Bijlage 4 van deze rapportage maakt per dorp inzichtelijk hoe deze meldingen zijn verdeeld.

Tabel 1.2 - Ontwikkeling in het aantal meldingen van overlast per hoofdkern binnen Aa en Hunze

	2009	2010	2011	Totaal
Annen	14	32	23	69
Rolde	16	22	4	42
Gieten	25	33	16	74
Gasselte	18	16	5	39
Totaal	73	103	48	224

De bovenstaande tabel laat zien dat de meeste meldingen in de periode 2009-2011 in de hoofdkernen Annen en Gieten zijn gedaan. Daarbinnen zijn vervolgens weer de meeste meldingen in het dorp Gieten gedaan (in totaal 62, zie bijlage 4), het dorp Rolde (in totaal 28) en het dorp Annen (in totaal 25). De politie heeft geen antwoord op de vraag waarom juist in deze dorpen de meeste meldingen worden gedaan.

De politie geeft aan dat de meeste meldingen gaan over geluidsoverlast en vandalisme. Daarnaast wordt door de gemeente Aa en Hunze en de politie het alcoholgebruik als probleem gesignaleerd, doordat jongeren steeds jonger en steeds meer gaan drinken. Dit gebeurt onder andere in de zogenaamde 'hokken en keten'. Dit zijn plaatsen, vaak op privéterrein, waar jongeren elkaar ontmoeten en alcohol gebruiken. In de gemeente Aa en Hunze zijn er hiervan 25 bekend (landelijk ruim 1500). De politie geeft aan dat er geen duidelijke piekmomenten (bijvoorbeeld bij de jaarwisseling) zijn aan te wijzen waarin meer meldingen van overlast plaatsvinden dan op andere momenten.

1.3 / Relatief weinig voortijdig schoolverlaters en achterstandsleerlingen

In het schooljaar 2006-2007 waren er 76 vroegtijdig schoolverlaters in de gemeente Aa en Hunze. In de jaren 2009-2010 is dit aantal schoolverlaters nagenoeg gelijk gebleven (stijging naar 80).⁵ Het ministerie van OCW heeft in 2006 een doelstelling geformuleerd om in 2012 het aantal schoolverlaters te halveren ten opzichte van 2002 toen er nog 71.000 schoolverlaters waren.⁶ In Aa en Hunze is deze daling dus niet zichtbaar. Het aantal achterstandsleerlingen wordt in de gemeente Aa en Hunze onvoldoende geregistreerd om hier inzicht in te bieden.

1.4 / Werkloosheid, uitkeringen en de Wet WIJ

In de gemeente Aa en Hunze hebben in augustus 2011 totaal 430 mensen een uitkering in het kader van de Wet Werkloosheid (WW). Van deze 430 mensen zijn er twintig jonger dan 25 jaar (ongeveer 4%).⁷ Daarnaast doen in juni 2011 eveneens twintig jongeren een beroep op de WIJ (Wet Investeren Jongeren).⁸ Dit is in vergelijking met een jaar eerder (juni 2010) een daling van 50%. Deze daling staat in contrast met

⁵ Gegevens Leerplicht gemeente Aa en Hunze.

⁶ Notitie Positionering Leerplicht 2008-2012.

⁷ CBS Statline, Werkloosheidwet.

⁸ CBS Statline, Algemene bijstand.

de landelijke trend, waarin juist een stijging waarneembaar is van het aantal jongeren dat een beroep doet op de WIJ (22.570 jongeren in juli 2010 en 24.460 in juni 2011, een stijging van 7,7%).

1.5 / Gemeente Aa en Hunze maakt zelf nauwelijks gebruik van kwantitatieve gegevens

De gemeente Aa en Hunze heeft zelf weinig inzicht in de samenstelling en kenmerken van jongeren binnen de gemeentegrenzen. In de praktijk wordt gekeken naar het aantal meldingen van overlast en gereageerd op signalen. Bij het opstellen van de notities "Dit spreken we af" en "Dit spreken we ook af" is wel een analyse gemaakt van knelpunten en problemen in de gemeente. Deze analyse is echter niet tot stand gekomen op basis van cijfermateriaal (dat specifiek op Aa en Hunze van toepassing is).

2 Beleidskaders

In dit hoofdstuk worden de doelen uit de kaders voor het jongerenwerk van de gemeente beschreven. Hiermee wordt de basis gelegd voor de beantwoording van deelvraag 2, die luidt: Wat is de kwaliteit van de beleidsformulering ("Wat wil de gemeente bereiken")?

2.1 / Relevante kaders op het gebied van jeugdbeleid en jongerenwerk

Het huidige beleidskader voor het jongerenwerk in de gemeente Aa en Hunze bestaat primair uit de volgende documenten:

- / het Wmo-beleidsplan 2008-2011, Samen vitaal, vastgesteld door de raad in juni 2008;
- / de Nota 'Wat spreken we af', 2003;
- / de Nota 'Dat spreken we ook af', 2009, vastgesteld door raad in april 2009.

2.2 / Wmo-beleidsplan 2008-2011: paraplu voor deelnota's op het gebied van jeugd

Het Wmo-beleidsplan vormt het kader (de paraplu) waaronder diverse deelnota's vallen op het gebied van jeugd, welzijn, sport en cultuur. De op dit moment geldende nota is van toepassing op de periode 2008 tot en met 2011.⁹ Voor de periode 2012-2016 moet nog een nieuw beleidsplan worden opgesteld. Het beleidsplan bevat negen prestatievelden, waarvan er één specifiek is gericht op de ondersteuning van jeugdigen en ouders (prestatieveld 2). Kader 2.1 maakt inzichtelijk welke visie de gemeente ten aanzien van dit prestatieveld heeft opgesteld.

Het vergroten van kansen voor alle jongeren op een goede plek in de samenleving. De gemeente moet een veilige en uitdagende omgeving bieden waar jongeren zich thuis voelen. Door preventie moeten jongeren geïnformeerd raken en voldoende weerbaar worden om de juiste keuzes te maken bij risicogedrag. Als er toch problemen ontstaan met jongeren of de ouders, is de gemeente verantwoordelijk voor een juiste signalering en verwijzing naar adequate hulp of zorgverlening. Rondom jongeren moet een sluitend netwerk ontstaan van professionals bestaande uit onderwijzers, maatschappelijk werkers, jeugdagent, huisarts of jongerenwerker. Deze professionals kunnen vroegtijdig signalen dat jongeren een achterstand oplopen en kan hulp of zorgverlening worden georganiseerd. Dit moet escalatie van problemen en aanspraak op curatieve jeugdzorg voorkomen.

Onder prestatieveld 2 heeft de gemeente in het Wmo-beleidsplan - in aansluiting op de visie - dat de gemeente de volgende doelstellingen wil bereiken:

- / Gelijke kansen voor jongeren in de gemeente;
- / Jongeren zijn geïnformeerd en weerbaar;
- / Eén informatiepunt voor jongeren en ouders, toegankelijk en laagdrempelig;
- / Door informeren, signaleren en ondersteunen van jongeren en ouders risicogedrag voorkomen;
- / Vroegtijdige signalering en verwijzing van jongeren die risicogedrag vertonen;
- / Gerichte aanpak van jongeren met problemen met opgroeien;
- / Ondersteuning van ouders door informatie, advies en educatie.¹⁰

In het plan wordt kort omschreven welke zaken al gedaan zijn om deze doelstellingen te bereiken. Zo stelt de nota dat er in geïnvesteerd is in de ketensamenwerking, de positionering van de leerplicht, de uitwerking

⁹ Wmo Beleidsplan: Samen vitaal, pp. 13.

¹⁰ Wmo Beleidsplan: Samen vitaal, pp. 14.

van de brede samenwerking en kinderopvang in de veendorpen. Daarnaast noemt het Wmo-beleidsplan dat de nota's 'Wat spreken we af' en 'Dit spreken we ook af' zijn vastgesteld. Deze nota's zijn specifiek gericht op 'het creëren van een gezellige en veilige leefomgeving voor jongeren door middel van kansen, verantwoordelijkheid en participatie'.¹¹ Het zijn daarmee de meest bepalende kaders voor het jongerenwerk.

2.3 / Nota's 'Wat spreken we af' en 'Dit spreken we ook af': kaders jongerenwerk

In de gemeente zijn in 2003 en in 2009 de nota's 'Wat spreken we af' en 'Dit spreken we ook af' opgesteld.

Kadernota 'Wat spreken we af' (2003)

De aanleiding voor de kadernota 'Wat spreken we af' uit 2003 is tweeledig. In de eerste plaats is in deze periode sprake van een toename in het aantal jongeren (door een algehele toename van het aantal inwoners). Hierdoor vindt de gemeente het wenselijk aandacht te besteden aan de behoeften en wensen van jeugdigen. In de tweede plaats is er destijds sprake van een samenvoeging van drie voormalige stichtingen voor sociaal cultureel werk tot één nieuwe organisatie, namelijk Stichting Welzijn Aa en Hunze (SWAH). Deze samenvoeging was het gevolg van de fusie van de drie voormalige gemeenten naar de huidige gemeente Aa en Hunze. De nota stelt dat door deze veranderingen 'het moment is aangebroken om met elkaar in goed overleg te zorgen voor afstemming van het beleid'.¹²

Doelen en uitgangspunten kadernota 'Wat spreken we af'

Met de nota 'Wat spreken we af' kiest de gemeente ervoor om 'de ontmoetingsplekken en jeugdsozen als vertrekpunt te nemen voor het verder te ontwikkelen beleid'. De nota is geschreven in samenwerking tussen de gemeente en SWAH. De nota bevat in de eerste plaats een aantal discussievragen waar op dat moment nog een antwoord op moet komen. Deze vragen gaan in op kwesties als het wel of niet schenken van alcoholische dranken op de ontmoetingsplekken en het wel of niet toestaan van het gebruik van softdrugs.¹³ Het doel van het kader is om jongeren en volwassen wederzijds aan te zetten tot:

- / het creëren van een gezellige, veilige leefomgeving op ontmoetingsplaatsen en in jeugdsozen;
- / onderling begrip, acceptatie en respect voor elkaar;
- / het dragen en nemen van verantwoordelijkheid;
- / het aanspreekbaar zijn op afspraken;
- / het bieden van kansen en mogelijkheden.¹⁴

De nota 'Wat spreken we af' bevat een groot aantal beleidsvoornemens, die ingedeeld zijn in drie clusters, namelijk 'Jeugd en vrije tijd', 'Jeugd welzijn' en 'Educatie'. Hierbij is ook een groot aantal beleidsvoornemens opgenomen dat niet direct te maken heeft met jeugdsozen en jongerenontmoetingsplekken. Voorbeeld hiervan is het terugdringen van schoolverzuim.¹⁵ In bijlage 3 is een samenvatting opgenomen van alle beleidsvoornemens die in de nota 'Wat spreken we af' zijn vermeld. Daarvan hebben de volgende voornemens direct betrekking op het jongerenwerk (meer specifiek de jeugdsozen en ontmoetingsplekken):

- / het betrekken van jongeren bij de verdere ontwikkeling van jeugdsozen en ontmoetingsplekken. De ervaringen worden meegenomen in het ontwikkelen van participatievormen;
- / rekening houden met de inrichting van speelvoorzieningen en ontmoetingsruimte voor jongeren bij de inrichting van nieuwe woonwijken. Het streven is om ouders en/of toekomstige gebruikers te laten participeren in het proces van ontwikkeling en uitvoering;

¹¹ Wmo Beleidsplan: Samen vitaal, pp. 14.

¹² Nota 'Wat spreken we af', 2003, pp. 4.

¹³ Nota 'Wat spreken we af', 2003, pp. 12.

¹⁴ Nota 'Wat spreken we af', 2003, pp. 4.

¹⁵ Nota 'Wat spreken we af', 2003, pp. 13.

- / in samenspraak met jongeren en omwonenden geschikte locaties zoeken en ontmoetingsplaatsen beter inrichten. Op plaatsen waar overlast is worden deze met passende maatregelen geminimaliseerd;
- / multifunctioneel gebruik van jeugdsozen als aandachtspunt bij uitwerking accommodatiebeleid;
- / openingstijden van jeugdsozen in aanwezigheid van een sleutelfiguur. De primaire verantwoordelijkheid voor de invulling van sleutelfiguren ligt bij de ouders/verzorgers en vrijwilligers;
- / het schenken van zwak-alcoholische drank, onder nader te bepalen voorwaarden, past binnen het beleid van jeugdsozen en kan een bijdrage leveren aan het beperken van een aantal negatieve randverschijnselen van alcoholgebruik;
- / het maken van duidelijke afspraken tussen de gemeente en SWAH op basis waarvan de effectiviteit van het werk kan worden afgerekend;
- / bij de organisatie van activiteiten specifieke aandacht creëren voor de doelgroep, waarbij een splitsing gemaakt wordt in het aanbod voor 12-16 en 16-23 jarigen;
- / het opstellen van duidelijke huisregels (door SWAH) waarin wordt aangegeven voor welke doelgroep wat en wanneer is toegestaan.¹⁶

Nota 'Dit spreken we ook af' (2009)

De nota 'Dit spreken we ook af' uit 2009 is een aanvulling op de eerdere nota uit 2003. Ook deze nieuwe nota neemt de ontmoetingsplekken en jeugdsozen als uitgangspunt, met het doel om ontwikkelingen, knelpunten en oplossingen in kaart te brengen. Aanleiding voor het opstellen van de nota zijn landelijke beleidsimpulsen, zoals Operatie Jong en de handleiding lokaal alcoholbeleid. Een andere aanleiding is dat jongeren hebben aangegeven behoefte te hebben aan de realisatie van nieuwe ontmoetingsplaatsen. De nota is tot stand gekomen door gesprekken met beleidsmedewerkers, externe partners, jongeren en buurtbewoners.¹⁷ De nota begint met een algemene schets van jongeren in Aa en Hunze, met cijfers over samenstelling en kenmerken van jongeren (zie hoofdstuk 1 van dit rapport).

De nota 'Dit spreken we ook af' is ingedeeld in uitgangspunten voor jeugdsozen, jongerenontmoetingsplekken en hokken/keten. Voor deze drie categorieën zijn knelpunten en oplossingen beschreven. Deze zijn voortgekomen uit gesprekken met de professionals, jongeren en bewoners.

Jeugdsozen: gesignaleerde knelpunten en oplossingen

De Nota 'Dit spreken we ook af' beschrijft de volgende knelpunten ten aanzien van de jeugdsozen:

- / er is een enkele keer geluidsoverlast door aankomende en vertrekkende jongeren. Daarnaast wordt door deze jongeren soms softdrugs gebruikt, omdat dit in de jeugdsoos niet is toegestaan;
- / de organisatie van activiteiten is afhankelijk van de inzet van vrijwilligers en financiële middelen. Deze middelen moeten door een jeugdsoos zelf worden opgebracht; dit wordt voor een dergelijke jongerensoos vrijwel onmogelijk geacht.¹⁸

Als oplossing voor het eerste knelpunt dient volgens de nota 'Dit spreken we ook af' ingezet te worden op een extra impuls voor activiteiten voor jongeren. Dit dient bereikt te worden door een incidentele subsidie te verstrekken aan 'goed bezochte of innovatieve overlast beperkende activiteiten'.¹⁹ Als oplossing voor het tweede knelpunt wordt aangegeven dat er sterker handhavend opgetreden dient te worden.

¹⁶ Nota 'Wat spreken we af', 2003, pp. 15-16.

¹⁷ Nota 'Dit spreken we ook af', 2009, pp. 3-4.

¹⁸ Nota 'Dit spreken we ook af', 2009, pp. 6-7.

¹⁹ Nota 'Dit spreken we ook af', 2009, pp. 12.

Jongerenontmoetingsplekken: gesignaleerde knelpunten en oplossingen

De Nota 'Dit spreken we ook af' beschrijft de volgende knelpunten over de jongerenontmoetingsplekken:

- / er is snel sprake van (over)last, omdat de ontmoetingsplekken zich in de openbare ruimte bevinden;
- / er wordt een beperkte verdraagzaamheid van volwassen buurtbewoners ervaren.

Als oplossingen voor deze knelpunten noemt de Nota 'Dit spreken we ook af' in de eerste plaats dat er een protocol opgesteld dient te worden voor de realisatie van de jongerenontmoetingsplekken (JOAP's). In de tweede plaats worden als oplossingen aangedragen dat jongerengroepen geregistreerd dienen te worden en dat er een beheersplan voor alcoholgebruik opgesteld moet worden. In de derde plaats wordt genoemd dat er een aanpak van overlastgevendende jongerengroepen moet komen vanuit drie lijnen: een individuele aanpak, een groepsgerichte aanpak en een handhavende aanpak. In de vierde en laatste plaats noemt de nota in dit verband als oplossing het opstarten van het project 'There is no place like my space'. Met dit project wil de gemeente jongeren de mogelijkheid geven om de ontmoetingsplaats 'te personaliseren', om aanhoudende overlast van vervuiling en graffiti te beperken.²⁰

Hokken en keten: gesignaleerde knelpunten en oplossingen

Uit de nota 'Dit spreken we ook af' wordt duidelijk dat de gemeente de volgende knelpunten constateert bij hokken en keten waar jongeren samenkomen:

- / er komen verontrustende verhalen over jonge keetbezoekers in relatie tot middelengebruik (met name alcohol). Volgens de nota is het daarbij opmerkelijk dat ouders van jongeren die regelmatig een keet bezoeken, het gemiddeld alcoholgebruik van hun kinderen lager inschatten dan feitelijk het geval is;
- / hokken en keten zijn 'onvoldoende berekend op de aantallen bezoekers die gemiddeld gebruik maken van de keet'. Zo zijn er volgens de nota onvoldoende vluchtwegen en onvoldoende ventilatie;
- / niet alle locaties zijn geschikt voor de inrichting van een keet. Deze keten zouden moeten voldoen uit bepalingen uit het bestemmingsplan en diverse voorschriften uit het bouwbesluit 2003. Dit is niet altijd het geval;
- / hokken en keten nemen een concurrerende positie in ten opzichte van de regulier en semi-reguliere horeca, terwijl zij (anders dan deze horecagelegenheden) niet hoeven te voldoen aan wettelijke eisen en in afspraken die in horecaconvenanten zijn gemaakt;
- / het is volgens de nota niet altijd mogelijk om op te treden tegen gebruik van (zwak)alcoholische versnaperingen in en rondom een keet of hok. De bewijslast die noodzakelijk is voor handhaving is complex en moeilijk te krijgen, aldus de nota.²¹

Als oplossingen voor de bovengenoemde knelpunten stelt de nota in de eerste plaats dat het van belang is om een beter inzicht te krijgen in het bestaan van keten (bezoekers en activiteiten). Daarom wordt volgens de nota in overleg met SWAH gestart met de registratie van bestaande en nieuwe keten in de gemeente. In de tweede plaats wordt als oplossing genoemd om preventie in te zetten op het gebied van alcoholgebruik en brandveiligheid. Dit dient onder andere te gebeuren doordat jongerenwerkers en agenten voorlichting geven aan ouders en jongeren over de risico's van alcoholgebruik. Tot slot wordt als oplossing genoemd om sterker te gaan handhaven op commerciële keten (die een oneigenlijke concurrerende positie hebben ten opzichte van reguliere horeca). Daarbij wordt in de nota genoemd dat eventuele sluiting van dergelijke keten zorgvuldig dient te gebeuren, omdat dit kan leiden tot protesten onder jongeren.²²

²⁰ Nota 'Dit spreken we ook af', 2009, pp. 13-14.

²¹ Nota 'Dit spreken we ook af', 2009, pp. 9-10.

²² Nota 'Dit spreken we ook af', 2009, pp. 16-17.

Algemene maatregelen en oplossingen

Naast de hierboven beschreven knelpunten en oplossingen, komt de nota met twee algemene oplossingen die bij moeten dragen aan het oplossen van de knelpunten, namelijk:

- / het inzetten van ambulante jongerenwerkers door SWAH. De nota geeft aan dat de gemeente hiermee de jongeren wil bereiken die niet meer naar de reguliere, accommodatiegebonden activiteiten komen. Het gaat hier volgens de nota vaak om jongeren van 16 jaar en ouder;
- / het inzetten van een School Adoptie Plan voor het primair onderwijs. Dit plan houdt in dat er voorlichtingslessen worden gegeven aan kinderen over onder andere geweld, alcohol en drugs.

2.4 / Kaders jongerenwerk in een breed en integraal perspectief

Zoals eerder beschreven, bevat de nota 'Wat spreken we af' (uit 2003) beleidsvoornemens die zijn geclusterd rond drie thema's: 'Jeugd en vrije tijd', 'Jeugdwelzijn' en 'Educatie'. Daarmee is jeugdbeleid en jongerenwerk destijds door de gemeente in een breder kader gezet (in relatie met andere beleidsterreinen). Zo zijn in de nota beleidsvoornemens opgenomen over het vormgeven aan het Centrum voor Jeugd en Gezin (CJG), het handhaven van de leerplicht en het tegengaan van schoolverzuim. Voor deze thema's zijn andere beleidsnotities binnen de gemeente leidend. De nota 'Wat spreken we af' legt geen expliciet verband met deze notities. Daardoor is niet expliciet gemaakt in de beleidsstukken hoe het jongerenwerk samenhangt met aanpalende beleidsterreinen. Hierbij gaat het om de notities:

- / de Kadernota invoering Centrum Voor Jeugd en Gezin, 2009;
- / de Notitie brede samenwerking, 2007, vastgesteld door raad in mei 2008;
- / de Beleidsnotitie positionering leerplicht 2008-2012;
- / de Notitie aanpak Speelvoorzieningen 2002-2003 met een doorkijk naar 2004-2014;
- / de Beleidsplan werkleeraanbod, 2010, vastgesteld door raad in februari 2010;
- / de Beleidsnota Sport en Bewegen, vastgesteld door raad in april 2009;
- / de Cultuurnota 2009-2012, vastgesteld door raad in januari 2009;
- / de Nota Integraal veiligheidsbeleid; nog veiliger, 2009; vastgesteld door raad in april 2009.

2.5 / Beoordeling beleidskaders

Tabel 2.1 geeft een beoordeling van de beleidskaders op het gebied van jeugdbeleid en jongerenwerk aan de vooraf opgestelde normen. Hieruit blijkt dat het beleid gebaseerd is op knelpunten die zich in de praktijk voordoen (maatwerk), en dat in samenwerking wordt gezocht met externe organisaties om deze op te lossen (integrale aanpak). Tegelijkertijd voorzien de beleidskaders niet in een periodieke evaluatie, en zijn de definitie van het jongerenwerk en de samenhang met andere beleidsterreinen beperkt uitgewerkt.

Tabel 2.1 - Toetsing beleidsformulering jongerenbeleid aan de normen

Maatwerk		
1	Aan het jongerenwerk ligt een probleemanalyse ten grondslag.	Grotendeels voldaan. De nota's over jongerenwerk zijn opgesteld aan de hand van knelpunten die zich in de praktijk voordoen. Deze problemen zijn beperkt onderbouwd met kwantitatieve cijfers.
2	Het jongerenwerk wijst doelgroepen van beleid aan. Deze doelgroepen zijn duidelijk afgebakend en zoveel mogelijk gekoppeld aan activiteiten en prestatiedoelen. Het jeugdbeleid geeft tevens aan op welke groepen jongeren het zich <i>niet</i> richt.	Niet voldaan. De nota's over jongerenwerk maken op deelgebieden wel onderscheid in specifieke doelgroepen, maar maken in algemene zin niet duidelijk bij welke doelgroep de focus ligt.

3	Het jongerenwerk maakt duidelijke keuzen in beleid.	Voldaan. In de nota 'Wat spreken we af' wordt ingezet op JOAP's, jeugdsozen, hokken en keten. In de nota 'Dat spreken we ook af' is een bewuste keuze gemaakt in te zetten op ontmoetingsplekken in relatie tot middelengebruik en overlast.
4	De beleidskeuzen en de benoemde doelgroepen in het gemeentelijk beleid t.a.v. jongerenwerk sluiten aan op de probleemanalyse (en op de uitkomsten van het jongerenprofiel).	Grotendeels voldaan. De specifieke keuzes ten aanzien van het jongerenwerk sluiten aan bij de probleemanalyse die de gemeente heeft gemaakt (overzicht van de knelpunten). Ook hiervoor geldt dat deze probleemanalyse niet of beperkt is onderbouwd met kwantitatieve cijfers.
Integrale aanpak		
5	De gemeente Aa en Hunze beschikt over een duidelijke definitie van jongerenwerk. Hieruit is op te maken welke beleidsterreinen onderdeel uitmaken van het gemeentelijk jongerenwerk en hoe deze terreinen onderling samenhangen.	Niet voldaan. Het Wmo-beleidsplan noch de nota's over jongerenwerk bevat een eenduidige definitie van het jongerenwerk. De nota 'Wat spreken we af' legt dwarsverbanden met andere beleidsterreinen, maar werkt deze beperkt uit en verwijst niet concreet naar andere beleidsnota's. Een integrale visie of doelstelling ontbreekt.
6	Ervaringen en belangen van betrokken afdelingen en externe partners zijn meegenomen in de totstandkoming van het beleid t.a.v. jongerenwerk.	Voldaan. Beide nota's gericht op het jongerenwerk zijn tot stand gekomen in samenwerking met de SWAH. Voor de totstandkoming met de nota 'Dat spreken we ook af' zijn ook gesprekken gevoerd met externe partners, jongeren en buurtbewoners.
Slagvaardigheid/aanpassingsvermogen		
7	Het vastgestelde beleid ten aanzien van jongerenwerk voorziet in periodieke evaluatie van beleid.	Niet voldaan. In geen van de beide nota's over het jongerenwerk wordt expliciet aangegeven op welke wijze de nota wordt geëvalueerd en met welke frequentie. Ook zijn de nota's niet tot stand gekomen aan de hand van evaluaties uit het verleden.
8	Evaluaties worden aantoonbaar benut om - waar nodig - beleid bij te sturen.	Niet voldaan. De uitkomsten van evaluaties worden niet expliciet benoemd en/of aantoonbaar gebruikt voor het opstellen van nieuwe notities/actualisaties.

3 Organisatie

In dit hoofdstuk wordt inzichtelijk gemaakt op welke wijze de gemeente invulling geeft aan de organisatie van het jongerenwerk. Hiermee wordt de basis gelegd voor de beantwoording van deelvraag 3, die luidt: Hoe is het jongerenwerk georganiseerd ("Wat gaat de gemeente daarvoor doen")?

3.1 / SWAH als belangrijkste uitvoeringsorganisatie

Zoals in hoofdstuk 2 van deze rapportage naar voren komt, is de Stichting Welzijn Aa en Hunze (SWAH) de belangrijkste uitvoeringspartner in het jongerenwerk van de gemeente. Deze welzijnsstichting is onder andere werkzaam op het gebied van kinderwerk, mantelzorg, ouderenwerk en jongerenwerk. Bij de stichting zijn 45 betaalde en 450 onbetaalde krachten werkzaam.

In de genoemde nota 'Dit spreken we ook af' wordt aangegeven dat SWAH op dat moment op eigen initiatief zijn werkwijze aan het aanpassen is. Zo noemt deze nota dat deze stichting meer gebieds- en vindplaats gericht werkt door middel van de inzet van communitywerkers. Meer specifiek heeft SWAH in 2009 het grondgebied van de gemeente Aa en Hunze verdeeld in vier community's. Deze hebben als kerndorpen Gieten, Annen, Rolde en Gasselternijveen. Het doel hiervan is om 'de binding tussen de communitywerkers en de doelgroep verder te vergroten'.²³ De communitywerkers voeren daarbij zowel accommodatiegebonden als ambulante jongerenwerk uit. Ook nemen zij deel in het netwerkoverleg tussen de gemeente (leerplicht), Stichting Welzijn Aa en Hunze, maatschappelijk werk Noordermaat, de GGD, bureau jeugdzorg, de politie en vertegenwoordigers van het lokale onderwijs.²⁴

3.2 / Kaders voor werkzaamheden SWAH (tot en met 2009)

Voor de werkzaamheden van SWAH zijn aanvankelijk de kaders uit de nota's 'Wat spreken we af' en 'Dit spreken we ook nog af' leidend geweest, uitgewerkt in subsidiebeschikkingen waarin de specifieke opdracht per jaar is geformuleerd. Deze nota's schrijven per in hoofdstuk 2 genoemde categorie (jeugdsoos, jongerenontmoetingsplek, hokken/keten) voor welke rol SWAH hierin dient te vervullen.

Rol van SWAH in organisatie jeugdsozen

De nota 'Dit spreken we ook af' maakt duidelijk dat het beheer van jeugdsozen onder verantwoordelijkheid van SWAH valt. Daarbij wordt onderscheid gemaakt in drie niveaus van zelfstandigheid van een jeugdsoos:

- / **Niveau 1** - Dit houdt in dat het bestuur vrij zelfstandig werkt en SWAH slechts informatie, advies en eindcontrole uitoefent. De avonden en activiteiten worden grotendeels door het bestuur, de jongeren en vrijwilligers uitgevoerd.
- / **Niveau 2** - Hierbij is er meer controle op het bestuur en de financiën. De avonden en activiteiten worden wel veel zelfstandig uitgevoerd.
- / **Niveau 3** - In het geval hiervan wordt de soos grotendeels door de SWAH gerund. Er staat bij deze jeugdsozen een beroepskracht achter de bar.

Omdat de SWAH niet de personele middelen heeft om zelf altijd aanwezig te zijn gedurende openingstijden van alle jeugdsozen, dient volgens de nota 'Dit spreken we ook af' gewerkt te worden met 'sleutelfiguren'. Dit kan een jongere, een volwassene of een jongere zijn die in het bestuur van een jeugdsoos deelneemt. In de jeugdsozen mogen zwak-alcoholische dranken worden geschonken aan jongeren van 16 jaar of ouder.

²³ Nota 'Dit spreken we ook af', pp. 11-12.

²⁴ Nota 'Dit spreken we ook af', pp. 11-12.

Drugs wordt volgens de nota 'Dit spreken we ook af' niet toegestaan in de jeugdsozen. De jeugdsozen zijn toegankelijk voor jongeren van 12 tot en met 23 jaar. Hierbij wordt onderscheid gemaakt tussen de leeftijdsgroep *tot* 16 en de leeftijdsgroep *vanaf* 16 jaar.²⁵

Rol van SWAH in organisatie jongerenontmoetingsplekken in de openbare ruimte

De nota 'Dit spreken we ook af' geeft aan dat de jongerenontmoetingsplekken (JOAP's) niet door een specifieke doelgroep worden bezocht, maar door meerdere jongeren (jongens en meisjes) tussen de 12 en 23 jaar. De rol van SWAH dient volgens deze nota tot uiting te komen in het:

- / beheren van de door de gemeente beschikbaar gestelde financiële middelen voor de herinrichting van de JOAP's. Hierover wordt gesteld dat het eerder door SWAH opgestelde plan voor de inrichting van deze JOAP's herijking behoeft, waarbij afspraken gemaakt zullen worden over de vraag op welke termijn dit plaats dient te vinden. Uitgangspunt daarbij is dat in de vier hoofdkernen een JOAP moet komen;
- / in samenspraak met de jongeren vaststellen welke behoefte er ten aanzien van JOAP's leeft, waarna er een projectgroep in het leven geroepen dient te worden die onderzoek doet naar de behoefte, mogelijke locaties en inrichting. Deze bevindingen dienen dan voorgelegd te worden in een advies aan de gemeente. Vervolgens dient er (in samenspraak met belangstellenden uit het desbetreffende dorp) een keuze worden gemaakt voor een definitieve plaatsing van een JOAP. Essentieel is volgens de nota 'Dit spreken we ook af' dat dit proces met enige vaart doorlopen wordt;
- / op de hoogte blijven van de aanwezige jongerengroepen en hun samenstelling, zodat gemeente en jongerenwerkers direct kunnen optreden op het moment dat een groep overlast geeft.

Rol van SWAH in organisatie hokken en keten

De nota 'Dit spreken we ook af' maakt duidelijk dat SWAH ten aanzien van de 'hokken en keten' een rol dient te hebben in het registreren van de hokken en keten (inclusief de bezoekers). Dit is in lijn met één van de in hoofdstuk 2 genoemde beleidsvoornemens. De nota spreekt verder niet over verantwoordelijkheden van de SWAH bij hokken en keten. De communitywerkers hebben hier in de praktijk wel een rol in (zie hoofdstuk 4 van deze rapportage).

3.3 / Kaders voor werkzaamheden SWAH (vanaf 2010): volgens BCF-methodiek

In 2009 is de gemeente in overleg met SWAH overgegaan tot subsidieverstrekking aan de hand van de BCF-methodiek (Beleidsgestuurde Contractfinanciering). Deze methode houdt in dat de gemeente per beleidsveld de beoogde maatschappelijke effecten en beleidsdoelstellingen formuleert, die vervolgens weer onderverdeeld zijn in beoogde resultaten. De stichting formuleert vervolgens een aantal diensten die in overeenstemming zijn met deze doelen en maatschappelijke effecten. De gemeente neemt vervolgens deze diensten en activiteiten af, waarna de subsidieverstrekking achteraf wordt vastgesteld op basis van de behaalde resultaten.²⁶ Door over te gaan tot de BCF-methodiek, is er een kader gekomen aan de hand waarvan specifieke afspraken tussen SWAH en gemeente gemaakt kunnen worden. Dit komt overeen met één van de beleidsvoornemens uit deze nota 'Dit spreken we af' (zie paragraaf 2.3 van dit rapport).

Opdrachtformulering aan SWAH in kader van BCF-methodiek

Op 15 september 2009 heeft de gemeente voor het eerst de opdrachtformulering aan SWAH opgesteld volgens de BCF-methodiek. Deze opdrachtformulering gaat in op het brede welzijnsterrein waarin SWAH

²⁵ Nota 'Dit spreken we ook af', pp. 11-12.

²⁶ De Rekenkamercommissie Aa en Hunze heeft in 2007 onderzoek gedaan naar subsidiebeleid. In dit onderzoek is reeds melding gedaan van het voornemen om samen met SWAH volgens deze methodiek te gaan werken.

actief is (waaronder het jongerenwerk).²⁷ De opdrachtformulering is gebaseerd op de prestatievelden zoals deze in het (in hoofdstuk 2 benoemde) Wmo-beleidsplan is opgesteld. Voor het jongerenwerk is aan de hand hiervan een deelopdracht 'jongeren, ontmoeting en overlast' geformuleerd. Deze deelopdracht bevat een visie die *niet* expliciet in verband gebracht wordt met- of gebaseerd is op de in hoofdstuk 2 beschreven beleidskaders. Deze visie maakt onder andere duidelijk dat de gemeente vindt dat jongeren het recht hebben om elkaar te ontmoeten in de openbare ruimte en daarbij zoveel mogelijk ondersteund moeten worden bij probleemsituaties. Daarnaast noemt de gemeente dat klachten over overlast zoveel mogelijk voorkomen dienen te worden door positief contact tussen jongeren en buurtbewoners te organiseren.²⁸

Beoogde maatschappelijke effecten, doelen en resultaten in opdrachtformulering

De BCF-opdrachtformulering van de gemeente beschrijft de volgende maatschappelijke effecten:

- / meer geregleerde jongerenontmoetingsplaatsen creëren en in stand houden;
- / het aantal jongeren met grensoverschrijdende gedragingen en subjectieve overlast verminderen;
- / meer (vaker) contact tussen communitywerk en jongeren in hun eigen ontmoetingsplaatsen;
- / door intensiever contact jongeren sneller doorgeleiden naar maatschappelijke ondersteuning, school, werk, sociale- en sportactiviteiten;
- / het aantal bestaande jeugdsozen in stand houden.

Als beleidsdoelen stelt de gemeente in de opdrachtformulering:

- / in 2010 zijn er in overleg met jongeren vier jongerenontmoetingsplaatsen gerealiseerd;
- / het aantal jongeren met subjectieve overlast en grensoverschrijdende gedragingen in 2010 met 5% is afgenomen t.o.v. de resultaten uit het GGD onderzoek uit 2006.

Deze doelen zijn vervolgens weer uitgewerkt in de volgende beoogde resultaten:

- / in 2010 zijn er in Rolde, Annen en Gasselternijveen (in overleg met jongeren) ontmoetingsplaatsen gerealiseerd;
- / in 2010 is het aantal overlastmeldingen bij de gemeente, de SWAH en politie met 5% verminderd;
- / in 10 % van de voorkomende overlastsituaties zijn er door bemiddeling afspraken gemaakt tussen jongeren en bewoners.

Van de bovenstaande maatschappelijke effecten, doelen en resultaten komt de realisatie van de JOAP's expliciet overeen met de doelen uit de nota 'Dit spreken we ook af'. De andere doelen komen niet expliciet in de eerder genoemde nota's terug. Ook wordt in de BCF-opdrachtformulering niet expliciet gemaakt welke doelgroepen bereikt moeten worden, hoeveel activiteiten SWAH dient te organiseren en hoeveel uren zij daarvoor beschikbaar dient te stellen.

Oprichtformulering voor 2010: eerste jaar heeft gefunctioneerd als proefjaar

In het jaar 2010 heeft SWAH voor het eerst gewerkt op basis van de hierboven beschreven opdrachtformulering. In dit jaar heeft zij hiervoor een subsidiebedrag van € 1.334.451,- ontvangen (voor alle activiteiten die SWAH onderneemt, inclusief het jongerenwerk). Hiervan is een bedrag van € 394.970,- besteed aan het jongerenwerk zelf en aan activiteiten die voortkomen uit het Centrum voor Jeugd en Gezin (CJG). In deze laatste categorie gaat het om zaken die te maken hebben met opgroei, opvoedondersteuning en ambulante hulpverlening (tot uiting komende in de diensten Jeugdhulpverlening, Jeugd op het Dorp en coördinatie Jeugdnetwerk / DVI).²⁹

²⁷ Document 'Beleidsgestuurde Contractfinanciering, Opdrachtformulering Stichting Welzijn Aa en Hunze, september 2009.

²⁸ Document 'Beleidsgestuurde Contractfinanciering, Opdrachtformulering Stichting Welzijn Aa en Hunze, pp. 7-8.

²⁹ Deze diensten vallen in de opdrachtverlening onder 'prestatieveld 2'. Hieronder vallen ook de diensten 'Centra voor Jeugd en Gezin' en 'Peuterspeelzaalvoorziening'. Deze twee diensten zijn echter niet meegenomen in dit onderzoek.

Bij de subsidiebeschikking voor 2010 is een uitvoeringsdocument toegevoegd. Hierin is vastgelegd dat het jaar 2010 als een proefjaar zal gelden. Daarnaast is afgesproken dat er door SWAH een registratie in tijd zal worden bijgehouden, waardoor inzicht gegeven kan worden in de hoeveelheid prestatie eenheden die voor een bepaalde activiteit- binnen een bepaalde dienst- uitgevoerd zijn. Tot slot is in het uitvoeringsdocument een aantal aandachtspunten opgenomen die nadere uitwerking behoeven. Deze aandachtspunten hebben vooral betrekking op het uitvoeren van 0-metingen, zodat op termijn de in de opdrachtformulering genoemde resultaatindicatoren kunnen worden vastgesteld.³⁰

Uit de interviews met de gemeente en SWAH komt naar voren dat de opdrachtformulering voor 2011 ten tijde van het onderzoek nog niet is geactualiseerd, waardoor de opstelde opdrachtformulering van 2010 is gebruikt. De actualisatie moet nog plaatsvinden op basis van signalen, wettelijke taken en input van de SWAH. Ook ontbreekt het nog aan de eerder genoemde aan nulmetingen en streefbeelden.

3.4 / Interne en externe afstemming binnen de gemeente over doelrealisatie

Om de beoogde beleidsmaatregelen uit de nota 'Dat spreken we ook af' te realiseren, is niet alleen de inzet van SWAH nodig. Binnen de gemeente Aa en Hunze zijn ook de beleidsmedewerker openbare orde en veiligheid, de leerplichtambtenaar en de beleidsmedewerker jeugd- en gezondheidszorg betrokken. Om de voortgang van de actiepunten in de nota 'Dat spreken we ook af' te bepalen, is door betrokken ambtenaren in de gemeente aangegeven dat de volgende afstemmingsmomenten zijn ingesteld:

- / er is regelmatig bestuurlijk contact tussen de wethouder en de directeur van de SWAH;
- / twee keer per jaar stelt SWAH een voortgangsrapportage op die met de gemeente wordt besproken;
- / er is regelmatig contact op ambtelijk niveau met de SWAH;
- / door SWAH is een bijeenkomst georganiseerd voor de raad, waarin zij een presentatie heeft gegeven van haar werkzaamheden.

De BCF moet in de toekomst ijkpunt worden om de raad te informeren. Er zijn op dit moment geen voortgangsrapportages waarin expliciet voor alle beoogde acties uit de nota 'Dat spreken we ook af' is aangegeven in hoeverre deze zijn uitgevoerd.

3.5 / Flexibiliteit in omgang met beleidskaders

In interviews met zowel de gemeente als met SWAH wordt aangegeven dat beide partijen proberen om, naast de kaders die zijn opgesteld, in te spelen op ontwikkelingen die zich in de praktijk voordoen. Dit gebeurt in deze gevallen in overleg. Zowel vanuit de gemeente als vanuit SWAH wordt ervaren dat er voldoende ruimte is om in te spelen op actualiteiten. Daarbij wordt genoemd dat het altijd blijft laveren tussen het "beleid van gisteren en de actualiteit van vandaag".

Als voorbeeld van dit laveren wordt de realisatie van jongerenontmoetingsplekken genoemd. Hiervoor is een aantal vaste procedures, waardoor het lang duurt voordat een hangplek is gerealiseerd (dit vraagt bijvoorbeeld om een wijziging van het bestemmingsplan en om inspraakprocedures door omwonenden). Dit is volgens SWAH niet altijd te voorkomen. Wel moet volgens deze stichting opgepast worden dat er geen beloftes aan jongeren gedaan worden die niet gerealiseerd kunnen worden.

3.6 / Beoordeling organisatie van het jongerenwerk

Tabel 3.1 op de volgende pagina geeft een beoordeling van de organisatie van het jongerenwerk in Aa en Hunze aan de vooraf opgestelde normen. Uit deze tabel blijkt dat de gemeente in haar afspraken met SWAH expliciet heeft gemaakt dat jongeren betrokken dienen te worden bij haar activiteiten (maatwerk). Tegelijkertijd wordt duidelijk dat de opdrachtformulering aan SWAH nog niet expliciet is verbonden met de

³⁰ Subsidiebeschikking 2010, Stichting Welzijn Aa en Hunze, 15 december 2009.

doelen uit de gemeentelijke nota's, en dat de kengetallen uit deze opdrachtformulering beperkt zijn uitgewerkt (integrale aanpak).

Tabel 3.1 - Toetsing organisatie jongerenwerk aan de normen

Maatwerk		
9	De gemeente borgt in haar afspraken met externe partners dat jongeren worden betrokken bij het bepalen van de activiteiten van het jongerenwerk.	Voldaan. Uit de afspraken die de gemeente met SWAH heeft gemaakt, wordt op deelonderwerpen duidelijk dat jongeren betrokken dienen te worden bij het bepalen van activiteiten. Het meest duidelijk komt dit naar voren in de afspraak uit de nota 'Dit spreken we ook af' dat SWAH jongeren dient te betrekken in het plaatsen van JOAP's. Daarnaast heeft de gemeente dit in haar nota's beschreven (zowel in het Wmo-beleidsplan als in de richtlijnen i.h.k.v. BCF).
Integrale aanpak		
10	Relevante beleidsafdelingen stemmen af en werken samen ten behoeve van een samenhangend beleid gericht op jongerenwerk. Taken / bevoegdheden zijn daarbij duidelijk belegd.	Voldaan. Bij de opstelling van de nota 'Dit spreken we ook af' zijn de beleidsmedewerker jeugd-gezondheidszorg, openbare orde en veiligheid en de leerplichtambtenaar betrokken geweest. Binnen de gemeente hebben deze ambtenaren periodiek overleg.
11	Er is afstemming tussen gemeente en de uitvoerende organisatie voor jongerenwerk over het afstemmen van beleid en het bespreken van ontwikkelingen. Taken / bevoegdheden zijn duidelijk belegd.	Niet voldaan. Er is regelmatig overleg op bestuurlijk niveau en ambtelijk niveau met SWAH. Tijdens deze bijeenkomsten wordt gesproken over relevante ontwikkelingen en over afstemming van beleid. Hierbij is echter niet specifiek vastgelegd hoeveel uren SWAH dient te besteden aan het jongerenwerk, welke doelgroepen minimaal bereikt moeten worden en hoeveel jongeren bereikt moeten worden (kengetallen).
Slagvaardigheid/aanpassingsvermogen		
12	De gemeente laat het jongerenwerk voldoende ruimte om adequaat en snel te reageren op maatschappelijke ontwikkelingen.	Voldaan. Zowel door de gemeente als door SWAH wordt voldoende ruimte ervaren om in te spelen op ontwikkelingen en actualiteiten. Hierbij loopt de actualiteit vaak voorop, waar pragmatisch op wordt ingesprongen. Waar nodig wordt dit omgezet in beleid.

4 Uitvoering

In dit hoofdstuk wordt inzichtelijk gemaakt op welke wijze het jongerenwerk van de gemeente in de praktijk wordt uitgevoerd. Hierbij wordt inzicht gegeven in de wijze waarop SWAH hier zelf over rapporteert. Daarnaast wordt inzicht gegeven in de mate waarin betrokkenen (SWAH, politie en gemeente) tevreden zijn over de onderlinge samenwerking. Hiermee wordt de basis gelegd voor de beantwoording van deelvraag 4, die luidt: 'Hoe effectief is het jongerenwerk in de praktijk van drie jeugdsozen?' Daarbij wordt ook ingegaan op de praktijk van JOAP's, hokken en keten.

4.1 / Uitvoering door SWAH volgens verantwoordingsrapportages

Op 19 april 2011 heeft SWAH zich naar de gemeente voor het eerst verantwoord op basis van de genoemde BCF-methodiek.³¹ Onder de voor dit onderzoek relevante deelopdracht 'jongeren, ontmoeting en overlast' heeft SWAH in deze verantwoording onderscheid gemaakt in de categorieën 'Jeugd op het dorp', 'Jeugdhulpverlening' en 'Coördinatie Jeugdnetwerk CVI'. De resultaten in deze laatste categorie valt officieel onder de projectopdracht Centrum voor Jeugd en Gezin (CJG), maar is vanwege de raakvlakken met jongerenwerk wel in dit onderzoek meegenomen.

Resultaten in categorie 'Jeugd op het Dorp'

Onder deze verantwoordingscategorie geeft SWAH een aantal taken en activiteiten weer, waarbij aangeven is welke prestaties het heeft bereikt in het jaar 2010. Tabel 4.1 maakt deze genoemde taken en resultaten inzichtelijk.

Tabel 4.1 - Prestaties Jeugd op het Dorp van SWAH volgens eigen verantwoording	
Taak / activiteit	Resultaten volgens verantwoording
Zorgdragen voor het in stand houden van jongerensozen op dorpen, waar voldoende draagvlak aanwezig is.	Er zijn jeugdsozen voor jongeren waar ze elkaar kunnen ontmoeten, muziek kunnen draaien en activiteiten kunnen organiseren.
Het bieden van begeleiding en ondersteuning bij de uitvoering van diverse activiteiten.	Er is een lang proces doorgelopen voor wat betreft HOLA (uitwisselingsproject voor jongeren met Spanje). Doordat er in Spanje helaas geen subsidies voor zijn toegekend, is dit niet doorgegaan.
Uitvoering geven aan ambulante jongerenwerk en indien noodzakelijk doorgeleiding naar hulpverlening.	Door vroegtijdige signalering kan de communitywerker een jongerenwerker snel en tijdig doorverwijzen naar de jeugdhulpverlener, waardoor ingewikkelde hulpverlening wordt voorkomen.
Het in stand houden en indien mogelijk uitbreiden van Jongeren ontmoeting en activiteitenplekken (JOAP's).	Een JOAP in Annen en een JOAP in Rolde (aanzet in 2010, realisatie in 2011).

Uit de bovenstaande tabel blijkt dat SWAH niet expliciet heeft aangegeven of de door de gemeente geformuleerde prestaties (zie paragraaf 4.2) in de praktijk zijn behaald. Zo blijft onduidelijk of de doelstelling is behaald om het aantal meldingen van overlast met 5% te laten dalen en is niet weergegeven of er in 10% van de overlastsituaties door bemiddeling afspraken zijn gemaakt door jongeren en omwonenden. Wel

³¹ Subsidieverantwoording 2010 voor de gemeente Aa en Hunze, 19 april 2011.

wordt duidelijk dat het voornemen om in elke kern een JOAP in te richten, nog niet is gerealiseerd. Onder de verantwoordingscategorie 'Jeugd op het Dorp' heeft SWAH ook een aantal kengetallen weergegeven dat samenhangt met de verantwoorde resultaten (zie tabel 4.2).

Tabel 4.2 - Kengetallen uit subsidieverantwoording SWAH (2010)	
Aantal jeugdsozen	11 jeugdsozen
Aantal bezoekers jeugdsozen	5 t/m 60 per avond
Deelnemers activiteit 'Drents talent'	10 deelnemers
Deelnemers Zomerkamp	46 deelnemers
JOAP Gieten	Verschillende leeftijdscategorieën, wekelijks ca. 40-60 jongeren
JOAP Annen	Wekelijks 15 tieners, 12 jongeren, basisschooljeugd en 15 ouderen

Zoals eerder beschreven, ontbreekt een nulmeting aan de hand waarvan de gemeente kan vaststellen of met de bovenstaande kengetallen beter wordt gepresteerd dan voorheen. Daarnaast blijkt uit bezoeken van onderzoekers aan jeugdsozen dat de genoemde jeugdsozen in de praktijk (peiljaar 2011) minder vaak zijn geopend dan is aangegeven op de website van SWAH. Het aantal jeugdsozen blijkt aan verandering onderhevig. Zo is er recent een jeugdsoos in Gasselternijveen voor onbepaalde tijd gesloten. Ook lijkt de jeugdsoos in Anloo binnenkort dicht te gaan, vanwege een gebrek aan voldoende vrijwilligers. Tot slot blijft onduidelijk op basis van welke bronnen SWAH zich verantwoordt over bovenstaande aantallen. Er vindt binnen SWAH geen registratie plaats van het aantal jongeren dat de jeugdsozen en/of de JOAP's bezoekt. De aantallen die in de subsidieverantwoording zijn genoemd, zijn dan ook met name gebaseerd op (ongeregistreerde) waarnemingen van communitywerkers die deze plekken bezoeken. Mede hierdoor is de verantwoording over het aantal bezoekers van de jeugdsozen (zoals ook blijkt uit de tabel) zeer ruim (5 t/m 60 per avond). Uit aanvullend onderzoek blijkt dat de drukst bezochte jeugdsozen - Honk '72 (Eext), The House (Gieten) en Paradise (Anloo) - gemiddeld 10-30 jongeren trekken.³²

Resultaten in categorie 'Jeugdhulpverlening'

Ook onder deze verantwoordingscategorie geeft SWAH een aantal taken en activiteiten weer, waarbij aangegeven is welke prestaties het heeft bereikt in het jaar 2010. Tabel 4.3 maakt deze genoemde taken en resultaten inzichtelijk.

Tabel 4.3 - Prestaties Jeugdhulpverlening van SWAH volgens eigen verantwoording	
Taak / activiteit	Resultaten volgens verantwoording
Het bieden van 1 ^e lijnshulpverlening aan (groepen) jeugdigen en eventuele doorverwijzing.	Er is aan 35 jongeren in de leeftijd van 12 t/m 26 jaar hulp geboden, waardoor ze op eigen kracht weer hun leven konden oppakken.
Het onderhouden van contacten met (groepen) jeugdigen zodat deze sneller kunnen worden doorgeleid naar bijv. werk, sport etc.	Doordat jongeren de communitywerkers kennen, worden signalen snel opgepikt. De lijn is kort om een eventuele hulpvraag bij de jeugdhulpverlener neer te leggen.

³² Dit aanvullende onderzoek bestond uit een tweetal bezoeken op 2 december 2011 en 9 december 2011, waarbij aanwezige jongeren zijn gevraagd aan te geven hoeveel jongeren gemiddeld op de jeugdsozen afkomen.

Het aanbieden van trainingen, gericht op o.a. gedragsverandering en vergroten van kennis en kunde van jongeren.	Kinderen hebben middels een weerbaarheidstraining handvatten gekregen hoe ze zich weerbaar kunnen opstellen.
Zorgdragen dat jongeren die moeten worden doorverwezen in 2 stappen op de juiste plek terecht komen.	Jongeren met een hulpvraag worden in twee korte stappen verwezen naar de juiste instantie.

De dienst Jeugdhulpverlening wordt niet beschreven in de opdrachtformulering van de gemeente aan SWAH. Het is daarom ook niet mogelijk om na te gaan met de hierboven behaalde prestaties (voldoende) is bijgedragen aan de beoogde doelen van de gemeente. Wel is duidelijk dat het genoemde aantal van 35 jongeren dat 1^{ste} lijnshulpverlening heeft gekregen, is gebaseerd op interne registraties waarin het aantal contacten, de aard van de problemen, de doorverwijzing en het resultaat inzichtelijk wordt gemaakt. De aard van de problemen waar deze jongeren mee kampen, hebben te maken met gescheiden ouders, overlijden van een van de ouders, schulden en/of school(verzuim).

Resultaten in categorie 'Jeugdnetwerk CVI'

Bij deze verantwoordingscategorie gaat het om het organiseren, borgen en creëren van netwerken rondom jeugdigen in 'de leeftijd van -9 maanden tot 23 jaar'. Onder deze categorie noemt SWAH dat zij het Netwerkoverleg 12- en 12+ heeft gecoördineerd en geleid. Als resultaat hiervan noemt zij dat iedere betrokken organisatie hier voldoende afvaardiging voor heeft geleverd. Daarnaast wordt per kern aangegeven hoeveel kinderen er besproken zijn. Tot slot wordt genoemd dat SWAH 18 jongeren heeft besproken die 'ergens in de gemeente voor overlast zorgden'.

Daarnaast verantwoordt SWAH zich onder deze categorie over het functioneren van DVI (Drentse Verwijs Index). Als resultaat hiervan geeft zij aan dat alle aan DVI deelnemende organisaties zorgsignalen invoeren in DVI. In 2010 zijn volgens de verantwoordingsinformatie 57 zorgsignalen ingevoerd ten aanzien van jongeren die in de gemeente Aa en Hunze woonachtig zijn.

4.2 / Jeugdsozen in de praktijk: de Zolder, Paradise en Honk 72

In het kader van dit onderzoek zijn de jeugdsozen in Gasselternijveen, Eext en Anloo bezocht. De jeugdsoos in Gasselternijveen is ten tijde van het onderzoek (zoals ook in paragraaf 4.1 beschreven) dicht gegaan. Vóór die tijd hebben de onderzoekers deze soos nog kunnen bezoeken. De resultaten van dit bezoek staan derhalve nog wel in deze paragraaf beschreven.

Werkwijze jeugdsozen in de praktijk

In de organisatie van de jeugdsozen spelen de communitywerkers van SWAH een belangrijke rol. SWAH is tevreden met de doorgevoerde werkwijze met deze communitywerkers. Zij zijn van mening dat het netwerk van SWAH hierdoor breder is geworden, en dat beter ingezet kan worden op beeldvorming en leefbaarheid voor zowel jongeren als ouderen. In de praktijk wordt volgens SWAH specifiek gekeken of communitywerkers 'feeling' met jongeren hebben.

Uit het interview met SWAH en gesprekken met communitywerkers blijkt dat de ondersteuning van de communitywerkers afhankelijk is van de taakvolwassenheid van het bestuur en het type jongeren wat gebruik maakt van de soos. De ervaring is dat hoe groter de kern, hoe meer ondersteuning nodig is. Niet alle jeugdsozen zijn even actief. Het aantal dagen dat een soos open is of de frequentie van activiteiten is sterk afhankelijk van de vraag onder jongeren en de inzet van jongeren en vrijwilligers. De grotere jeugdsozen zijn tot vier avonden per week geopend. Kleinere sozen zijn één avond per week open.

Jongerenwerkers en jongeren zelf geven aan dat animo voor de jeugdsozen vaak in golfbewegingen plaatsvindt. Ook is het volgens hen moeilijk om verschillende doelgroepen binnen te krijgen.

Jeugdsoos de Zolder in Gasselternijveen

Jeugdsoos de Zolder in Gasselternijveen is inmiddels gesloten. De verwachting van SWAH is dat deze weer open kan op het moment dat er voldoende vrijwilligers zijn. De jeugdsoos was voorheen gesitueerd in een zolder in het dorpshuis. In deze soos was het mogelijk om te tafelvoetballen en computerspelletjes te spelen. De Zolder was iedere vrijdagavond geopend. De communitywerker van SWAH die in jeugdsoos de Zolder werkzaam was, geeft aan dat het in deze soos niet eenvoudig was om jongeren te betrekken bij de activiteiten die in de jeugdsoos werden georganiseerd. Daarbij speelde ook de relatief snelle doorstroming een rol; op het moment dat actieve jongeren vertrekken om ergens anders (hoger) onderwijs te gaan volgen, is het wel eens lastig om nieuwe jongeren te activeren. Bovendien is het volgens de geïnterviewde communitywerker niet eenvoudig om volwassen vrijwilligers te vinden om de activiteiten in de jeugdsoos te begeleiden. De indruk is dat bewoners afwachtend zijn in hun betrokkenheid bij de soos. SWAH probeert deze vrijwilligers alsnog te vinden door hen persoonlijk te benaderen. Ook heeft de stichting een advertentie geplaatst in het huis-aan-huisblad waarin het vraagt om vrijwilligers.

Tijdens een bezoek aan de Zolder geven twee jongeren aan dat zij 'meer willen doen dan alleen thuis televisie kijken, en dat zij daarom graag naar de jeugdsoos komen'. De jongeren hebben wensen voor de inrichting van de Zolder. Zo zouden ze graag een nieuwe pooltafel en een nieuwe geluidsinstallatie willen. Ook deze jongeren herkennen dat volwassen vrijwilligers niet altijd eenvoudig zijn te vinden. Zo zegt één van de jongeren: 'mijn vader wil wel geld verdienen als hij hier komt werken'.

Jeugdsoos Paradise in Anloo

Ook jeugdsoos 'Paradise' in Anloo is gesitueerd op de zolder van het dorpshuis. Deze jeugdsoos wordt bestuurd door zes mannen in de leeftijd van twintig tot 23 jaar. Zij vormen een bestuur dat al voor langere tijd betrokken is. In de praktijk blijkt het moeilijk om nieuwe bestuursleden te vinden. Net als in jeugdsoos De Zolder, is het ook voor de jeugdsoos in Anloo niet eenvoudig om jongeren betrokken te houden. Er bestaat dan ook concrete dreiging dat ook deze jeugdsoos haar deuren moet sluiten. De bezoekerstaantallen verschillen volgens het bestuur van de soos per periode; er is een sterke golfbeweging. Concreet schommelt het aantal bezoekers tussen de 15 en 75 jongeren per avond. Uit gesprekken met in de jeugdsoos aanwezige jongeren blijkt dat jongeren vaak via-via betrokken raken bij de soos.

Ten tijde van het onderzoek (september 2011) zijn de jongeren in jeugdsoos Paradise de activiteit 'Drentse talentenjacht' aan het voorbereiden. Deze activiteit trekt in de praktijk volgens de organisatoren een specifieke groep jongeren aan. Er blijkt animo te zijn voor deelname aan de Drentse talentenjacht. Op dit moment hebben tien deelnemers zich opgegeven. De organisatie streeft naar twaalf deelnemers. De jongeren zijn van mening dat jeugdsoos Paradise succesvol is, maar dat dit succes ook een keerzijde kan hebben: buurtbewoners klagen dan bijvoorbeeld over geluidsoverlast.

Jeugdsoos Honk '72 in Eext

Jeugdsoos Honk '72 bevindt zich in Eext. Deze soos is gesitueerd in een kelder. De inrichting van deze soos is neutraler dan die in Anloo en in Gasselternijveen. In deze soos spreken de onderzoekers met een jongere die via het jongerenwerk in contact is gebracht met een jeugdhulpverlener. Deze jongere geeft aan al lange tijd betrokken geweest te zijn bij de soos. Toen hij op een zeker moment in de problemen kwam, heeft hij contact gehad met de jeugdhulpverlener. De jongere geeft aan dat deze jeugdhulpverlener hem geholpen heeft in het wegwerken van financiële schulden die hij op dat moment had. Mede hierdoor gaat het volgens de jongere zelf, nu goed met hem. Hij heeft een diploma gehaald en een beroep als schilder gekregen.

Bovenstaand voorbeeld is een gevolg van de door SWAH gehanteerde methode waarbij jongeren met problemen en hulpvragen (die gesignaleerd worden door de communitywerkers) doorgeleid kunnen worden naar de ambulante jeugdhulpverlener. Deze is voor 18 uur per week werkzaam bij SWAH. De

jeugdhulpverlener werkt gemeentebreed. Deze werkwijze dateert al van voor de ontwikkeling van het CJG. De methodiek is gebaseerd op het zo snel en kort mogelijk geven van hulp, Of doorverwijzing, wanneer duidelijk is dat het om een hulpvraag gaat die thuishoort bij de geïndiceerde zorg.

4.3 / Jongerenontmoetingsplaatsen in de praktijk: vertraging in realisatie

Zoals eerder in deze rapportage naar voren is gekomen, is er door de gemeente geld beschikbaar gesteld om in 2010 te komen tot drie extra JOAP's, namelijk in Annen, Rolde en Gasselternijveen. De JOAP in Annen is in het jaar 2010 gerealiseerd. De JOAP in Rolde is in het jaar 2011 gerealiseerd. Ook in Gasselte is in september 2011 een JOAP geopend. Dit is later dan oorspronkelijk gepland, omdat omwonenden aan de plaats waar de JOAP's geplaatst zouden moeten worden, hier in eerste instantie bezwaar tegen hebben ingediend. Over deze plaatsing van de JOAP's zijn bovendien in september 2010 en in oktober 2010 vragen gesteld door de raad over de communicatie en afstemming met omwonenden. In antwoord op deze vragen heeft verantwoordelijk portefeuille aangegeven dat er in het geval van Gasselte inderdaad te weinig is gecommuniceerd. De burgemeester en verantwoordelijk portefeuillehouder hebben vervolgens met de buurtbewoners gesproken, waarna er afspraken zijn gemaakt. De nog resterende JOAP worden in een later stadium gerealiseerd.

Jongerenwerkers en jeugdagenten zijn van mening dat de bestaande JOAP's in Anloo en in Gieten naar tevredenheid functioneren.³³ De JOAP in Annen is geïntegreerd met andere voorzieningen, zodat het een ontmoetingsplek is voor jong en oud. De JOAP in Gieten wordt volgens de jongerenwerkers door verschillende groepen jongeren gebruikt. Ook de scholen maken gebruik van de voorziening. In Rolde is een half jaar geleden een JOAP geopend op een tijdelijke plek.

4.4 / Hokken en keten in de praktijk: overzicht ontbreekt nog

Door SWAH en de jeugdagent wordt aangegeven dat zij in samenwerking bezig zijn om gegevens over de hoeveelheid, de samenstelling en de kenmerken van de zogenaamde hokken en keten in kaart te brengen. Dit vloeit voort uit de afspraken die hierover zijn gemaakt in de nota 'Dit spreken we ook af'. Gezamenlijk met de jeugdagent bezoeken de communitywerkers deze hokken en keten regelmatig. Niet alle keten kunnen bezocht worden, omdat deze in een aantal gevallen op particulier terrein staan. De keuze naar welke keten de aandacht uitgaat, wordt vaak gemaakt op basis van signalen en meldingen bij de politie.

4.5 / Samenwerking jongerenwerk en politie: onderlinge tevredenheid

Sinds 1 januari 2011 is er in de gemeente Aa en Hunze een jeugdagent werkzaam. Daarnaast zijn er in de gemeente drie wijkagenten actief (voor Anloo, Rolde, Gieten en Gasselte). De jeugdagent neemt periodiek deel aan overleg met SWAH en met de gemeente.

Uit de interviews komt naar voren dat gemeente, politie en SWAH tevreden zijn met de onderlinge samenwerking. De jeugdagent geeft aan dat 'de lijntjes met SWAH kort zijn'. Tegelijkertijd stelt de jeugdagent dat het zijn wens is dat er, naast de communitywerkers, ook medewerkers komen die zich uitsluitend bezig houden met het jongerenwerk. Dergelijke medewerkers hoeven hun aandacht immers niet te verdelen, waardoor er nog sneller en beter ingespeeld kan worden op ontwikkelingen onder jongeren.

De politie geeft aan (in lijn met de in hoofdstuk 1 gepresenteerde cijfers) dat er in de gemeente Aa en Hunze relatief weinig meldingen zijn van overlast door jongeren. In het verleden zijn er wel eens plaatsten geweest waar voor een tijdelijke periode een piek in de overlast waarneembaar was, waar vervolgens handhavend tegen op is getreden. De meeste meldingen waar de politie mee te maken heeft, hebben te maken met geluidsoverlast (bijvoorbeeld door scooters). Ook is er in het verleden een keet geweest waar sprake was van alcoholgebruik en van geluidsoverlast. Tegen dit gebruik van alcohol kan de politie naar eigen inzicht

³³ Schriftelijke vragen vanuit de raad, 9 september 2010 en 21 oktober 2010.

niet eenvoudig handhaven, omdat dit een gemeentelijke taak is. Bij de JOAP's is volgens de politie relatief weinig sprake van overlast. Niet alleen de politie, maar ook de communitywerkers krijgen te maken met meldingen van overlast. Zij geven aan te weten op welke plaatsen overlast is, mede op basis van signalen van bewoners en meldingen bij de politie (die doorgegeven worden).

4.6 / Beoordeling van de uitvoering van het jongerenwerk

Tabel 4.4 geeft een beoordeling van de uitvoering van het jongerenwerk aan de vooraf opgestelde normen. Uit deze tabel blijkt dat niet expliciet inzichtelijk is gemaakt in verantwoordingsrapportages van SWAH in hoeverre de door de gemeente opgestelde doelen zijn behaald. Deze rapportages noemen wel een aantal kengetallen en gerealiseerde activiteiten, maar brengen deze niet in verband met de vraag of daarmee aan door de gemeente opgestelde doelen of streefcijfers is voldaan. Daarnaast maakt de tabel duidelijk dat verschillende betrokkenen tevreden zijn met de onderlinge samenwerking en de wijze waarop overlast door jongeren wordt aangepakt. De jongeren zelf zijn ook tevreden, maar geven aan dat de belangstelling van jongeren voor de activiteiten van SWAH sterk wisselt, en dat het moeilijk is om verschillende doelgroepen tegelijkertijd te bereiken.

Tabel 4.4 - Toetsing uitvoering van het jongerenwerk aan de normen		
Maatwerk		
13	Uit (verantwoordings)gegevens van het jongerenwerk blijkt dat het jongerenwerk de beoogde (doel)groepen bereikt.	Niet voldaan. In de verantwoording van 2010 door SWAH worden een aantal kengetallen aangegeven, waarbij is opgenomen hoeveel jongeren zijn bereikt. Deze zijn echter nog niet gebaseerd op een nulmeting. Ook zijn deze niet afgezet tegen een streefgetal (hoeveel jongeren moeten bereikt worden). In de toekomst zou hier, door de werkwijze met BCF, meer in worden bereikt.
14	De activiteiten van jongerenwerk voorzien in behoeften van jongeren. Dit blijkt uit voorbeelden en de mening van betrokkenen.	Voldaan. Bij de jeugdsozen wordt uitgegaan van de vraag en behoefte van jongeren zelf. Hierdoor is het ook per dorp verschillend hoe actief de jeugdsoos is. De jongeren die we gesproken hebben voelen zich ondersteund door de communitywerkers en zijn tevreden met de activiteiten die worden georganiseerd.
Integrale aanpak		
15	Externe samenwerkingspartners en jongeren zelf ervaren geen tegenstrijdigheid in (de uitvoering van) het jongerenwerk.	Voldaan. Er zijn duidelijke regels/protocol voor zowel de jeugdsozen en ontmoetingsplekken. Bij de jeugdsozen hangen ook huisregels. Hierdoor is het helder voor alle partijen wat de regels zijn. In de praktijk geven politie en jongerenwerkers aan op een goede manier met elkaar samen te werken en elkaar eenvoudig te vinden.

Slagvaardigheid/aanpassingsvermogen		
16	Betrokkenen zijn van mening dat de gemeente en/of het jongerenwerk voldoende alert zijn op veranderingen in de gemeenschap.	Voldaan. De gemeente, SWAH en de jeugdagent geven aan dat de lijnen kort zijn en dat er snel gesproken wordt over ontwikkelingen die er zijn. Hierbij worden signalen van jongeren, buurtbewoners, andere instellingen en meldingen bij de politie van overlast als input gebruikt.
17	Betrokkenen zijn van mening dat de gemeente en/of het jongerenwerk voldoende actief bijsturen op veranderingen in de gemeenschap.	Niet voldaan. In de praktijk blijkt het niet eenvoudig te zijn in te springen op de gewenste ontwikkelingen. Zo is het bij de JOAP's moeizaam gebleken om deze snel te plaatsen (vanwege bezwaren uit de omgeving) en is het bij hokken en keten niet altijd mogelijk om handhavend op te treden bij alcoholgebruik en/of geluidsoverlast.
Algemeen		
18	De activiteiten van jongerenwerk dragen <i>aantoonbaar</i> bij aan de doelstellingen van het beleid ten aanzien van jongeren.	Niet voldaan. De gemeente, SWAH en de politie zijn tevreden over de samenwerking en over de wijze waarop gewerkt wordt aan het oplossen van knelpunten. Of deze samenwerking ook bijdraagt aan de doelen, is niet <i>aantoonbaar</i> gemaakt: <ul style="list-style-type: none"> / doelen uit de nota's 'Wat spreken we af' en 'Dit spreken we ook nog af' onvoldoende specifiek, meetbaar en tijdgebonden zijn; / afhandeling van actiepunten uit deze nota's niet systematisch gemonitord worden; / beleidsvoornemens uit documenten niet consistent zijn met elkaar (BCF en nota's jongerenwerk); / er onvoldoende inzicht is in kengetallen over doelrealisatie (afgezet tegen streefcijfers).

Bijlagen

Bijlage 1. Toetsingskader

Voorwaarde	Niveau van analyse		
	Beleid	Organisatie	Uitvoering
Maatwerk	<ul style="list-style-type: none"> - Aan het beleid t.a.v. jongerenwerk ligt een probleemanalyse ten grondslag - Het beleid t.a.v. jongerenwerk wijst doelgroepen aan. Deze zijn duidelijk afgebakend en gekoppeld aan prestatiedoelen, projecten en/of activiteiten. - Het beleid t.a.v. jongerenwerk maakt duidelijke keuzen. - De beleidskeuzen en doelgroepen sluiten aan op de probleemanalyse (of het jongerenprofiel) van de gemeente. 	<ul style="list-style-type: none"> - De afspraken tussen gemeente en jongerenwerk waarborgen dat jongeren betrokken worden bij het bepalen van de activiteiten van het jongerenwerk. 	<ul style="list-style-type: none"> - Uit (verantwoordings)gegevens van het jongerenwerk blijkt dat het jongerenwerk de beoogde (doel)groepen bereikt. - De activiteiten van jongerenwerk voorzien in behoeften van jongeren. Dit blijkt uit voorbeelden en de mening van betrokkenen.
Integrale aanpak	<ul style="list-style-type: none"> - De gemeente beschikt over een definitie van jongerenwerk waaruit is op te maken welke beleidsterreinen er onderdeel van uitmaken en hoe deze terreinen samenhangen. - Ervaringen en belangen van betrokken afdelingen en externe partners zijn meegenomen in de totstandkoming van het beleid t.a.v. jongerenwerk. 	<ul style="list-style-type: none"> - Relevante beleidsafdelingen stemmen af en werken samen ten behoeve van een samenhangend jongerenbeleid. Taken en bevoegdheden zijn daarbij duidelijk belegd. - De gemeentelijke organisatie werkt gericht samen met externe partners ten behoeve van een samenhangend jongerenbeleid. 	<ul style="list-style-type: none"> - Externe samenwerkingspartners en jongeren zelf ervaren geen tegenstrijdigheid in (uitvoering van) het jongerenwerk.
Slagvaardigheid	<ul style="list-style-type: none"> - Het vastgestelde beleid t.a.v. jongerenwerk voorziet in periodieke evaluatie van dit beleid. - Evaluaties worden aantoonbaar benut om - waar nodig - beleid bij te sturen. 	<ul style="list-style-type: none"> - De gemeente laat het jongerenwerk voldoende ruimte om adequaat en snel te reageren op maatschappelijke ontwikkelingen. 	<ul style="list-style-type: none"> - Betrokkenen zijn van mening dat het jongerenwerk voldoende alert is op veranderingen in de gemeenschap. - Betrokkenen zijn van mening dat de gemeente en / of het jongerenwerk voldoende actief bijsturen / bijstuurt op veranderingen in de gemeenschap.

Bijlage 2. Bronnen

Interviews

Personen	Functie	Datum
Dhr. H. Dijkstra	Wethouder	1 september 2011
Mevr. R. van Hoegee	Beleidsmedewerker	1 september 2011
Dhr. S. Gerritsen	Directeur SWAH	1 september 2011
Mevr. R. Vis	Manager community werk SWAH	1 september 2011
Mevr. M.Boerma	Communitywerker SWAH	1 september 2011
Dhr M. Dijkstra	Politie Aa en Hunze/ jeugd	8 september 2011

Documenten

- / Wmo-beleidsplan 2008-2011: Samen vitaal;
- / Nota " wat spreken we af" , 2003;
- / Nota "Dat spreken we ook af", 2009;
- / Kadernota invoering Centrum Voor Jeugd en Gezin, 2009;
- / Notitie brede samenwerking, 2007;
- / Beleidsnotitie positionering leerplicht 2008-2012;
- / Notitie aanpak Speelvoorzieningen 2002-2003 met een doorkijk naar 2004-2014;
- / Beleidsplan werkleeraanbod, 2010;
- / Beleidsnota Sport en Bewegen;
- / Cultuurnota 2009-2012;
- / Nota Integraal veiligheidsbeleid; nog veiliger, 2009;
- / Beleidsgestuurde Contactfinanciering, Opdrachtformulering maatschappelijke organisaties, 2009;
- / Uitvoeringsovereenkomst en beschikking 2010;
- / SWAH subsidieverantwoording 2010.

Bijlage 3. Overzicht beleidsvoornemens nota 'Wat spreken we af'

Thema 1 gaat in op Jeugd en vrije tijd. In dit hoofdstuk zijn de volgende beleidsvoornemens opgenomen.

- / Betrekken jongeren bij de verdere ontwikkeling van jeugdsozen en ontmoetingsplaatsen.
- / Stimuleren van deelname aan sport door de jeugd in het sportbeleid.
- / Specifieke aandacht voor jongeren in cultuurbeleid stimuleren.
- / Rekening houden met de inrichting van speelvoorzieningen en ontmoetingsruimte voor jongeren bij inrichting nieuwe woonwijken.
- / In samenspraak met jongeren en omwonenden geschikte locaties zoeken en ontmoetingsplaatsen beter inrichten.
- / Multifunctioneel gebruik van jeugdsozen als aandachtspunt bij uitwerking accommodatiebeleid.
- / Belangstelling onder jongeren voor deelname aan activiteiten beter in beeld brengen met extra aandacht voor meiden en tieneractiviteiten.
- / Duidelijke afspraken tussen de gemeente en de SWAH op basis waarvan de effectiviteit van het werk kan worden afgerekend.
- / Openingstijden van jeugdsozen in aanwezigheid van sleutelfiguur.

Thema 2 gaat over jeugdwelzijn en heeft als beleidsvoornemens:

- / Het ruraal project om jongeren in de eigen omgeving hulp te bieden is vanaf 2004 structureel onderdeel van het reguliere aanbod.
- / Samenwerking tussen jeugdzorg en het jongerenwerk moet leiden tot goede netwerken en functioneren als vooruitgeschoven posten.
- / SWAH en de jeugdzorg vertalen signalen uit het veld en hebben een regierol gericht op sluitend preventief aanbod.
- / Om negatieve randverschijnselen van alcoholgebruik te beperken wordt het schenken van zwakalcoholische drank, onder nader te bepalen voorwaarden, onderdeel van het beleid van jeugdsozen.
- / Vaststellen duidelijke huisregels door SWAH voor de jeugdsozen.
- / Bevorderen van samenwerking tussen politie, SWAH en de gemeente.

Thema 3 gaat over educatie en heeft als beleidsvoornemens:

- / Voeren van actief beleid ten aanzien van leerplicht en schoolverzuim, zodat er een sluitend systeem ontstaat om schoolverzuim te signaleren en terug te dringen en voorkomen wordt dat jongeren vroegtijdig de school verlaten zonder startkwalificatie.
- / Actief inzetten om een sluitende aanpak te creëren voor vroegtijdig schoolverlaters en jongeren tussen 18 en 23 jaar.
- / Onderzoeken of tienercentra met huiswerkbegeleiding na schooltijd voor jongeren een alternatieve ontmoetingsplaats kan bieden.

Bijlage 4. Aantal meldingen van overlast per dorp of buurtschap

Onderstaande tabel maakt per dorp en/of buurtschap inzichtelijk hoeveel meldingen van overlast door jongeren er zijn geweest in de jaren 2009, 2010 en 2011 (gebaseerd op gegevens van de politie).

Totaal	2011 (1-9)	2010 (GEHEEL)	2009 (4-12)
Amen	0	0	0
Anderen	2	0	0
Anloo	1	3	0
Annen	5	16	4
Annerveenschekanaal	0	0	1
Balloërveld	0	0	0
Balloo	0	0	0
Deurze	0	0	0
Eext	4	6	2
Eexterveen	0	0	0
Eexterveenschekanaal	0	0	0
Eexterzandvoort	0	0	0
Ekehaar	0	1	0
Eldersloo	0	0	0
Eleveld	0	0	0
Gasselte	0	5	5
Gasselternijveen	4	8	7
Gasselternijveenschemond	0	3	2
Gasteren	2	2	1
Geelbroek	0	0	0
Gieten	12	31	19
Gieterveen	1	2	1
Grolloo	0	3	0
Marwijksoord	0	0	0
Nieuw Annerveen	0	0	0
Nieuwediep	0	0	0
Nijlande	0	0	0
Nooitgedacht	0	1	1
Oud Annerveen	0	0	0
Papenvoort	0	0	0
Rolde	3	15	10
Schipborg	3	5	3
Schoonloo	0	2	2
Spijkerboor	1	0	0
Vredenheim	0	0	0
Totaal geëxtrapoleerd	48	103	73

Bijlage 5. Overzicht Jeugdsozen en JOAP's in de gemeente Aa en Hunze

Onderstaande tabel geeft een overzicht van de jeugd- en tiensozen zoals deze eind 2011 / begin 2012 door SWAH zelf worden opgegeven als daadwerkelijk actief. Het aantal jeugdsozen en de locaties van de jeugdsozen blijkt aan verandering onderhevig te zijn. Zo zijn er momenteel tien jeugdsozen (voorheen waren dit er elf), zijn de jeugdsozen in Anloo en Gieterveen gestopt en zijn er nieuwe jeugdsozen in Rolde en in Schoonloo bijgekomen.

Jeugdsozen	
1	Annerveenschekanaal
2	Eext (in de praktijk daadwerkelijk actief)
3	Eexterveenschekanaal
4	Grolloo (in de praktijk daadwerkelijk actief)
Tienersozen	
5	Annerveenschekanaal
6	Eext
7	Ekehaar (in de praktijk daadwerkelijk actief)
8	Gasselternijveen
9	Gieten (in de praktijk daadwerkelijk actief)
10	Gieterveen
11	Anloo (in de praktijk daadwerkelijk actief)