

Focus Op Inclusie

Sterker in de samenleving.
Powered by Pluryn

Sofie Martens en Laura Peters

Behandeling en ondersteuning bij
wonen, werken, leren en vrije tijd

Focus Op Inclusie

‘Een onderzoek naar de ervaringen van jongeren en medewerkers met de pilot ‘Inclusiegericht werken’ op woongroep de Jasappel’

“Elke persoon heeft een hoger doel om zich te ontwikkelen en betekenis te geven aan zijn of haar leven. Elke persoon heeft talenten en competenties die een bijdrage kunnen zijn aan een groter geheel. Elke plek heeft de mogelijkheid om bij te dragen aan betere levens. Deze mogelijkheden ontwikkelen zich met elke geïnteresseerde persoon. Bondgenoten ondersteunen elkaar om deze talenten zichtbaar te maken, want samen helpen ze dat wat zichtbaar wil worden te laten groeien.”

John O’Brien

Sofie Martens (565405) en Laura Peters (576407)

Dit onderzoek is verricht ten behoeve van het studieonderdeel “Onderzoek & Innovatie” van de opleiding Pedagogiek
Oosterbeek
Jan Pieter Heije, woongroep de Jasappel
Juni 2020
Aantal woorden: 14.995

Voorwoord

Voor u ligt de scriptie 'Focus Op Inclusie'. Een onderzoek naar de ervaringen van jongeren en medewerkers van woongroep de Jasappel met de pilot 'Inclusiegericht werken'. Deze scriptie is geschreven in het kader van ons afstuderen aan de opleiding Pedagogiek aan de Hogeschool van Arnhem en Nijmegen. Het onderzoek is uitgevoerd in opdracht van de organisatie Pluryn.

De coronapandemie, corona-crisis of COVID-19-pandemie is de wereldwijde verspreiding in 2020 van de ziekte COVID-19 en heeft ingrijpende gevolgen gehad over de hele wereld. Begin 2020 werd dit virus ook geconstateerd in Nederland. Het zich snel verspreidende virus heeft voor Nederland geleid tot ongekende maatregelen, waarbij het maatschappelijk verkeer voor een groot deel stil is komen te staan.

Deze bijzondere tijd is ook van grote invloed geweest op ons afstudeeronderzoek. Naast dat er geleefd werd in een 1,5 meter-samenleving, waarbij ons gehele onderzoek digitaal is verlopen, bracht de onzekerheid over de toekomst ons vooral in een lastige situatie. Met zeeën van tijd als gevolg van de Corona-crisis verwacht je dat het schrijven van een scriptie zo geklaard is. Echter, het schrijven ging voor ons gepaard met pieken en dalen; het zoeken naar creatieve oplossingen was een belangrijk onderdeel. Voor ons was het roeien met de riemen die wij hadden. Wij kunnen zeggen dat het door middel van een goede planning, het regelmatig contact hebben met betrokkenen en met name door positieve moed, toch gelukt is om het afstudeeronderzoek te volbrengen. Dit maakt ons niet alleen trots op onze woorden, maar ook op onze houding gedurende deze bizarre tijd.

Graag willen wij ook de gelegenheid benutten om een aantal personen in dit proces te bedanken. Hierbij willen wij starten met het bedanken van onze opdrachtgever K. Toebes. Ook voor haar was het aanpassen aan de tijd waarin we verkeerden. Door voor ons klaar te staan en ons te sturen in de juiste richting heeft K. Toebes ons enorm geholpen. Alle medewerkers en jongeren van woongroep de Jasappel mogen hierbij ook niet vergeten worden. Want zonder hun medewerking hadden wij dit onderzoek nooit kunnen voltooien. Wij waarderen de openheid en eerlijkheid die zij ons hebben meegegeven gedurende het onderzoek.

Het contact met onze afstudeergroep verliep ook anders dan wij dit hadden voorgesteld vóór de corona-crisis. Desondanks hebben wij wel baat gehad bij de digitale hulp die wij van hen mochten ontvangen en zijn wij dankbaar voor de steun die zij ons op deze manier gaven. Toch willen wij in het bijzonder onze docent E. Verheijden bedanken. Opgewekt, meelevend en deskundig. Met deze drie woorden beschrijven wij de houding waarmee ze ons gedurende het onderzoek bijgestaan heeft. Wij waarderen enorm hoe je voor ons klaarstond en gunnen eigenlijk alle komende afstudeerders een docent als E. Verheijden.

Tot slot willen wij aan de mensen die dicht bij ons staan, nog een speciaal woordje wijden: aan onze familie en vrienden. Naast de motiverende woorden, waarmee ze ons met regelmaat toespraken, is het voor ons ook van grote betekenis geweest dat we onze gedachten, dankzij hen, zo af en toe van deze scriptie konden afleiden.

Wij wensen u veel leesplezier toe.

Sofie Martens en Laura Peters

Nijmegen, 2 juni 2020

Inhoudsopgave

Samenvatting	6
Hoofdstuk 1: Inleiding	7
1.1 Aanleiding van het praktijkonderzoek	7
1.2 Context	7
1.2.1 Pluryn	7
1.2.2 Woongroep de Jasappel	7
1.3 Leeswijzer	8
Hoofdstuk 2: Probleemanalyse	9
2.1 Analyse van het probleem in de praktijk	9
2.1.1 Pluryn breed	9
2.1.2 Pilot bij woongroep de Jasappel	12
2.2 Analyse van het probleem in de literatuur	14
2.2.1 Inclusie	15
2.2.2 Kwaliteit van leven	16
2.3 Probleemstelling	17
Hoofdstuk 3: Methode van onderzoek	18
3.1 De onderzoeksbenadering	18
3.2 Participanten	18
3.2.1 Populatie	18
3.2.2 Respons	19
3.3 Meetinstrumenten	19
3.4 Analyse	19
3.5 Betrouwbaarheid en validiteit	20
3.5.1 Betrouwbaarheid	20
3.5.2 Validiteit	20
Hoofdstuk 4: Resultaten	21
4.1 Resultaten deelvraag 1	21
4.1.1 Thuishoren	21
4.1.2 Regie en autonomie	21
4.1.3 Sociale rollen	22
4.1.4 Bijdrage	22
4.1.5 Gewone plekken en activiteiten	22
4.2 Resultaten deelvraag 2	23
4.2.1 Thuishoren	23
4.2.2 Regie en autonomie	24
4.2.3 Sociale rollen	25
4.2.4 Bijdrage	25
4.2.5 Gewone plekken en activiteiten	26
4.2.6 Werkplezier	27
4.2.7 Pilot 'Inclusiegericht werken'	27
4.2.8 Tabellen	28
Hoofdstuk 5: Conclusie en discussie	30
5.1 Beantwoording onderzoeksvraag	30
5.1.1 Beantwoording deelvraag 1	30

5.1.2 Beantwoording deelvraag 2	30
5.1.3 Beantwoording onderzoeksvraag	31
5.2 Discussie	32
5.3 Vervolgonderzoek	33
5.4 Aanbevelingen	34
Literatuurlijst	35
Bijlage I: Leerlijn jeugd	37
Bijlage II: Stakeholderanalyse	38
Bijlage III: Teamtoekomstplan de Jasappel	39
Bijlage IV: Profiel van een op inclusie gerichte begeleider	40
Bijlage V: Formulier werkzame factoren inclusie	41
Bijlage VI: Interviewguide jongeren	42
Bijlage VII: Interviewguide medewerkers	46
Bijlage VIII: Interviewguide gedragsdeskundige	49
Bijlage IX: Codeerlijsten	52
Bijlage X: Interviewguide vervolgonderzoek jongeren	53

Samenvatting

Inclusie gaat over het erbij horen en meedoen van mensen met een beperking. Er is sprake van een 'inclusieve' samenleving als iedereen er zijn plaats kan vinden en mensen worden ingesloten. De laatste jaren staat het begrip 'inclusie' steeds meer centraal. Dit is geen passief of beschrijvend begrip, maar juist een actief begrip. Inclusie is iets waar mensen en organisaties actief energie in moeten stoppen. Inclusiegericht werken kan de kwaliteit van leven van cliënten binnen hulpverleningsorganisaties vergroten.

De Jasappel is een woongroep voor jongeren van vijftien tot twintig jaar oud met een licht verstandelijke beperking en bijkomende (gedrags)problematiek. Medewerkers van woongroep de Jasappel zijn in november 2019 gestart met inclusiegericht werken door middel van een pilot. Het doel van dit onderzoek was kennis en inzicht krijgen in de ervaringen van jongeren en medewerkers van woongroep de Jasappel met de pilot 'Inclusiegericht werken'. De hoofdvraag luidde daarom als volgt: *Wat zijn de ervaringen van de jongeren en de medewerkers van woongroep de Jasappel met de pilot 'Inclusiegericht werken'?*

Door middel van interviews zijn de ervaringen van zowel de jongeren als de medewerkers in kaart gebracht. Bij deze interviews is de focus gelegd op de vijf gebieden die volgens John O'Brien bijdragen aan de kwaliteit van leven van de jongeren. Voor dit onderzoek is aan drie begeleiders, één gedragsdeskundige en twee jongeren van woongroep de Jasappel gevraagd naar hun ervaringen door middel van deze interviews. Dit gedeelte van het onderzoek is kwalitatief. Naast deze interviews is er aan alle medewerkers gevraagd een aantal gegevens die zij eerder tijdens een nulmeting hebben ingevuld, nogmaals in te vullen. Hierin gaat het om het werkplezier van de medewerkers en vijf werkzame factoren die bijdragen aan inclusie. Hierdoor wordt het zichtbaar of de pilot op die gebieden iets heeft veranderd voor de medewerkers. Dit gedeelte van het onderzoek is kwantitatief.

Uit het onderzoek is gebleken dat de jongeren en de medewerkers zowel positieve als negatieve ervaringen hebben met betrekking tot de vijf punten van O'Brien. Zowel de jongeren als de medewerkers geven aan dat er ook in de tijd van de Corona-crisis zo veel mogelijk bekeken wordt hoe inclusie kan worden vormgegeven. De pilot heeft niet zichtbaar bijgedragen aan het werkplezier van de medewerkers. Wel zijn de medewerkers enthousiast over deze manier van werken en staan ze achter de visie van inclusiegericht werken. De medewerkers zijn positief over de pilot in het algemeen en spreken de duidelijke wens uit dat de focus blijft liggen op inclusie.

Bij dit onderzoek zijn kanttekeningen te plaatsen omdat het onderzoek heeft plaatsgevonden tijdens de Corona-crisis. Dit heeft mogelijk invloed gehad op het aantal respondenten dat mee heeft kunnen werken aan dit onderzoek. Ook vraagt het van de Jasappel op een andere manier te kijken naar inclusie doordat de gehele situatie rondom de Corona-crisis beperkingen voor alle betrokkenen met zich meebracht.

Hoofdstuk 1: Inleiding

1.1 Aanleiding van het praktijkonderzoek

In de huidige samenleving staat de eigen verantwoordelijkheid van de mens steeds meer centraal. Het betreft een zelfstandig leven met zo min mogelijk gesubsidieerde hulpverlening (Movisie, 2015). Eén van de belangrijkste gevolgen van de toenemende nadruk op zelfredzaamheid is dat mensen met een verstandelijke beperking steeds meer een beroep moeten doen op hun sociale omgeving wanneer zij hulp nodig hebben. Deze hulp blijkt vanuit hun eigen netwerk vaak beperkt te zijn. Enerzijds omdat dit netwerk vaak niet groot is, anderzijds omdat er een drempel ligt om hulp te vragen en/of te krijgen (Collot-d'Escury-Koenigs & Boering, 2018). Dit maakt dat de professionele hulpverlening over het algemeen bepalend is voor de grip en regie die de kwetsbare mens op het leven heeft.

K. Toebes, clusterleider in opleiding bij Pluryn, zag de noodzaak in van betere zorg. Ze wilde de kwaliteit van leven¹ van jongeren en medewerkers vergroten. Ze besloot daarom inclusiegericht werken als pilot te implementeren op de Jasappel te Elst. Haar belang hierachter is om te zorgen voor een betere kwaliteit van leven, waarmee ze hoopt een bijdrage te leveren in de kwaliteit van zorg. Op deze woongroep is zij werkzaam als leidinggevende. Door het implementeren van inclusiegericht werken wordt er door de organisatie vormgegeven aan de maatschappelijke ontwikkeling omtrent de eigen verantwoordelijkheid van de mens. Daarmee wordt er ook beter ingespeeld op het verbeteren van de positie van mensen met een beperking (Toebes, 2019). In hoofdstuk 2 wordt er dieper op de belangen achter het inclusiegericht werken ingegaan.

Na invoering van de pilot 'Inclusiegericht werken' zijn betrokkenen benieuwd wat de eerste ervaringen van inclusiegericht werken zijn voor zowel de jongeren als de medewerkers. Wat is veranderd in de ondersteuning? Wat merken de jongeren aan deze manier van werken? Wat merken de medewerkers en wat heeft het de betrokkenen opgeleverd?

In het eerste gesprek met de clusterleider is aangegeven dat ze graag de (prille) ervaringen vanuit inclusiegericht werken in kaart wil brengen. Ook geeft zij aan dat medewerkers en gedragsdeskundigen hier benieuwd naar zijn. Door praktijkonderzoek te verrichten worden de eerste ervaringen in kaart gebracht.

1.2 Context

1.2.1 Pluryn

Het onderzoek wordt uitgevoerd bij de praktijkorganisatie Pluryn. Pluryn is een landelijk werkende organisatie die jongeren en volwassenen ondersteunt bij het vergroten van kansen in de samenleving, ook als de problematiek complex is. De eigen kracht en de toekomstwensen van de cliënt staan daarbij centraal. Het uitgangspunt daarbij is: sterker in de samenleving. Jongeren kunnen zowel aan huis als in voorzieningen terecht voor gehandicaptenzorg, jeugdzorg en GGZ. Sinds 1 december zijn Intermetzo, de Hoenderloo Groep en Pluryn samen verdergegaan onder de naam Pluryn. Pluryn bestaat momenteel uit meer dan 400 locaties en telt 19 hoofdvestigingen (Pluryn, z.d.-a.).

1.2.2 Woongroep de Jasappel

Omdat het onderwerp van het onderzoek te groot is om in de hele organisatie te bekijken, wordt er toegespitst op één van de woongroepen van Pluryn: de Jasappel.

De Jasappel is een orthopedagogische behandellocatie in Elst en het is een buitenhuis van het terrein van Jan Pieter Heije in Oosterbeek. De woonvoorziening ligt midden in een woonwijk en het is een open setting, wat betekent dat de jongeren vrijheid hebben om de instelling (in overleg) te verlaten. Op de Jasappel is er plek voor tien jongeren² en jongvolwassenen, zowel jongens als meiden, van 15 tot

¹ Zowel in de literatuur als in de praktijk worden de termen 'kwaliteit van leven' en 'kwaliteit van bestaan' door elkaar gebruikt. In de analyse wordt er vastgehouden aan de benaming van de oorspronkelijke bron. Beide termen geven dezelfde betekenis weer. In het vervolg van het onderzoek wordt de term 'kwaliteit van leven' aangehouden.

² Vanuit de visie van inclusiegericht werken is er bewust de keuze gemaakt om de benaming 'cliënt' te vervangen door 'jongeren'.

20 jaar oud. De jongeren die er wonen, hebben vaak een licht verstandelijke beperking en daarnaast ook andere problematiek, zoals een autisme -spectrumstoornis of hechtingsproblematiek. Iedere jongere heeft een eigen slaapkamer. Daarnaast is er op de bovenste verdieping plek voor drie jongeren die al een hogere mate van zelfstandigheid hebben bereikt. Deze jongeren hebben ook ieder een eigen slaapkamer en delen daarnaast samen een keuken en een badkamer.

Op de Jasappel wordt er van alle jongeren verwacht dat ze een zinvolle dagbesteding hebben, dit zorgt voor structuur. De jongeren gaan overdag naar school, stage, dagbesteding of werk. Deze vormen van dagbesteding worden door Pluryn als zinvol gezien omdat ze bijdragen aan de ontwikkeling van de jongeren. Daarnaast zijn de jongeren bezig met het uitvoeren van taken en werken ze aan individuele doelen die staan beschreven in een Individueel Plan. Die doelen zijn vooral gericht op het aanleren van sociaal-emotionele en praktische vaardigheden: verantwoordelijkheid leren dragen, zelfstandigheid vergroten op het gebied van praktische vaardigheden, het aanleren van gepast sociaal gedrag en het vormen van een eigen identiteit. De jongeren werken individueel en groepsgewijs aan de doelen uit hun behandelplan.

Op vaste momenten in de week worden er groepsactiviteiten georganiseerd en begeleid. Groepsbegeleiders geven periodiek voorlichting rondom drugs en alcohol. Ook wordt er aandacht besteed aan seksuele voorlichting. Waar nodig kan dit ook individueel gebeuren. Er worden regelmatig groepsvergaderingen georganiseerd waarin bijvoorbeeld de omgangssfeer en de regels van de groep worden besproken en de jongeren worden hier gestimuleerd om hun mening te geven. Samenwonen betekent ook samenwerken en zorgdragen voor de omgeving. Daarom zijn er afspraken over huishoudelijke taken en het handhaven van leefbaar wonen met elkaar.

Het behandelklimaat op de Jasappel wordt vormgegeven door vaste begeleiders die 24 uur per dag aanwezig zijn. Een aantal van deze begeleiders zijn ook persoonlijk begeleiders van twee of drie jongeren. Dit houdt in dat zij de contactpersoon zijn van de jongeren en dat ze regie houden over het proces. Het team werkt met name volgens de methodiek competentiegericht werken. Deze methodiek houdt in dat de begeleiders zo veel mogelijk aansluiten bij de wensen van de jongeren en daarbij de eigen kracht centraal stellen. Er worden interventies gebruikt die zich richten op het versterken van gewenst gedrag van de jongeren (Stichting Kwaliteitsregister Jeugd, 2017). Naast structuur bieden en begrenzen zet begeleiding specifieke vaardigheden in, zoals voor structureren van zelfstandige activiteiten, spiegelen van het gedrag van de jongeren en het aanleren van waarden en normen. Het team is in november 2019 begonnen aan de pilot 'Inclusiegericht werken'. De pilot activeert medewerkers om actief te kijken naar de manier van begeleiden. Wat deze nieuwe manier van werken precies inhoudt, wordt verder besproken in hoofdstuk 2: de probleemanalyse. Er is een gedragsdeskundige betrokken bij de Jasappel en deze is verantwoordelijk voor het uitzetten van de behandeling en de toetsing van de voortgang. De groepsbegeleiders zijn, onder leiding van de clusterleider, verantwoordelijk voor de uitvoering van de behandeling. Daarnaast kunnen er ook andere disciplines ingeschakeld worden, zoals maatschappelijk werk, arts, (externe) psychiater en vaktherapeuten (K. Toebes, persoonlijke communicatie, 10 februari 2020).

1.3 Leeswijzer

In het eerste hoofdstuk krijgt u een inleiding op de totstandkoming van het praktijkonderzoek. De probleemstelling wordt geanalyseerd in zowel de praktijk als in de literatuur in hoofdstuk twee. Hierbij wordt de onderzoeksvraag geformuleerd. In het derde hoofdstuk zal de onderzoeksmethode worden toegelicht. De resultaten uit het onderzoek volgen in hoofdstuk vier. In hoofdstuk vijf wordt antwoord gegeven op de onderzoeksvraag in de conclusie. Ook vindt u in dit hoofdstuk de discussie, aanbevelingen voor de praktijkplek en suggesties voor vervolgonderzoek. Tot slot volgen de literatuurlijst en de bijlagen van het onderzoek.

Hoofdstuk 2: Probleemanalyse

2.1 Analyse van het probleem in de praktijk

Voor de probleemanalyse in de praktijk zijn er op verschillende manieren data verzameld. Er zijn gesprekken gevoerd met de opdrachtgever (K. Toebes), coach inclusiegericht werken (A. van der Elst) en projectleider (I. Oomen). Daarnaast is er nog informatie verzameld door gebruik te maken van informatiebronnen als Intranet Pluryn, de onderlegger posterpresentatie “Inclusiegericht werken” (Toebes, 2019) en beeldmateriaal gepubliceerd door Pluryn.

Visie met betrekking tot inclusiegericht werken

De visie van Pluryn op zorg, begeleiding en behandeling bij jongeren geeft richting aan de leerlijn jeugd. Deze leerlijn omvat de kerndoelen – zoals die door de overheid zijn vastgesteld – naar concrete doelen die er voor Pluryn gelden. Wanneer we spreken van inclusie, hebben we het over de kwaliteit van leven. “Inclusie gaat over de kwaliteit van bestaan, op een gezonde manier deelnemen aan de maatschappij, daar plezier een beleven en dit zoveel mogelijk samen met je eigen netwerk te realiseren” (Toebes, 2019). Door inclusiegericht werken te implementeren in de organisatie, wordt er een bijdrage geleverd aan kwaliteit van leven, waarbij Pluryn staat voor de missie om jongeren met complexe problemen sterker in de samenleving te laten staan. Hierbij zijn de eigen kracht, de eigen toekomstwensen het uitgangspunt (Pluryn, z.d.-a). In bijlage I is de visie als los onderdeel uit de leerlijn gehaald. De missie, de eigen kracht en eigen toekomstwensen zijn, naast alle andere elementen van inclusie, terug te vinden in de visie van Pluryn.

Naast de visie van Pluryn heeft ook de opdrachtgever een eigen visie met betrekking tot het inclusiegericht werken. “Ik wil stakeholders motiveren, enthousiasmeren en meenemen in de verandering. Ik wil ervoor zorgen dat zij zich ontwikkelen en tot gezamenlijk gedragen oplossingen komen (Toebes, 2019)”. Het vieren van successen is daarbij van belang, aldus K. Toebes. Met stakeholders worden de belanghebbende bedoeld. Deze worden in paragraaf 2.1.2 toegelicht.

2.1.1 Pluryn breed

Met het werken aan inclusie wil Pluryn de professionele zorg anders inzetten. Hiermee wordt bedoeld dat de professionele hulp volgens Pluryn meer ingericht moet zijn op het uitbouwen van sociale rollen. Dit draagt eraan bij dat de kansen van de jongeren toenemen (Pluryn, 2018-a). Bij het werken met sociale rollen wordt er met de persoon, zijn netwerk en de professionals nagedacht over goede ideeën. Wat zijn de interesses en de talenten van de persoon? Wat past bij zijn leeftijd en de culturele achtergrond? Wat doen anderen van zijn leeftijd en wat zijn aantrekkelijke plekken in de maatschappij? Als er ondersteund wordt vanuit sociale rollen, ben je niet op zoek naar activiteiten maar ga je de rol uitbouwen bij waar de interesse ligt. Onderstaande afbeeldingen geven een voorbeeld van professionele zorg waarmee Pluryn de sociale rollen wil versterken (Pluryn, 2018-b).

Figuur 1. Voorbeeld sociale contacten. Overgenomen van YouTube uit *Deel 1 Rolversterking van Pluryn*, 2018-b, Pluryn.

Wanneer de persoon geïnteresseerd is in groen, kan hij werken bij een Pluryn werkvoorziening door langs de weg afval op te ruimen. Er kan ook creatief nagedacht worden. De persoon kan samen met andere buurtbewoners zich aansluiten bij een buurtkraam waarbij ze groen verkopen.

Projectleider Inge Oomen is coördinator inclusiegericht werken bij Pluryn en is dan ook het eerste aanspreekpunt wanneer het gaat om inclusie. In gesprek met haar voegt ze hieraan toe dat je inclusie groot en klein kan bekijken. Veel organisaties kijken op een andere manier naar inclusie. Als je inclusie groot bekijkt, heb je het over samenleving waarbij iedereen erbij hoort en iedereen iets kan bijdragen. Bij Pluryn kijken we vooral naar de kleine dingen zoals echt contact maken, aansluiten op wat iemand nodig heeft en iemand te coachen (I. Oomen, persoonlijke communicatie, 10 maart 2020).

Pluryn is met deze werkwijze in aanraking gekomen ongeveer 12 jaar geleden. Inclusiegericht werken is toen geïntroduceerd bij Pluryn nadat een medewerker (momenteel oud-medewerker) geïnspireerd werd door een bijeenkomst in Canada. In deze bijeenkomst werd de werkwijze van inclusiegericht werken toegelicht aan de hand van de visie van de Amerikaanse schrijver John O'Brien (I. Oomen, persoonlijke communicatie, 10 maart 2020).

Vijf werkzame factoren Inclusie

Volgens Pluryn zijn vijf werkzame belangrijke factoren voor de werknemer die bijdragen leveren aan het begrip inclusie (Pluryn, 2018-a). Zo is het van belang dat er gewerkt wordt vanuit echt contact waarbij de persoon zich gewaardeerd voelt. Hierbij ligt de regie zoveel mogelijk bij de persoon en zijn netwerk. Er wordt samen dingen uitgeprobeerd. De persoon mag hierbij zachtjes leren opstaan en vallen. De medewerker coacht hierbij en soms is er sprake van behandeling. Belangrijk is dat er geen druk is en de medewerker zeer nabij is. De medewerker kijkt hoe de talenten kunnen worden omgezet in bijdrages. Tenslotte is het belangrijk dat de medewerker in gesprek blijft met de persoon wat men tegenkomt en tegenaan loopt. Deze manier van werken vraagt te kijken naar wat er juist wel is. Welke talenten iemand heeft en hoe deze persoon zich welkom kan voelen (Pluryn, 2018-a).

“Het is echt een positieve manier van kijken naar mensen, in contact zijn met mensen en kijken naar mogelijkheden in plaats van beperkingen” (I. Oomen, persoonlijke communicatie, 10 maart 2020). Om inclusiegericht te werken is het belangrijk dat er gekeken wordt naar de kwaliteit van leven. Dit wordt binnen Pluryn gedaan volgens de richtlijnen van John O'Brien (Pluryn, 2011). In de literatuuranalyse worden deze richtlijnen toegelicht.

Binnen Pluryn wordt er gewerkt aan inclusie door middel van een training die aan de medewerker wordt aangeboden. Daarnaast is toekomstplanning een belangrijk onderdeel van inclusiegericht werken.

Training 'Inclusiegericht werken'

Deze training wordt op Intranet zowel individueel als multidisciplinair in een teamtraining aangeboden. Het doel achter deze trainingen is om medewerkers kennis te laten maken door systematisch inclusiegericht te werken. Zo leren ze mensen te ondersteunen door:

- Ze zelf te laten ontdekken waar eigen talent en kracht ligt;
- Ze een unieke bijdrage te laten leveren in wijk, buurt, werkt etc.;
- Ondersteuning te bieden bij het opbouwen van een rijk, vol leven.

Vol leuke dingen om te doen en mensen om hen heen op gewone plekken in de samenleving.

Het fijne van teamtraining is dat ze het allemaal tegelijk volgen en allemaal de volgende dag met dezelfde kennis de dag instappen en elkaar hierop scherp kunnen houden (I. Oomen, persoonlijke communicatie, 10 maart 2020). Individueel heeft de training een tijdsinvestering van twee bijeenkomsten van een dag en twee bijeenkomsten van vier uur. Er wordt gebruik gemaakt het werkboek 'Training basisvaardigheden inclusiegericht werken'.

Toekomstplan

Bij het toekomstplan wordt er gekeken welke hulp en begeleiding de jongeren nodig hebben (Pluryn, 2016). Het helpt jongeren om hun dromen en ideeën waar te maken. Zo wordt er gekeken wat iemand juist allemaal wel kan met z'n kwaliteiten (I. Oomen, persoonlijke communicatie, 10 maart 2020). Het toekomstplan is een instrument om systematisch te werken en om te zoeken naar eigen informele hulpbronnen. Het start een traject waarbij zowel behandeling als kwaliteit van leven tegelijkertijd kan oplopen. Het betreft een plan waarbij iedereen persoonlijk gaat samenwerken (Pluryn, 2018-c). Binnen Pluryn worden jongeren door getrainde gespreksleiders vragen gesteld. Met hulp van een tekenaar wordt er, met zoveel mogelijk getekende beelden, een plan geschetst met haalbare concrete doelen. Hierbij is het essentieel dat het netwerk wordt betrokken (Pluryn, z.d.-b). Om een beeld te schetsen hoe een toekomstplan er bij Pluryn uit kan komen te zien, is onderstaand voorbeeld toegevoegd.

Figuur 2. Maak je dromen waar! Overgenomen uit *Speel je hoofdrol in je eigen Toekomstplan* door Pluryn, 2020 (<https://www.pluryn.nl/jeugd/behandeling/speel-de-hoofdrol-in-je-eigen-toekomstplan>).

Verdere ontwikkelingen omtrent inclusie

Naast het toekomstplan en de inclusietrainingen op maat zijn vanaf 2016 nog andere diverse tools binnen Pluryn ingezet om meer inclusiegericht te kunnen gaan werken:

- Cursus 'Die ken ik' voor cliënten;
- Teamontwikkeltrajecten (met inclusiegericht werken als centraal thema);
- Participatief faciliterend werken (ontwikkelgericht);
- Bewegingen naar meer ambulante vormen zoals WijKringen;
- Opzet FACT-team om gerichte ondersteuning beter vorm te geven;
- Holding space (Pluryn, 2017).

Toolkit-scan

Pluryn heeft een toolkit-scan opgesteld waarin voorbeelden van 'best practices' zijn opgenomen. Er zijn negen elementen als uitgangspunten voor een doorvoering van de pilot 'Inclusiegericht werken'. De negen elementen zijn afgebeeld in afbeelding hieronder.

Figuur 3. Toolkit. Overgenomen uit *Kennisnetwerk Inclusie* door Pluryn, 2020 (<https://leerplein.pluryn.nl/mod/hvp/view.php?id=1966>).

2.1.2 Pilot bij woongroep de Jasappel

Woongroep de Jasappel is van start gegaan met de pilot 'Inclusiegericht werken' nadat hier een vraag van hogere hand over werd gesteld. Opdrachtgever K. Toebes geeft hierbij aan dat ze de Jasappel als een geschikt team hiervoor zag. Het is een leergierig team dat open staat voor ontwikkelingen (persoonlijke communicatie, 9 maart 2020). Ook I. Oomen, zag het team als een vrij stabiel team, waar een basis lag om de training te volgen (persoonlijke communicatie, 10 maart 2020). Volgens de toolkit-scan in figuur 3 moet de basis op orde zijn om een veranderproces te starten naar meer inclusiegericht werken.

Krachtenveldanalyse: de belanghebbende en hun behoeftes

Aan de hand van een krachtenveldanalyse (Toebes, 2019) zijn de belangen en de behoeftes van de betrokkenen in kaart gebracht. Bij het invoeren van de pilot 'Inclusiegericht werken' is er bewust gekozen voor een pilot met één team i.v.m. de complexiteit en grootte (Toebes, 2019).

De opdrachtgever die centraal staat tijdens deze pilot is de clusterleider van woongroep de Jasappel, K. Toebes. Haar belang om deze pilot in te voeren was om te zorgen voor betere kwaliteit van leven, waarbij haar wens is dat dit bijdraagt aan een betere kwaliteit van zorg. Hierbij hoopt ze dat gelukkige medewerkers in balans zijn en zal er mogelijk minder verzuim zijn. In dat geval hoeven er minder consequentierichte ingrepen worden uitgevoerd en zal er uiteindelijk financiële besparing bestaan doordat er minder extramurale zorg ingezet hoeft te worden en minder kosten gemaakt worden om jongeren daginvulling te laten volgen. Er bestaat dan een uitbreiding in netwerk waarbij er kan worden gekeken waar samenwerkingspartners ingezet kunnen worden.

Voor de jongeren die woonde op de woongroep de Jasappel ten tijde van de invoering van de pilot was het belang om de kwaliteit op het leven te bevorderen en zich meer thuis te laten voelen in divers gezelschap van goede relaties en vriendschappen. Hierbij moeten ze zich gerespecteerd kunnen voelen als mens en daarbij een bijdrage leveren door talenten te ontdekken en te ontwikkelen en daarmee kiezen wat hij of zij nodig heeft om een goed leven te kunnen leiden. Het is de bedoeling dat

door invoering van de pilot de jongeren een beeld krijgen van hun droomtoekomst, aan de hand van een visueel plan. Jongeren worden gezien en verwondingen worden erkend. Ze hebben meer eigen regie en weten wie ze daarbij kunnen betrekken indien ze hulp nodig hebben. Het netwerk en de participatiekansen worden vergroot.

Voor de medewerkers van de Jasappel en de opdrachtgever spelen de belangen als werkplezier en tijdswinst een rol. Zo hopen ze dat het werkplezier bevordert waarbij het werk interessanter wordt en er meer focus ligt op successen. Wanneer de handelswijze is geïntegreerd zijn ze in staat om met relatief weinig tijd en versterkt 'out of box' denken, echt contact met de jongeren te maken. Het is de bedoeling dat de pilot de medewerkers houvast en richting gaat geven. Ook zou dit moeten zorgen voor minder handelingsverlegenheid (Toebes, 2019).

Naast bovenstaande belangen is het voor alle belanghebbende waardevol om meer inzicht te krijgen in de meerwaarde van de pilot voor zowel de jongeren als de medewerkers. In gesprek met de opdrachtgever worden bovenstaande belangen bevestigd.

Stakeholderanalyse

Van de stakeholderanalyse (zie bijlage II) zijn de belanghebbende in kaart gebracht waarbij de invloedrijkste en belangrijkste belanghebbende zich in het midden bevinden, dit zijn de jongeren en medewerkers. De iets minder belangrijke bevinden zich in de tweede ring. Dit zijn de gemeente, maatschappelijk werk, gedragswetenschapper en de hoofdbehandeling. Het netwerk van de jongeren, de manager en de clusterleiders behoren tot de derde ring, dit zijn de minst invloedrijke belanghebbende. De kleurenindeling is weergegeven hoe zij zich naar verwachting verhouden t.a.v. de verandering (Toebes, 2019).

De pilot 'Inclusiegericht werken' bij de Jasappel

De pilot 'Inclusiegericht werken' bestond uit een tweedaagse training, een vervolgbijeenkomst, een teamdag, coaching en intervisie-bijeenkomsten. Door het team is er tijdens deze pilot een teamtoekomstplan opgesteld en zijn er voor de jongeren netwerkkaarten gemaakt (K. Toebes, persoonlijke communicatie, 21 april 2020).

Onderdelen van de tweedaagse training die naar voren kwamen, waren het werken vanuit echt contact, het talentgericht werken, de sociale rol -versterking, de eigen coachende vaardigheden, het versterken van sociale netwerken, de persoonsgerichte zorg en out of the box -denken, het versterken van de zelfregie en eigen kracht, het vinden van hulpbronnen in de omgeving en het eigen persoonlijk leiderschap. In januari is ervoor gekozen om de medewerkers een keer in de zes weken aan intervisie-bijeenkomsten te laten deelnemen. Hiervoor is bewust gekozen omdat de pilot vraagt naar nieuwe perspectieven en gedragsverandering. Intervisie draagt hierin bij (K. Toebes, persoonlijke communicatie, 21 april 2020).

Volgens I. Oomen, degene die onder anderen deze training gegeven heeft, waren de medewerkers van de Jasappel positief na afloop. Je merkt aan het eind van de training dat ze veel beter weten wat het eigenlijk inhoudt en wat ze morgen al kunnen gaan doen. Ook bleek dat ze eigenlijk al veel deden, maar hier nog niet altijd de woorden voor hadden (persoonlijke communicatie, 10 maart 2020).

Coach inclusiegericht werken, A. van der Elst, is betrokken bij dit team geweest door samen met het team de kwaliteiten na deze training in kaart te brengen. Er is samen met het team gekeken wat er nodig was om inclusiegericht te werken. Aan de hand hiervan is het teamtoekomstplan tot stand gekomen. De uitwerkingen zijn opgenomen in bijlage III. Ze geeft aan dat de methodiek eigenlijk aanvullend is omdat die alle methodieken (competentiegericht, verbindend gezag, traumasensitief en gezinsgericht werken) die bij Pluryn gehanteerd worden aan elkaar verbindt (persoonlijke communicatie, 9 maart 2020).

Nulmeting

De nulmeting is eind november 2019 gehouden om te kijken wat de situatie was vóór de pilot 'Inclusiegericht werken'. Bij medewerkers is er gebruik gemaakt van een formulier waarin de vijf werkzame belangrijke factoren van de werknemer bekeken worden. Dit formulier is te vinden in bijlage V. Dit zijn de vijf factoren die Pluryn (zie paragraaf 2.1.1) en de opdrachtgever belangrijk vinden binnen inclusiegericht werken. De opdrachtgever geeft daarbij aan dat 'echt contact' en 'eigenaarschap' het startpunt zijn om te zorgen dat er aan alle vijf de factoren gewerkt kan worden

(K. Toebes, persoonlijke communicatie, 14 mei 2020). De jongeren zijn geïnterviewd. Hierbij lag de nadruk op zelfregie.

2.2 Analyse van het probleem in de literatuur

Voor de probleemanalyse in de literatuur zijn er op verschillende manieren data verzameld. In de bibliotheek van de Hogeschool van Arnhem en Nijmegen (HAN) is er gekeken naar verschillende boeken met het onderwerp 'inclusie'. Via Google en verschillende databanken van de HAN is er gezocht naar termen als 'inclusiegericht werken' en 'kwaliteit van leven'. Daarnaast zijn er video's op YouTube bekeken die gepubliceerd zijn door Pluryn. Ook is er informatie gebruikt uit de onderlegger posterpresentatie "Inclusiegericht werken" van opdrachtgever K. Toebes.

2.2.1 Inclusie

Wat is inclusie?

Inclusie gaat over het erbij horen en meedoen van mensen met een beperking. Het is een streven naar een samenleving waarin iedereen kan meedoen. Vroeger werd er gesproken over integratie. Het ging dan om het integreren van een persoon met een beperking. Daarbij moest de persoon zich aanpassen aan de samenleving. Inclusie gaat een stap verder dan dat. De samenleving moet openstaan voor iedereen, dus ook voor mensen met een beperking. Iedereen moet kunnen meedoen en iedereen hoort erbij. Het doel van inclusie is het streven naar een goed leven. Dit wordt ook wel de kwaliteit van bestaan genoemd. Dit streven geldt eigenlijk voor iedereen, of je nu jong bent of oud en of je een beperking hebt of niet (Kennisplein Gehandicaptensector, 2020).

Inclusie gaat dus over het betrekken van mensen met een verstandelijke beperking in alle gebieden van de samenleving. Van inclusie is sprake wanneer aan het volgende is voldaan: mensen hebben waardevolle persoonlijke en sociale netwerken in de samenleving. Zij maken gebruik van voorzieningen die voor iedereen bedoeld zijn. Zij wonen in de samenleving met mensen met wie zij zich verbonden voelen. Kinderen en jongeren volgen breed toegankelijk, regulier onderwijs dat bijdraagt aan hun ontplooiing. Iedere schoolt zich op terreinen waar zijn interesses en ambities liggen. Mensen hebben gerespecteerde werkzaamheden of bezigheden in de samenleving en voelen zich gewaardeerde medewerkers. Zij nemen deel en dragen bij aan het sociale, culture, religieuze en creatieve leven in de samenleving (concerten, cafés, clubs, kerken, verenigingen, sportevenementen, etc.). Zij maken gebruik van welzijns- en gezondheidsvoorzieningen in de plaatselijke gemeenschap. Mensen hebben dezelfde rechten, kansen en verantwoordelijkheden als iedere burger (Schuurman & Van der Zwan, 2009, p. 62).

Ontstaan van inclusie

Vanaf de jaren tachtig ontstaat er in landen als de Verenigde Staten, Australië, Nieuw-Zeeland en Noorwegen hernieuwde aandacht voor het concept 'Quality of Life' (Schuurman & Van der Zwan, 2009). In Nederland noemen we dit 'Kwaliteit van bestaan' of 'Kwaliteit van leven'. Schalock was één van de voorlopers op dit gebied, samen met diverse andere onderzoekers, zoals Bradley en O'Brien. 'Self-determination' werd het leidende principe binnen de veranderde zienswijze naar kwaliteit van bestaan. Deze onderzoekers benadrukken dat ieder mens zijn eigen dromen heeft, eigen keuzes wil maken, risico's wil nemen en bij wil dragen aan de samenleving. Dit alles ongeacht de mate en ernst van hun beperking.

In Nederland werden eind jaren tachtig/begin jaren negentig de eerste beginseluitspraken geformuleerd die een visie vormen over de positie van mensen met een verstandelijke beperking in de samenleving. Deze uitspraken werden gedaan door groepen ouders, familieleden en ook steeds meer door de mensen met een beperking zelf. Centraal kwamen begrippen als respect, zeggenschap, persoonlijk netwerk, regie over eigen leven en aanspraak maken op wat voor ieder beschikbaar is in de samenleving. Dit gedachtegoed werd na het jaar 1999 ook steeds meer opgenomen in visiedocumenten en meerjarenplannen van verschillende zorgaanbieders. De geschetste visie op de kwaliteit van de professionele zorg in de gehandicaptensector bestond uit twee uitgangspunten:

1. Zorg en ondersteuning zijn gericht op het bevorderen dan wel in stand houden van de kwaliteit van bestaan van mensen met een beperking;
2. Eigenregie van mensen met een beperking is een centrale waarde in zorg en ondersteuning (Schuurman & Van der Zwan, 2009).

Belang van inclusie

Er is sprake van een 'inclusieve' samenleving als iedereen er zijn plaats kan vinden en mensen worden ingesloten. De laatste jaren staat het begrip 'inclusie' steeds meer centraal. Dit is geen passief of beschrijvend begrip, maar juist een actief begrip. Inclusie is iets waar mensen, organisaties en regeren actief energie in moeten stoppen. Tegenover inclusie staat een ander actief begrip: exclusie. Het gebeurt immers nog elke dag dat mensen worden uitgesloten. Dit gebeurt in de vorm van het pesten, discrimineren, aan de kant schuiven en het buitensluiten van anderen. Volgens de Amerikaanse inclusie-wetenschapper Wolf Wolfensberger ontstaat uitsluiting juist in de eigen groep. Het gaat dan vaak om subtiele processen waarin mensen 'gezellig onder elkaar zijn' en de ander daar dan even niet bij kunnen gebruiken (Kröber & Wieringa, 2014).

Als mensen zijn we elkaar steeds onbewust aan het beoordelen. Hoe meer je van bepaalde karakteristieken ziet, hoe hoger je iemand plaatst op de sociale ladder. Er zijn mensen die het risico lopen om laag ingeschat te worden op basis van bepaalde karakteristieken of het ontbreken van compenserende karakteristieken. Mensen die kwetsbaar zijn voor een lage sociale status maken verwondingsprocessen mee. Zo ervaren deze mensen bijvoorbeeld al vroeg afwijzing omdat ze niet naar dezelfde school of sportclub mogen als hun leeftijdsgenoten. Deze mensen worden vaak omringd met negatieve imago's die de beeldvorming versterken, bijvoorbeeld als ze met een busje worden gebracht. Ze ervaren discontinuïteit omdat ze steeds moeten verhuizen van woonplek. Hierdoor verliezen ze veel sociale contacten en kunnen ze zich eenzaam gaan voelen. Een belangrijk onderdeel van inclusie is het versterken van deze sociale rollen. Door te bouwen aan gezonde sociale rollen kun je de verwondingen helen en kun je voorkomen dat mensen deze verwondingen meemaken omdat de sociale status wordt verhoogd (Pluryn, 2018-b).

Eerder onderzoek naar inclusie

Het lectoraat Participatie, Zorg en Ondersteuning van Hogeschool Utrecht heeft een onderzoek gedaan naar de resultaten van inclusiegericht werken in de proeftuinen van Expeditie Inclusie (Knevel & Wilken, 2015). Zeven organisaties en acht veranderteams zijn van 2013 tot 2015 aan de slag gegaan met het zetten van de eerste stappen op weg naar een inclusieve samenleving. Uit de analyse van het onderzoek zijn een aantal factoren gekomen waarmee medewerkers en cliënten invulling geven aan inclusie. De belangrijkste elementen die naar voren zijn gekomen uit het onderzoek, zijn te onderscheiden in vier niveaus.

1. Cliëntniveau: Een gelijkwaardige samenwerkingsrelatie tussen de cliënt en de professional is erg belangrijk. Daarnaast moeten de professionals een ontwikkelings- en oplossingsgerichte visie en werkwijze hebben. Dit betekent ook dat ze cliënten meer los moeten durven laten en hen zelf oplossingen moeten laten bedenken. Ook vraagt inclusiegericht werken ondernemerschap van de professionals. Ze moeten contacten leggen met andere partijen. Samenwerking met familie en andere sociale netwerkleden is vanzelfsprekend. Het gaat ook om contacten met organisaties in de buurt, zoals sport- en vrijetijdsverenigingen. Uit het onderzoek zijn een aantal elementen naar voren gekomen die samen het profiel van een professional vormen die gericht is op participatie en inclusie. Een overzicht van deze tien punten is te vinden in bijlage IV.
2. Teamniveau: Het team van professionals levert een belangrijke bijdrage aan inclusie in de praktijk. Het is belangrijk dat het hele team de uitgangspunten hanteert die genoemd worden in bijlage IV. Daarnaast moet het team activiteiten ontwikkelen met én voor de cliënten en daarbij ook het sociale netwerk betrekken. Ook is de rol van een leidinggevende hierin erg belangrijk. De leidinggevende moet geloven in inclusie en dit ook zichtbaar maken in zijn/haar doen en laten.
3. Organisatieniveau: Een zorginstelling kan inclusie mogelijk maken door organisatie breed participatie en inclusie als vanzelfsprekend te beschouwen. Inclusie moet niet worden gezien als een beleidsvisie, maar als een structureel streven waar elk jaar aan gewerkt wordt binnen alle lagen van de organisatie. Ook moet de organisatie de medewerkers voldoende ruimte geven om flexibel in te kunnen spelen op de wensen van de cliënten.
4. Samenlevingsniveau: Er blijken voldoende mogelijkheden voor participatie binnen de samenleving. Het is belangrijk om de sociale kaart van de omgeving goed in beeld te krijgen zodat deze mogelijkheden ook benut kunnen worden. Bij het zoeken naar een samenwerking is het belangrijk dat er wederzijdse winst kan worden ervaren. Het gaat bij inclusie niet om liefdadigheid en het toestaan dat mensen mee mogen doen. Het gaat er juist om dat de kwaliteiten en talenten van de cliënt een maatschappelijke meerwaarde creëren.

2.2.2 Kwaliteit van leven

Het doel van inclusiegericht werken is streven naar een verbeterde kwaliteit van leven voor mensen met een verstandelijke beperking (Toebes, 2019). Volgens John O'Brien bevordert inclusiegericht werken de kwaliteit van leven van cliënten op de volgende vijf gebieden:

- Ze kunnen zich **thuis voelen** in een divers gezelschap van goede relaties en vrienden.
- Ze vervullen **waardevolle sociale rollen** en voelen zich gerespecteerd als 'heel' mens wiens hogere doelen, capaciteiten en interesses belangrijk zijn.
- Ze delen **gewone plekken en activiteiten** met gezinsleden, medeburgers, burens, klasgenoten en collega's. Ze zijn aanwezig binnen de samenleving.
- Ze kunnen een **bijdrage** leveren door zijn of haar talenten te ontdekken, te ontwikkelen en aan te bieden aan anderen.
- Ze ervaren **regie en autonomie** en kunnen zelf kiezen wat ze nodig hebben om een goed leven te kunnen leiden (Toebes, 2019).

Figuur 3. Vijf punten kwaliteit van leven. Overgenomen uit *Onderlegger posterpresentatie* (p. 24), door K. Toebes, 2019, Nijmegen.

Het concept 'kwaliteit van leven' kan beschouwd worden als een hefboom voor verandering in het leven van iemand met een verstandelijke beperking. Het nadenken over de kwaliteit van leven biedt de mogelijkheid om op een integrale manier naar iemands leven te kijken en samen met de persoon met de verstandelijke beperking vanuit persoonlijke doelen keuzes te maken over het eigen leven. De aspecten die door O'Brien genoemd worden, zijn ook vaak de probleemgebieden van mensen met een verstandelijke beperking. Deze mensen krijgen vaak minder mogelijkheden om keuzes te maken dan andere leeftijdsgenoten, zeker als het gaat om belangrijke levensbeslissingen. Mensen met een verstandelijke beperking hebben vaak een klein sociaal netwerk waarin weinig betekenisvolle relaties bestaan. Vaak vormen hulpverleners en andere mensen met een beperking een groot deel van het sociale netwerk. Familie en hulpverleners zijn vaak de enige bron van steun omdat waardevolle vriendschappen ontbreken. Daarnaast is het voor mensen met een verstandelijke beperking lastig om zinvolle arbeids- en ontspanningsactiviteiten te vinden die aansluiten bij hun talenten en interesses. Het in kaart brengen van iemands kwaliteit van leven kan een waardevolle toevoeging zijn aan de hulpverlening. Het biedt de mogelijkheid om de resultaten van de hulpverlening te evalueren. Aan de hand van deze evaluatie kunnen volgende stappen worden genomen in de ondersteuning van mensen met een verstandelijke beperking (Prodia, 2019).

2.3 Probleemstelling

Uit de probleemanalyse van de praktijk kunnen we de conclusie trekken dat binnen Pluryn inclusie nog volop in ontwikkeling is. Ondanks dat het op sommige plekken nog in de kinderschoenen staat, is het wel een onderwerp waar Pluryn in de toekomst graag in wil investeren en waarvan Pluryn ook het belang ziet. De woongroep de Jasappel maakt deze ontwikkeling mee en heeft een duidelijk doel voor ogen. De opdrachtgever geeft aan dat het belangrijk is om inzicht te krijgen in de eerste ervaringen van de jongeren en de medewerkers van de woongroep met de pilot 'Inclusiegericht werken'. Op basis van eerdere gesprekken met de opdrachtgever blijkt dat de kwaliteit van leven van jongeren en het werkplezier van de medewerkers belangrijke onderwerpen zijn.

Uit de probleemanalyse van de literatuur is gebleken dat de kwaliteit van leven een grote rol speelt bij het ontwikkelen van Inclusie binnen een organisatie. De vijf punten van O'Brien die te kwaliteit van leven beschrijven komen daarom aan bod tijdens het in kaart brengen van de ervaringen van de jongeren en de medewerkers.

Onderzoeksdoel: Het doel van het onderzoek is kennis en inzicht krijgen in de ervaringen van jongeren en medewerkers van woongroep de Jasappel met de pilot 'Inclusiegericht werken'.

De praktijk is vooral benieuwd naar de ervaringen met betrekking tot de kwaliteit van leven. Daarnaast vragen ze zich af of de werknemers toegenomen werkplezier ervaren.

Hoofdvraag: Wat zijn de ervaringen van de jongeren en de medewerkers van woongroep de Jasappel met de pilot 'Inclusiegericht werken'?

Deelvraag 1: Hoe ervaren de jongeren van woongroep de Jasappel de pilot 'Inclusiegericht werken'?

Deelvraag 2: Hoe ervaren de medewerkers van woongroep de Jasappel de pilot 'Inclusiegericht werken'?

Hoofdstuk 3: Methode van onderzoek

3.1 De onderzoeksbenadering

Er is gekozen voor een mixed-method-aanpak die Van der Donk & Van Lanen (2017) beschrijft waarbij er gebruik wordt gemaakt van zowel kwalitatief als kwantitatief onderzoek. De nadruk ligt hierbij op kwantitatief onderzoek en het verkrijgen van gedetailleerde informatie van de individuele deelnemers. Er is gebruikgemaakt van dataverzamelmethode waarbij de antwoordmogelijkheden van de participanten niet vooraf bepaald zijn. De participant kon hierdoor in zijn eigen woorden antwoord geven en daardoor kan er een betekenis gemeten worden. Er is van kwalitatief onderzoek gebruikgemaakt omdat het onderzoek kleinschalig is uitgevoerd. Om de onderzoeksvragen te beantwoorden is het onderzoek gericht op de medewerkers en de jongeren van één specifieke woongroep. Het is belangrijk om de ervaringen van de medewerkers en de jongeren te meten en ze de ruimte te geven om dit toe te lichten. Op deze manier ontstaat er een duidelijk beeld van de gevolgen van inclusiegericht werken op woongroep de Jasappel.

Met de start van de pilot zijn er bij alle medewerkers en bij een aantal jongeren nulmetingen afgenomen. In de nulmeting bij de medewerkers werd er gevraagd om hun werkplezier een cijfer te geven. Ook werd hen gevraagd om bepaalde thema's van inclusie te beoordelen aan de hand van een schaal van één tot vijf. Om het verschil te kunnen meten zijn deze vragen tijdens het onderzoek nog een keer gesteld. In dit geval spreken we van een vorm van kwantitatief onderzoek omdat deze vragen aan alle medewerkers zijn gesteld. Alle participanten kregen in dit geval dezelfde vragen met dezelfde antwoordmogelijkheden. De antwoorden leveren voorgestructureerde data op die meetbaar zijn in cijfers (Van der Donk & Van Lanen, 2017). Er is een evaluerend onderzoek gedaan aan de hand van een evaluerende onderzoeksvraag om de ervaringen van de medewerkers en de jongeren in kaart te brengen.

Het feit dat jongeren en medewerkers worden uitgenodigd om deel te nemen aan een onderzoek betekent niet dat zij ook allemaal willen deelnemen. Als wervingsstrategie is er rekening gehouden met de belangen van alle deelnemers (Van der Donk & Van Lanen, 2017). Bij de medewerkers is er geprobeerd draagvlak te creëren door zo veel mogelijk contact te hebben via de mail. Aansluiten bij een vergadering was niet mogelijk in verband met het Corona-virus. Voorafgaand aan de Coronacrisis zijn de onderzoekers op bezoek geweest bij de woongroep om de jongeren te leren kennen en draagvlak te creëren. Later is er door de onderzoekers een filmpje gemaakt om de jongeren enthousiast te maken om mee te werken aan het onderzoek. Op deze manier is er een poging gedaan om de motivatie voor deelname aan het onderzoek te vergroten.

3.2 Participanten

3.2.1 Populatie

Om de ervaringen van de jongeren in kaart te brengen en om **deelvraag 1** te beantwoorden zijn alle **jongeren** van wie verwacht werd dat ze via Microsoft Teams kunnen deelnemen aan een interview, benaderd. Dit in verband met de situatie rondom het Corona-virus. Dit gedeelte van het onderzoek is kwalitatief. Op het moment van het onderzoek woonden er zeven jongeren op de groep. De jongeren die mee hebben gewerkt aan het onderzoek, zijn tussen de vijftien en twintig jaar oud. Bij deze jongeren is er sprake van een licht verstandelijke beperking en bijkomende (gedrags)problematiek.

Om **deelvraag 2** te beantwoorden zijn alle **medewerkers** in eerste instantie benaderd om mee te doen aan het kwalitatieve gedeelte van het onderzoek. Bij degenen die ervoor open stonden om mee te werken aan het onderzoek, is uiteindelijk een interview afgenomen. Op het moment van het onderzoek waren er negen begeleiders (onder wie ook persoonlijk begeleiders) werkzaam op de Jasappel. Daarin was het van belang dat zowel begeleiders als persoonlijk begeleiders geïnterviewd werden. Ook de **gedragsdeskundige** is benaderd om mee te werken aan het onderzoek. De medewerkers die mee hebben gewerkt aan het onderzoek zijn op mbo- en/of hbo-niveau geschoold. De gedragsdeskundige is universitair geschoold.

Voor het kwantitatieve gedeelte van het onderzoek waarmee ook antwoord wordt gegeven op **deelvraag 2**, zijn alle negen begeleiders en persoonlijk begeleiders benaderd. De medewerkers die meewerken aan dit gedeelte van het onderzoek, zijn op mbo- en/of hbo-niveau geschoold.

Uit de stakeholderanalyse in bijlage II blijkt dat jongeren en medewerkers de invloedrijkste en belangrijkste belanghebbenden zijn. Dit is de reden dat de jongeren en de medewerkers de

belangrijkste bron van informatie zijn tijdens dit onderzoek. Daarnaast wordt ook de gedragsdeskundige meegenomen in het onderzoek. Deze staat in de stakeholderanalyse in de tweede cirkel waaruit blijkt dat de gedragsdeskundige ook een belangrijke belanghebbende is.

3.2.2 Respons

Van de zeven jongeren die tijdens het onderzoek op de groep woonden, hebben er twee respondenten meegewerkt aan een interview. Deze informatie is gebruikt om **deelvraag 1** te beantwoorden.

Van de negen begeleiders en persoonlijk begeleiders hebben er drie medewerkers meegedaan aan een interview. Hiervan is één respondent een begeleider en twee respondenten zijn persoonlijke begeleiders. Daarnaast is de gedragsdeskundige geïnterviewd. Deze interviews van deze vier respondenten zijn gebruikt om **deelvraag 2** te beantwoorden.

Door zes van de negen medewerkers is het formulier uit bijlage V ingevuld én was het formulier van de nulmeting beschikbaar, waardoor er een verschil gemeten kon worden.

Van vier van de negen medewerkers is het cijfer voor het werkplezier bekend, zowel van na de pilot als tijdens de nulmeting. De cijfers voor het werkplezier en de ingevulde formulieren zijn ook gebruikt om **deelvraag 2** te beantwoorden.

3.3 Meetinstrumenten

Om **deelvraag 1** te beantwoorden zijn er interviews afgenomen bij de jongeren. Deze interviews zijn afgenomen aan de hand van een interviewgide. Deze is te vinden in bijlage VI. Deze interviewgide is gebaseerd op vragen over kwaliteit van leven uit het werkboek "Training Basisvaardigheden Inclusiegericht Werken" (Merkus, 2016). In het interview is er gevraagd naar alle vijf punten die volgens O'Brien de kwaliteit van leven beschrijven. Hierbij ligt de focus op de ervaringen van de jongeren.

Om **deelvraag 2** te beantwoorden zijn er interviews afgenomen bij een aantal medewerkers. Deze interviews zijn afgenomen aan de hand van een interviewgide. Hierbij is er onderscheid gemaakt in een interviewgide voor de medewerkers en een interviewgide voor de gedragsdeskundige omdat deze een andere rol heeft met betrekking tot inclusie.

Bij de medewerkers is er, net zoals bij de jongeren, gevraagd naar de vijf punten die volgens O'Brien de kwaliteit van leven beschrijven. Hierbij lag de focus op de verandering in de werkwijze, positieve ervaringen en verbeterpunten. Daarnaast zijn er vragen gesteld over het werkplezier van de medewerkers. De interviewgide voor de medewerkers is te vinden in bijlage VII.

Bij de gedragsdeskundige zijn de vragen niet opgedeeld volgens de vijf punten van O'Brien omdat de gedragsdeskundige hier minder mee te maken heeft. Er is onderscheid gemaakt in vragen op het niveau van de gedragsdeskundige, de medewerkers en de jongeren. Hierbij lag de focus op wat de pilot voor deze partijen heeft opgeleverd en wat nog verbeterpunten zijn. De vijf punten die de kwaliteit van leven van de jongeren beschrijven, zijn per niveau kort aan bod gekomen. De interviewgide voor de gedragsdeskundige is te vinden in bijlage VIII.

Het formulier over de vijf werkzame factoren voor medewerkers, die ingevuld is tijdens de nulmeting, is nogmaals afgenomen. Dit formulier is te vinden in bijlage V. Daarnaast is aan alle medewerkers gevraagd om hun werkplezier een cijfer te geven, zoals ze dat tijdens de nulmeting ook hebben gedaan.

Er is gekozen voor de onderzoeksmethode 'bevragen' omdat het voor de onderzoeksvraag belangrijk is om interpretaties van de participanten te meten (Van der Donk & Van Lanen, 2017). Wanneer het om een vorm van kwalitatief onderzoek ging, zijn de interviews mondeling afgenomen. Dit is gedaan op afstand via Microsoft Teams in verband met het Corona-virus. Het kwantitatieve gedeelte van het onderzoek is schriftelijk afgenomen, medewerkers hebben dit kunnen doorgeven via de mail.

3.4 Analyse

Om tot resultaatbeschrijving te kunnen komen zijn eerst alle interviews getranscribeerd. Deze transcripten zijn te vinden in het bestand 'Transcriptenboek'. De interviews zijn getranscribeerd op volgorde van afname. Hierbij zijn de transcripten van **R4** en **R6** gebruikt om **deelvraag 1** te beantwoorden, dit zijn transcripten van interviews met jongeren. De transcripten van **R1**, **R2**, **R3** en

R5 zijn gebruikt om **deelvraag 2** te beantwoorden, dit zijn transcripten van interviews met medewerkers.

Deze transcripties zijn thematisch gecodeerd op alle vijf punten die O'Brien beschrijft. Op deze manier geven de interviews informatie over alle vijf de onderdelen die de kwaliteit van leven in kaart brengen. Daarnaast is er bij de medewerkers ook thematisch gecodeerd op werkplezier en op de pilot in het algemeen. De codeerlijsten die hiervoor zijn gebruikt, zijn te vinden in bijlage IX.

Alle gegevens die bij de nulmeting van de medewerkers naar voren zijn gekomen, zijn vergeleken met de nieuwe meting. Deze gegevens zijn vervolgens uitgewerkt in tabellen zodat de resultaten overzichtelijk worden.

3.5 Betrouwbaarheid en validiteit

Er is sprake van validiteit wanneer je onderzoeksresultaten zo min mogelijk systematische verstoringen bevatten. Betrouwbaarheid creëer je door ernaar te streven dat, wanneer het onderzoek in herhaling zou treden, de uitkomsten dezelfde onderzoeksresultaten bevatten (Van der Donk & Van Lanen, 2017).

3.5.1 Betrouwbaarheid

Er is gekozen om data onder andere te verzamelen door middel van een interview. Deze manier van data verzamelen heeft ervoor gezorgd dat er bij onduidelijkheden doorgevraagd kan worden. Ook is er op deze manier antwoord gegeven op de hoe- en waaromvragen (Van der Donk & Van Lanen, 2017). Er is bewust de keuze gemaakt om de jongeren en medewerkers individueel te interviewen op een plek waarbij de privacy gewaarborgd is. Hier is voor gekozen omdat jongeren mogelijk sociaal wenselijke antwoorden geven als hun begeleiders erbij zitten. De opdrachtgever heeft aangeboden om bij het interview van de gedragsdeskundige aanwezig te zijn. Er is door de onderzoekers bewust gekozen om dit niet te doen, zodat de gegeven antwoorden niet beïnvloed worden.

Alle interviews zijn door de onderzoekers samen afgenomen om zo min mogelijk informatie verloren te laten gaan. Ter ondersteuning hiervan is er gebruik gemaakt van een voicerecorder. De resultaten zijn vervolgens letterlijk uitgetypt om de kans op vertekening minimaal te houden. Deze transcripten zijn door beide onderzoekers doorgelezen om te controleren of er geen fouten in staan. Vooraf is er rekening gehouden met de afspraken van de woongroep, zo is er altijd van tevoren gecommuniceerd dat er een gesprek zou plaatsvinden. Toestemmingsformulieren zijn getekend voordat de voicerecorder aangezet werd. Je kunt spreken van interne consistentie (Van der Donk & Van Lanen, 2017) omdat er in de interviews bij elk topic meerdere vragen gesteld zijn. Deze vragen samen gaven vervolgens een beeld van de ervaringen met dat onderwerp. Zowel de opdrachtgever als de scriptiebegeleider heeft het gehele proces gevolgd en de onderzoekers van feedback voorzien. Daarnaast hebben de onderzoekers feedback gekregen van medestudenten. Ook werd er gebruik gemaakt van derden die niet betrokken waren bij het onderzoek, om te kijken of het onderzoek ook te begrijpen was als buitenstaander.

3.5.2 Validiteit

Voor het waarborgen van de interne validiteit is er gebruik gemaakt van methodentriangulatie (Van der Donk & Van Lanen, 2017). Zo zijn de data afkomstig van verschillende bronnen waarbij er sprake is van verschillende perspectieven met verschillende belangen.

De achtergrondkennis wat betreft de doelgroep is meegenomen in het ontwerpen van de interviews. Zo zijn onderwerpen in begrijpbare termen geformuleerd.

De interviewguides zijn van tevoren gecontroleerd door zowel de opdrachtgever als de scriptiebegeleider. Op deze manier is er gekeken of de vragen aansluiten bij de doelgroep en of ze daadwerkelijk antwoord geven op de hoofdvraag.

Kijkend naar de externe validiteit kan er niet gesproken worden van generaliseerbaarheid omdat het onderzoek op de woongroep de Jasappel gericht is. Wel kunnen de uitkomsten mogelijke richtlijnen zijn voor andere woongroepen.

Hoofdstuk 4: Resultaten

4.1 Resultaten deelvraag 1

Deelvraag 1: Hoe ervaren de jongeren van woongroep de Jasappel de pilot 'Inclusiegericht werken'?

De resultaten van deze deelvraag zijn gebaseerd op de interviews met **R4** en **R6**. In deze interviews zijn de volgende thema's naar voren gekomen: thuishoren, regie & autonomie, sociale rollen, bijdrage, gewone plekken & activiteiten. Aan de hand van deze thema's worden de resultaten van de interviews weergegeven.

4.1.1 Thuishoren

R4 geeft aan zich nooit thuis gevoeld te hebben op de Jasappel, dit komt omdat er dingen zijn gebeurd waardoor **R4** zich niet meer veilig voelt. Hierbij geeft **R4** aan wel alles te kunnen bespreken met persoonlijk begeleider, echter, **R4** heeft meer behoefte aan eigen moeder. **R4** heeft een duidelijk beeld over een ideale woonplek.

“Met mijn vriend ergens waar ik niemand ken, behalve mijn moeder en mijn oma, mijn familie. Verder hoef ik niemand te kennen, daar wil ik wonen om nieuwe vrienden te leren kennen. Lekker in een normaal huisje, met een paar kindjes.”

R4 geeft aan een netwerkanalyse gemaakt te hebben, dit heeft inzicht gegeven in wie er belangrijk voor **R4** zijn. **R4** vond het wel moeilijk om keuzes te maken, maar geeft aan dat familie altijd dichtbij staat. Ook vindt **R4** het fijn dat ook dieren op de netwerkanalyse mochten.

Bij **R6** zijn er twijfels over het zich thuis voelen op de Jasappel.

“Ik noem dit niet echt thuis zal ik maar zo zeggen. Ik woon hier wel maar dit voelt niet echt als hoe ik eerst leefde. Ik kan met iedereen goed opschieten, maar zoals ik thuis gewend ben zo voelt dat hier niet. Daarnaast zijn er op de groep allerlei incidenten geweest waardoor ik mij op een gegeven moment gewoon niet meer veilig heb gevoeld.”

R6 zou graag een eigen woonplekje hebben, een studio voor zichzelf. **R6** heeft een netwerkanalyse gemaakt maar heeft het gevoel dat hier niks meer mee is gedaan. **R6** heeft hier ook niet per se behoefte aan. **R6** weet wie te benaderen voor hulp en benoemt hierbij vriend, leiding en moeder.

4.1.2 Regie en autonomie

R4 geeft aan veel dingen te moeten bespreken met groepsleiding en geeft aan dit anders te willen.

“Dat je niet hoeft te overleggen als je naar buiten gaat. Gewoon ik ga naar buiten en ik zie je later. Als het maar niet midden in de nacht is of zo. Gewoon meer vrijheid in alles een beetje, zoals in koken en hoeveel geld je nodig hebt.”

R4 ervaart ook de gevolgen van de Corona-crisis. **R4** geeft aan dat de jongeren nog steeds naar buiten mogen, maar in beperkte mate.

R6 ervaart als achttienjarige zelf te kunnen beslissen waar **R6** naartoe gaat, bijvoorbeeld naar het dorp gaan of afspreken met vriend en vriendinnen. **R6** zou wel graag vrijer zijn in de keuze om naar huis te gaan wanneer hiervoor toestemming van moeder is. **R6** wil dit niet meer aan persoonlijk begeleider hoeven te vragen. **R6** ervaart dat een eigen plan trekken jezelf niet verder helpt.

“Groepsleiding vertrouwt mij en ik weet dat wanneer ik mij goed aan de regels houd, de afspraken soepeler worden, weglopen doe ik niet echt meer, want daar kom ik niet echt verder mee. Gewoon puur aan de regels houden.”

R6 geeft aan het gevoel te hebben net zoveel te mogen bepalen als andere achttienjarigen en vindt de afspraken best wel soepel.

R6 geeft aan goed op weg te zijn met de doelen uit het werkplan en ervaart hier eigen regie in.

4.1.3 Sociale rollen

R4 werkt bij een seizoensstal, dit is een dagbestedingsplek.

“Ik wil gewoon werken, echt werken. Uiteindelijk wil ik zelf een paardenbedrijf, niemand kan dat beter dan ik. Maar eerst wil ik kijken voor een dierenopleiding, zoals assistent bij de dierenambulance.”

Ook heeft de persoonlijk begeleider van **R4** een jobcoach ingeschakeld. Die gaat **R4** helpen met het zoeken naar een leuke, passende baan.

R6 heeft een betaalde baan en is hier trots op.

“Ik sta achter de bar en mag bier tappen en dat soort dingen, dat vind ik hartstikke leuk om te doen.”

Gedurende de Corona-crisis is dit stopgezet, dit ervaart **R6** als last doordat **R6** al een half jaar geld misloopt en dit goed kan gebruiken als studiegeld. Vanwege autisme ervaart **R6** problemen in het contact met leeftijdsgenoten, geeft aan geen vrienden te hebben en wil graag leren hoe je deze vriendschappen maakt. **R6** heeft een vriendje. Wanneer hij vragen heeft over het autisme van **R6**, kan hij bellen naar de groep.

4.1.4 Bijdrage

R4 herinnert zich het kwaliteitspel waarin de jongeren van de Jasappel elkaars kwaliteiten moesten beschrijven. **R4** kan deze kwaliteiten nog goed benoemen. Hiernaast vindt **R4** het lastig om nog meer kwaliteiten over zichzelf op te noemen. Verder geeft **R4** aan een persoonlijk werkplan te hebben, maar dat dit niet werkt. De reden hiervoor is dat **R4** vindt dat het uit hemzelf moet komen en niet vanuit de groepsleiding. **R4** weet wat een toekomstplan is, maar heeft er nog nooit een gemaakt. **R4** vindt dat alle jongeren de mogelijkheid moeten hebben om een toekomstplan te maken.

“Iedereen moet een toekomstplan krijgen zodat ze ergens naartoe kunnen werken.”

R6 herinnert zich het kwaliteitspel waarin de jongeren van de Jasappel elkaars kwaliteiten moesten beschrijven en kan hierbij nog een kwaliteit van zichzelf herinneren. **R6** ervaart naast kwaliteiten ook veel valkuilen te hebben en geeft aan dat het autisme hierin een grote rol speelt. Hierin ziet **R6** daarom leerpunten om zichzelf en het autisme beter te begrijpen. **R6** vindt dat mensen een verkeerd beeld hebben over autisme.

“Ik kan gewoon werken, ik kan naar school en ik heb mijn vmbo-diploma.”

Het lijkt **R6** handig om een toekomstplan te hebben om zich zo voor te bereiden op wat er gaat komen. **R6** ervaart hierbij even veel mogelijkheden als leeftijdsgenoten die niet op een groep wonen.

4.1.5 Gewone plekken en activiteiten

R4 is tevreden over de plekken waar **R4** komt, bijvoorbeeld in de stad, bij oma en vriendinnen. Wel droomt **R4** over meer mogelijkheden in de toekomst.

“Het liefst wil ik een eigen paard en dat ik de wereld kan rondreizen. Ik wil gewoon een keer de wereld zien, mooie plekken bezoeken, foto's en herinneringen maken. Uiteindelijk een keer gaan trouwen en kinderen krijgen.”

R4 twijfelt of deze dromen haalbaar zijn omdat **R4** snel van gedachten kan veranderen.

R6 volgt naast een bijbaan een studie. In het verleden heeft **R6** een andere studie gevolgd maar is geswitcht van opleiding omdat de andere opleiding niet lekker verliep. Ook heeft **R6** al meerdere ‘gewone’ bijbaantjes gehad waarbij het ook niet lekker verliep en waarbij **R6** aangaf anderen niet te begrijpen en zich ook niet begrepen voelde door anderen.

R6 ervaart hierin geen hulp van de groepsleiding en heeft hier ook geen behoefte aan.

“Als ze zich ermee gaan bemoeien dan komt het niet goed, ik kan het best zelf.”

R6 ervaart overal heen te kunnen gaan waaronder een voetbalclub waar **R6** lid van is geweest. Graag zou **R6** in de toekomst nog ooit naar Amerika willen reizen.

4.2 Resultaten deelvraag 2

Deelvraag 2: Hoe ervaren de medewerkers van woongroep de Jasappel de pilot ‘Inclusiegericht werken’?

De resultaten van deze deelvraag zijn gebaseerd op de interviews met **R1**, **R2**, **R3** en **R5**. Bij deze interviews zijn de volgende thema’s naar voren gekomen: thuishoren, regie & autonomie, sociale rollen, bijdrage, gewone plekken & activiteiten, werkplezier, pilot ‘Inclusiegericht werken’. Aan de hand van deze thema’s worden de resultaten van de interviews weergegeven.

Naast resultaten uit de interviews zijn er ook resultaten van de tussenmeting, hierbij gaat het om het formulier ‘werkzame factoren inclusie’ en het cijfer voor het werkplezier van de medewerkers. Deze resultaten zijn weergegeven in tabellen.

4.2.1 Thuishoren

R1 vindt het belangrijk dat jongeren zich veilig voelen op de Jasappel en dat er sfeer is op de groep zodat de jongeren zich sneller ontspannen, zich thuis voelen en meer betrokken worden bij het groepsproces. Na het volgen van de pilot besteed **R1** bewust minder tijd op kantoor en probeert zo veel mogelijk op de groep aanwezig te zijn. **R1** merkt aan de jongeren dat de sfeer beter is als de jongeren deze nabijheid krijgen van de medewerkers. **R1** geeft aan het leuk te vinden om met een netwerkanalyse te werken.

“Ik vind het mooi dat de netwerkanalyse er is maar ik denk dat we het nog wel meer mogen gaan inzetten. Daar hebben we eigenlijk niet echt handvatten voor.”

Ook merkt **R1** dat jongeren enthousiast zijn over het maken van een netwerkanalyse omdat ze hun eigen verhalen mogen vertellen. Ook zijn er volgens **R1** speciale afspraken met de jongeren gemaakt om toch contact te houden met hun netwerk tijdens de Corona-crisis.

R2 geeft aan voornamelijk uit de pilot mee te hebben gekregen dat er door de medewerkers al veel gedaan wordt om de jongeren zich thuis te laten voelen.

“Een bevestiging dat we hartstikke goed op weg zijn met z’n allen”.

Het zit volgens **R2** in de kleine dingen. Een voorbeeld hierbij is dat je als begeleider moet aansluiten wanneer sommige jongeren het woordje ‘thuis’ niet associëren naar de groep, maar naar de plek bij hun ouders. Doordat het team er nu bewuster van is geworden en doordat er nu een label ‘inclusiegericht werken’ aanhangt, geeft **R2** aan dat er nu gemakkelijker over gecommuniceerd kan worden. **R2** geeft aan dat de netwerkanalyses met name iets is van de persoonlijke begeleiders omdat zij het in kaart brengen. **R2** ziet verbeterpunten in de manier waarop dit is weggezet in het systeem, zodat ook begeleiders in één oogopslag zicht hebben op het netwerk. Daarnaast geeft **R2** aan dat het netwerk zo veel mogelijk betrokken moet worden.

R3 geeft aan dat de situatie rondom de Corona-crisis een normale manier van leven met je eigen netwerk lastig maakt. **R3** geeft aan dat de maatregelen rondom Corona haaks staan op de normale werkwijze van de Jasappel, laat staan op de pilot. **R3** merkt ook tijdens de Corona-crisis dat medewerkers zo veel mogelijk inclusiegericht proberen te werken.

“Nu de situatie zo ontzettend raar is kijken ze juist hoe we het normale leven volgens de wensen van de jongeren zo veel mogelijk kunnen bereiken.”

R3 vindt het goed dat er gebruik wordt gemaakt van netwerkanalyses. Als gedragsdeskundige kijkt **R3** wel goed of het ook helpend is voor de jongeren zelf. Zo geeft **R3** een voorbeeld van een complexe systeemproblematiek waarbij je je moet afvragen wat de waarde is van een netwerkanalyse omdat de thema's misschien gevoelig liggen. **R3** geeft aan dat het netwerk in de zin van familie en volwassenen veel betrokken wordt in de behandeling, maar ziet nog verbeterpunten in het betrekken van leeftijdsgenootjes.

R5 geeft aan het netwerk van de jongeren zo veel mogelijk te betrekken. **R5** vond dat dit voor de pilot al goed ging, maar dat het team er nu bewuster mee bezig is.

“Ik denk dat het allemaal een beetje van nature gaat, dat is natuurlijk goed. Soms mag het ook wel zo zijn dat je eigenlijk gaat beseffen dat je al inclusiegericht aan het werken bent, dus dat je meer die link daarin legt.”

Voor de jongeren waarvan **R5** persoonlijke begeleider is, is er een netwerkanalyse gemaakt maar is hier vervolgens niet veel meer mee gedaan.

4.2.2 Regie en autonomie

R1 heeft uit de pilot meegenomen dat het belangrijk is om de mening van de jongeren mee te nemen en zo min mogelijk voor ze te bepalen.

“Ik denk dat we wat meer mogen stilstaan bij wat hun mening is en dat wij niet altijd hoeven te beslissen. Ook als er bijvoorbeeld consequenties zijn, dat het soms ook goed is dat een jongere mee kan denken daarover. Ik merk dat het nu toch snel voor iemand bepaald wordt en dat vind ik jammer.”

R1 vindt het ook belangrijk dat jongeren zo veel mogelijk betrokken worden bij het bepalen van doelen. Volgens **R1** zijn hier de medewerkers ook bewuster mee bezig sinds de pilot. Ook geven ze de jongeren steeds meer eigen regie, maar dit mag volgens **R1** altijd meer. **R1** denkt dat de jongeren meer openstaan voor behandeling wanneer er meer ruimte is voor inspraak. Volgens **R1** draagt de pilot wel bij in de zin van dat er meer gecoacht wordt in plaats van dat er taken overgenomen worden.

R2 geeft aan dat de medewerkers na de pilot meer zijn gaan kijken naar de waarden en normen. Hierbij geeft **R2** aan dat medewerkers niet altijd moeten opdringen wat zij normaal vinden wanneer jongeren het anders zien. Hierbij lijkt het **R2** goed om als begeleider in een adviserende rol te zitten in plaats van een bepalende, waarbij sturing geven een passender woord is dan regie over iemand nemen.

“Dan geef je ze eigenlijk meer regie doordat ze een palet krijgen waar ze uit kunnen kiezen, als ze ergens advies bij nodig hebben.”

Volgens **R2** wordt er weinig regie genomen door de medewerkers, alleen wanneer de veiligheid in de knel raakt of wanneer er niet aan de huisregels wordt vastgehouden. **R2** vindt dat de jongeren van de Jasappel veel zelf kunnen beslissen.

R3 probeert als gedragsdeskundige de jongeren altijd al zo veel mogelijk regie te laten ervaren tijdens het opstellen van doelen.

“Dus ik probeer de doelen eigenlijk altijd wel zo op te stellen dat het hun doelen zijn. Wat ik leuk zou vinden is wat kleinere inclusiegerichte doelen waarbij ze echt succeservaringen op gaan doen.”

Het plan om behandeldoelen inclusiegericht te maken is volgens **R3** nog niet tot stand gekomen in verband met de Corona-crisis.

R5 ziet na de pilot een verbetering wat betreft regie en autonomie.

“Dat we meer kijken naar wat ze al zelfstandig kunnen en ook stimuleren om dat te gaan doen, in plaats van dat we het overnemen. We waren altijd wel gericht op zelfstandigheid maar ik denk dat we er nu bewuster mee bezig zijn met z’n allen en dat we dat ook wel meer doen.”

4.2.3 Sociale rollen

Naast dat het netwerk in kaart werd gebracht, is **R1** ook met de jongeren gaan kijken welke sociale rollen er uit het netwerk gehaald kunnen worden. Hierbij merkt **R1** dat de jongeren goed weten welke sociale rollen ze hebben. **R1** geeft aan dat dit wel in kaart gebracht wordt maar dat er vervolgens niks mee wordt gedaan.

“Misschien is het mooi om toch meer uit te diepen wat iemand zou willen met zijn of haar sociale rollen.”

R2 vindt het belangrijk om de jongeren bewust ervan te maken dat zij ook op hun niveau gezien worden als ‘heel’ mens. **R2** geeft aan dat de jongeren vaak te hoge doelen stellen en vraagt zich af of ze dit voor zichzelf doen of omdat anderen dit van ze verwachten. **R2** heeft het gevoel dat deze bewustmaking door de begeleiders ook al werd gedaan vóór de pilot.

“Ik denk dat deze pilot wel bijdraagt doordat de sociale rollen meer aan de oppervlakte komen en dat we het hier dan ook gemakkelijker met elkaar over kunnen hebben.”

R5 is zich dankzij de pilot gaan realiseren dat de jongeren soms weinig sociale rollen hebben en heeft er zelf nog niks mee gedaan, maar ziet hier wel toegevoegde waarde in.

“Ik denk dat als je inzichtelijk maakt wat de sociale rollen van iemand zijn, dat het al heel veel oplevert en ik denk dat we daar meer naar mogen kijken.”

4.2.4 Bijdrage

R1 heeft uit de pilot meegenomen dat het belangrijk is om te kijken naar de dingen die de jongeren wél goed kunnen en welke talenten ze hebben. **R1** denkt dat jongeren zich vaak nog niet zo bewust zijn van hun eigen bijdrage, tot je er met ze over in gesprek gaat. **R1** zegt dat er gewerkt wordt met een toekomstplan maar alleen als er een onderliggende vraag is bij de jongere. In het toekomstplan wordt helder geschetst wie iemand is, wat iemand nodig heeft en wat iemand in de toekomst wil. Hierbij vindt **R1** het belangrijk dat ze hun dromen en hun wensen uitspreken. **R1** geeft aan dat er toch vaak negatief wordt gerapporteerd en ziet hier nog mogelijkheden in.

“Ik merk wel dat het meer mag, meer het positieve naar voren halen. Ik denk dat we wel meer in mogen zetten wat er allemaal goed gaat.”

R2 vindt dat de jongeren een bijdrage kunnen leveren aan de samenleving, maar dat ze zich niet altijd bewust zijn van hun eigen kwaliteiten en talenten. Op de groep wordt er gewerkt met een toekomstplan, **R2** beschrijft deze werkvorm als fantastisch en gunt dit alle jongeren. Op dit moment worden toekomstplannen alleen ingezet wanneer jongeren hier zelf naar vragen, **R2** ziet dit graag anders.

“Omdat het dan ook weer van zich vraagt om inzicht te hebben wat een toekomstplan voor ze kan betekenen. Maar volgens mij kan je dat maar op een manier toetsen en dat is door ze een toekomstplan aan te bieden en dan pas te kijken of het werkt.”

Tot slot ziet **R2** graag de manier van rapporteren positiever, nu wordt er vaak feitelijk gerapporteerd en op bijzonderheden die niet goed zijn gegaan. **R2** geeft hierbij aan dat deze rapportagestijl ook een vertekend beeld geeft van de jongeren. Jongeren mogen de rapportage zelf inzien en deze kunnen invloed hebben op hun zelfbeeld. Ondanks dat het niet altijd gerapporteerd wordt, geeft **R2** wel aan dat de jongeren gecompimenteerd worden.

R3 geeft aan dat een toekomstplan niet standaard wordt ingezet en staat hier ook achter.

“Mijn ervaring met het toekomstplan is dat de grootste valkuil is dat het iets van ons hulpverleners wordt en dat het voor de jongeren een stuk tekst is dat onder hun bed verdwijnt en voor hen niet van toegevoegde waarde is.”

Als het toekomstplan op een goede manier wordt ingezet, vindt **R3** het wel heel helpend. **R3** geeft aan dat het toekomstplan iets moet zijn waar de jongeren trots op zijn en waar ze gemotiveerd voor zijn. **R3** geeft aan dat er nog veel winst te behalen is in de manier waarop de rapportages worden geschreven. **R3** denkt dat het mooi is dat de rapportages op termijn anders geschreven worden en er meer ruimte mag zijn voor positieve dingen in plaats van praktische regelzaken en dingen die niet gelukt zijn. **R3** denkt dat er meer inclusiegericht kan worden gerapporteerd als er ook inclusiedoelen opgesteld worden, op deze manier kan het door de medewerkers beter weggezet worden.

R5 denkt dat de jongeren zich niet bewust zijn van hun bijdrage binnen de samenleving en denkt dat hier meer aandacht voor mag komen.

“Het is voor hen misschien goed om te kijken hoeveel ze eigenlijk al bijdragen in de samenleving. Ik heb wel het gevoel bij onze jongeren dat ze zich niet per se heel anders voelen of zo, dus dat is denk ik al heel goed.”

R5 geeft aan dat er wel op positieve dingen gerapporteerd wordt, maar wel alleen als het daarvoor niet goed ging. **R5** ziet dit echter niet meteen als een verbeterpunt omdat dit een afweging is die medewerkers moeten maken om niet te veel op kantoor bezig te zijn.

4.2.5 Gewone plekken en activiteiten

R1 probeert de jongeren van de Jasappel zo veel mogelijk te stimuleren om bijvoorbeeld op ‘gewone’ plekken te werken, maar merkt toch dat het in de maatschappij soms erg lastig is. Het op tijd komen en de manier van omgang geven soms problemen. **R1** geeft aan dat het misschien fijn is om iemand te hebben die hier gespecialiseerd naar kan kijken.

“Misschien om een lijst te maken welke instanties we kunnen contacten, zodat we ook daar afstemming kunnen zoeken en uitleg kunnen geven over de beperking en wat ze nodig hebben.”

R2 vindt dat er goed gekeken moet worden naar waar de jongeren terechtkomen. Doordat jongeren te maken krijgen met pesten, zich alleen voelen of geen aansluiting vinden, heeft **R2** geen positieve ervaringen met ‘gewone’ plekken. Het is volgens **R2** daarom belangrijk dat er extra ondersteuning is. Hierbij geeft **R2** aan dat de begeleiders best wat actiever mogen zijn. Nu wordt er volgens **R2** veel aangestuurd op zelfstandigheid en zelfredzaamheid, waardoor er vaak te laat wordt opgemerkt dat het niet lekker liep. Daarnaast zegt het volgens **R2** ook wel iets over de mensen om de jongeren heen.

“Zij gunnen deze jongeren natuurlijk wel heel erg om ze op normale plekken te krijgen zoals iedereen. Alleen om dat na te streven met het gevolg dat het mislukt is dat niet altijd even leuk voor de jongeren natuurlijk.”

Ook vindt **R2** de benaming 'gewoon' wat krom, volgens **R2** is bijvoorbeeld een plek in een lager voetbalteam ook 'gewoon'.

R5 geeft aan dat de pilot het inzicht heeft gegeven dat het voor de jongeren belangrijk is om deel te nemen aan gewone plekken.

"Gewoon kijken naar bijbaantjes hier, dat we ondanks hun beperking wel meer mogen gaan stimuleren. Dus eerst kijken of het haalbaar is om op een gewone plek te werken en niet meteen al te kijken naar dagbesteding of dat soort dingen."

R5 denkt wel dat er voor deze doelgroep extra ondersteuning nodig is. Dus daarin meer contact met de werkgever zodat de jongeren het toch vol kunnen houden en dat het niet elke keer een faalervaring wordt.

4.2.6 Werkplezier

R1 geeft het werkplezier het cijfer 7,5. Dit is voornamelijk afhankelijk van de persoonlijke situatie van **R1**. **R1** ervaart de manier van werken die dankzij de pilot is ontstaan, als prettig.

"Dus ik vind het heel belangrijk, juist met inclusiegericht werken, vanuit hun te werken en te kijken wat zij nodig hebben. Ik vind het supergaaf dat ik het netwerk in kaart mag brengen en de sociale rollen. Ik merk dat dit ook wel echt iets is dat bij me past, dus daar geniet ik ook wel van."

R2 geeft het werkplezier nogmaals een 9.

"Ik heb sowieso heel veel plezier in mijn werk en de focus die ligt op het inclusiegericht werken maakt mij enthousiast."

Volgens **R2** is het belangrijk dat de focus hierop blijft liggen en het om de jongeren blijft draaien.

R3 denkt dat het gehele pakket bijdraagt aan positieve energie voor de medewerkers.

"Het is niet alleen de pilot, maar ook bijvoorbeeld teamcoaching, de-escalerend werken, de interviews en het teamtoekomstplan."

R5 geeft het werkplezier een 7, hetzelfde als tijdens de nulmeting.

"Ik heb niet per se dat het door de pilot meer is. Ik merk voor mezelf dat het constant blijft omdat het de ene dag gezellig en goed gaat en de andere dag wat minder."

4.2.7 Pilot 'Inclusiegericht werken'

R1 vond de pilot heel interessant, opfrissend en leerzaam, waardoor je toch bewuster aan de slag bent met bepaalde dingen. **R1** geeft aan dat ze van alles aan het doen zijn rondom inclusie maar dat er behoefte is aan een vervolg.

"We hebben de jongeren meegenomen in het begin, om uit te leggen wat inclusiegericht werken is. Maar eigenlijk stagneert het, ik merk dat het dan daarbij blijft."

Bij **R1** ligt er de behoefte om het inclusiegericht werken te blijven evalueren.

R2 is positief over de pilot en ziet het veel terugkomen in het werk.

“Tijdens de vergaderingen, tijdens de bijeenkomsten en jullie die er nu aandacht aan geven. Het wordt lekker warm gehouden allemaal. Dat is heel goed, het is niet weg.”

Volgens **R2** is het belangrijk om de focus op inclusiegericht werken te houden. Hierbij ziet **R2** graag dat er voor alle jongeren een toekomstplan tot stand komt.

R3 is enthousiast over de pilot en vindt dat de pilot goed past bij deze groep omdat de thema's ook terugkomen in de visie en het uitgangspunt van de Jasappel. Daarbij denkt **R3** dat de fysieke setting ook helpend is: een huis midden in een woonwijk. **R3** vindt dat de werkwijze van de persoonlijke begeleiders is veranderd sinds de pilot. **R3** merkt dat ze zich afvragen hoe ze dingen meer inclusiegericht kunnen aanpakken. Om ervoor te zorgen dat het zo blijft, is het belangrijk dat het gewaarborgd blijft, ook bij wisselingen van personeel.

“Het is vaak een training dat dan op een bepaald moment gegeven wordt en daarna niet meer. En daarbij heb je vaak toch wisselingen van teams, nieuw personeel dat de training nog niet gehad heeft.”

Om ervoor te zorgen dat er inclusiegericht gewerkt wordt, vindt **R3** het van belang dat het team enthousiast is en dat er samen wordt gewerkt. **R3** was graag meer betrokken geweest bij de pilot en ziet de rol als gedragsdeskundige de volgende keer graag anders.

R5 heeft de pilot als interessant ervaren, waarbij het deels vernieuwend was en deels inzicht gaf in wat ze al deden.

“Het gaf een overkoepelend beeld in wat jongeren nodig hebben. Het creëerde bewustwording op zaken waar we nog aan dienen te werken, welke elementen vanuit inclusie. Daarnaast hebben we niet alleen gekeken naar de jongeren maar ook naar het team. Waar liggen onze valkuilen en waar kunnen we aan werken?”

Het teamtoekomstplan heeft voor **R5** inzicht gegeven in welke thema's nog belangrijk zijn om aan te werken. **R5** geeft aan dat het lastig blijft om met het hele team aan inclusie te werken.

4.2.8 Tabellen

De onderstaande tabel geeft inzicht in het cijfer dat de medewerkers gemiddeld gaven aan hun werkplezier. Dit is weergegeven voor zowel de nulmeting als de tussenmeting. Deze cijfers zijn gebaseerd op de gegevens van zes van de negen medewerkers. In paragraaf 4.2.6 werd het cijfer voor het werkplezier door een aantal respondenten toegelicht.

Tabel 1: Werkplezier

De onderstaande tabel geeft inzicht in hoe de medewerkers ervaren dat de vijf werkzame factoren van inclusie worden ingezet. Het gemiddelde van deze ervaringen is weergegeven voor zowel de nulmeting en de tussenmeting. De cijfers zijn gebaseerd op de gegevens van zeven van de negen medewerkers.

Tabel 2: Werkzame factoren inclusie

Hoofdstuk 5: Conclusie en discussie

5.1 Beantwoording onderzoeksvraag

5.1.1 Beantwoording deelvraag 1

Deelvraag 1: Hoe ervaren de jongeren van woongroep de Jasappel de pilot 'Inclusiegericht werken'?

Uit het onderzoek is gebleken dat de jongeren van de Jasappel de woongroep niet als thuis ervaren. Ze geven aan zich soms onveilig te voelen op de groep, door situaties die zich in het verleden hebben voorgedaan. De jongeren hebben een netwerkanalyse gemaakt en ze weten wie er belangrijk voor hen zijn. Eén jongere geeft aan het gevoel te hebben dat er vervolgens niks meer met de netwerkanalyse is gedaan, maar weet ook niet of ze hier wat aan zou hebben.

De jongeren verschillen in mening over de manier waarop ze regie en autonomie ervaren. De een ervaart dat ze zelf kan beslissen waar ze naartoe gaat, hierbij legt ze de link naar het vertrouwen dat de groepsleiding in haar heeft. De ander zou graag juist meer vrijheid willen in het nemen van deze beslissingen.

De jongeren vervullen sociale rollen op hun werk of op hun dagbestedingsplek en hebben hier ook behoefte aan. Door middel van het inschakelen van een jobcoach zorgen begeleiders dat er wordt gekeken naar de capaciteiten en interesses van de jongeren. Dit laat zien dat medewerkers volgens het profiel van een inclusiegerichte begeleider het netwerk ondersteunen en versterken (Knevel & Wilken, 2015). Het vervullen van sociale rollen blijkt bij deze doelgroep soms lastig vanwege de beperkingen.

De jongeren kunnen de kwaliteiten over zichzelf benoemen die tijdens het kwaliteitspel door groepsgenoten zijn benoemd. Ze vinden het lastig om daarnaast andere kwaliteiten over zichzelf te benoemen. De jongeren hebben nog geen toekomstplan gemaakt, ze vinden dat dit voor alle jongeren mogelijk moet zijn en hebben hier zelf ook behoefte aan.

De jongeren zijn tevreden over de plekken waar ze komen binnen de samenleving. Wel hebben ze de droom om later meer van de wereld te zien. Eén van de jongeren geeft duidelijk aan dat ze zich afvraagt of deze dromen wel haalbaar zijn voor haar. Daarnaast komt uit het onderzoek naar voren dat een van de jongeren al meerdere 'gewone' bijbaantjes heeft gehad. Dit loopt steeds mis omdat ze zich niet begrepen voelt en moeite heeft om de ander te begrijpen.

Uit het onderzoek is gebleken dat de jongeren beperkingen ervaren door de maatregelen rondom de Corona-crisis. De jongeren geven aan dat de medewerkers goed inspelen op de behoefte van de jongeren en kijken wat er mogelijk is.

5.1.2 Beantwoording deelvraag 2

Deelvraag 2: Hoe ervaren de medewerkers van woongroep de Jasappel de pilot 'Inclusiegericht werken'?

De medewerkers vinden het belangrijk dat alle jongeren zich thuis voelen op de Jasappel. Hierbij zijn medewerkers van mening dat hier vóór de pilot ook al aan werd gewerkt. Wel zijn ze door deze bevestiging hier bewuster mee aan de slag gegaan. Medewerkers vinden het goed dat er gewerkt wordt met een netwerkanalyse. Wel zien ze verbeterpunten met betrekking tot de manier waarop die vervolgens gebruikt en weggezet wordt. De medewerkers vinden het belangrijk dat het netwerk van de jongeren zo veel mogelijk betrokken wordt bij de behandeling. De gedragsdeskundige geeft hierin nog aan dat ze het leuk zou vinden als leeftijdsgenootjes wat meer betrokken worden.

De medewerkers zien het belang om jongeren regie en autonomie te laten ervaren over hun behandeling. Ze zijn hier na de pilot bewuster mee aan de gang gegaan, ook al geven ze ook aan dat

de pilot eraan heeft bijgedragen dat er meer gecoacht wordt in plaats van dat er taken worden overgenomen. Uit eerder onderzoek is gebleken dat het los durven laten en zelf oplossingen laten zoeken bijdraagt aan het laten slagen van inclusie op cliëntniveau (Knevel & Wilken, 2015). Daarnaast geeft de gedragsdeskundige aan dat ze het altijd belangrijk gevonden heeft om de jongeren zo veel mogelijk zelfregie te geven in het opstellen van doelen. Door het formuleren van eigen wensen, doelen en ondersteuningsbehoefte past de werkwijze in het profiel van een inclusiegerichte begeleider (Knevel & Wilken, 2015).

De medewerkers vinden het belangrijk dat de jongeren weten welke sociale rollen ze vervullen. Een medewerker geeft hierin aan dat dit belangrijk is omdat de jongeren vaak te hoge doelen voor zichzelf stellen om gerespecteerd te worden. Medewerkers kijken verschillend naar hoe hiermee om werd gegaan vóór de pilot. Wel zijn alle medewerkers van mening dat de sociale rollen door de pilot meer aan de oppervlakte komen en dat ze als begeleiders hier nog meer naar mogen kijken. Door te bouwen aan gezonde sociale rollen kun je de verwondingen helen en kun je voorkomen dat mensen deze verwondingen meemaken omdat de sociale status wordt verhoogd (Pluryn, 2018-b).

Medewerkers hebben uit de pilot meegenomen dat het belangrijk is dat er gekeken wordt naar de bijdrage die die jongeren kunnen leveren aan de samenleving. Ze geven aan dat jongeren zich niet altijd bewust zijn van hun eigen talenten en kwaliteiten. Medewerkers vinden het toekomstplan een goed hulpmiddel om te schetsen wie iemand is, wat iemands kwaliteiten zijn en wat diegene nodig heeft in de toekomst. Het toekomstplan wordt niet bij alle jongeren ingezet, medewerkers verschillen hierover van mening. De een geeft aan dat het juist goed is voor alle jongeren, de ander geeft aan dat het belangrijk is om alleen te doen als er een duidelijke vraag is vanuit de jongeren. Volgens deze medewerker is het belangrijk dat het iets is van de jongeren en is de grootste valkuil dat het iets wordt van de hulpverleners. Medewerkers vinden ook dat er nog winst te behalen is in de manier waarop de rapportages worden geschreven, deze zijn namelijk vaak negatief en op incidenten gericht. Op de werkvloer worden de jongeren vaak positief benaderd, maar dit is niet altijd terug te lezen in de rapportages. Hierbij vragen die medewerkers zich af wat er nog mogelijk is, aangezien er sprake is van tijdsdruk en sommige leerpunten nou eenmaal belangrijk zijn om hierin te verwerken.

Medewerkers vinden het belangrijk om jongeren de kans te geven om deel te nemen aan gewone plekken en activiteiten. Hierbij geeft een medewerker aan dat de pilot dit inzicht versterkt heeft. Ze merken echter dat dit in de praktijk soms lastig is door de beperkingen die de jongeren met zich meedragen waardoor er goed gekeken moet worden of de plek passend is. Daarbij is er behoefte aan beter contact met de werkgever waardoor deze meer ondersteuning kan bieden. Uit eerder onderzoek van Knevel & Wilken (2015) is gebleken dat het op samenlevingsniveau belangrijk is om de sociale kaart van de omgeving in beeld te brengen zodat alle mogelijkheden kunnen worden benut. Een medewerker geeft daarnaast wel duidelijk aan dat het voor de jongeren niet altijd nodig is om naar 'gewone plekken' te gaan. Soms voelen ze zich juist op hun gemak op een dagbestedingsplek en levert een 'gewone' bijbaan juist alleen maar faalervaringen op.

Uit het onderzoek is gebleken dat de medewerkers ten tijde van de Corona-crisis goed kijken naar behoeften van de doelgroep met betrekking tot de vijf punten van O'Brien.

Uit tabel 1 in paragraaf 4.2.8 blijkt dat de werknemers hun werkplezier tijdens de nulmeting in november 2019 gemiddeld een 7,5 geven. Uit de nulmeting in april 2020 is gebleken dat medewerkers gemiddeld een 7,6 geven voor het werkplezier. Dit gemiddelde is dus met 0,1 gestegen waardoor er nauwelijks een aantoonbaar verschil is. Uit de interviews met de medewerkers is gebleken dat ze het cijfer voor het werkplezier voornamelijk koppelen aan persoonlijke factoren. Wel geven ze aan dat de visie achter inclusiegericht werken en het blijven ontwikkelen van zichzelf en het team bijdragen aan een positieve werksfeer.

Medewerkers zijn positief over de pilot in het algemeen. Ze noemen de pilot leerzaam, interessant, deels vernieuwend en inzicht gevend in wat ze al deden. Er komt duidelijk naar boven dat er behoefte is om hierin te blijven ontwikkelen en het thema 'inclusie' actueel te houden. Er liggen vragen over hoe er gezorgd gaat worden dat de kennis en visie rondom het onderwerp actueel blijven, ook bijvoorbeeld bij nieuwe medewerkers. De gedragsdeskundige geeft aan dat ze graag wat meer betrokken geweest zou willen zijn, voor het vervolg ziet ze haar rol graag anders.

Uit tabel 2 in paragraaf 4.2.8 blijkt dat de pilot een positieve invloed heeft gehad op de score die medewerkers geven aan de vijf werkzame factoren van inclusie. In sommige gevallen bleef het gemiddelde cijfer hetzelfde, in andere gevallen was er een stijging waar te nemen. Bij geen een van de vijf factoren is een daling te zien. Opvallend zijn de factoren 'echt contact' en 'netwerk', deze cijfers tonen een duidelijke stijging. Hieruit blijkt dat de medewerkers actief aan de slag zijn gegaan met deze factoren van inclusie. Het nadenken over de kwaliteit van leven biedt de mogelijkheid om op een integrale manier naar iemands leven te kijken en om samen met de jongeren keuzes te maken over het eigen leven (Prodia, 2019).

5.1.3 Beantwoording onderzoeksvraag

Uit het onderzoek is gebleken dat de jongeren en de medewerkers van woongroep de Jasappel zowel positieve als negatieve ervaringen hebben met betrekking tot de vijf punten van O'Brien.

Ondanks dat de jongeren de groep niet altijd als thuis ervaren, zijn de medewerkers sinds de pilot bewuster bezig om dit gevoel van thuishoren bij de jongeren te vergroten. Zowel de jongeren als de medewerkers geven aan dat er gewerkt wordt met netwerkanalyses, maar zien nog verbeterpunten in de manier waarop dit vervolgens gebruikt wordt. De jongeren ervaren de mate van regie en autonomie verschillend. De medewerkers zijn hierin positief en geven aan dat ze sinds de pilot meer coachen in plaats van taken overnemen. Zowel de jongeren als de medewerkers geven aan dat de jongeren verschillende sociale rollen vervullen, maar dat dit in de praktijk soms lastig blijkt te zijn. De jongeren hebben duidelijk behoefte aan deze sociale rollen en de begeleiders geven aan dat ze hier nog meer naar mogen kijken. Jongeren zijn zich niet altijd bewust van hun talenten en kwaliteiten en de medewerkers bevestigen dit. De jongeren geven aan behoefte te hebben aan een toekomstplan. Echter, de medewerkers verschillen van mening over de vraag of het toekomstplan voor alle jongeren ingezet zou moeten worden. Bij de medewerkers is het opvallend dat ze verbetering zien in de manier van rapporteren, dit mag positiever en meer gericht op dingen die wél goed gaan. De jongeren zijn tevreden over de 'gewone' plekken waar ze komen, maar geven aan dat dit soms lastig is omdat ze niet begrepen worden. Medewerkers bevestigen dit en zijn sinds de pilot bewuster aan het nadenken over hoe ze dit voor de jongeren kunnen verbeteren.

Zowel de jongeren als de medewerkers geven aan er ook in de tijd van de Corona-crisis zo veel mogelijk gekeken wordt hoe inclusie kan worden vormgegeven.

De pilot heeft niet zichtbaar bijgedragen aan het werkplezier van de medewerkers. Wel zijn de medewerkers enthousiast over deze manier van werken en staan ze achter de visie van inclusiegericht werken. Volgens de toolkitscan in figuur 3 paragraaf 2.1.1 is het belangrijk dat er deze eenduidige visie is om te zorgen dat de pilot goed wordt doorgevoerd.

Medewerkers zijn positief over de pilot in het algemeen en spreken de duidelijke wens uit dat ze hopen dat het inclusiegericht werken actueel blijft en dat er de focus op blijft liggen.

5.2 Discussie

Bij dit onderzoek zijn kanttekeningen te plaatsen als je kijkt naar de betrouwbaarheid. Om te beginnen bracht de situatie rondom het Corona-virus verschillende beperkingen met zich mee. Ten eerste hebben de maatregelen invloed op de leefwereld van de jongeren; dit kan in sommige gevallen haaks staan op de visie van inclusie. Zo is het bij inclusie belangrijk dat het netwerk van de jongeren zo veel mogelijk betrokken wordt, maar de maatregelen beperken dit omdat het netwerk in eerste instantie niet op de groep mocht komen. Een ander voorbeeld zijn de plekken en activiteiten waar de jongeren kwamen of aan deelnamen. Er werd aangeraden om zo veel mogelijk op de groep te blijven, om de verspreiding van het virus te voorkomen. Dit soort maatregelen hebben ervoor gezorgd dat inclusie mogelijk op een andere manier ervaren wordt.

Ten tweede heeft de crisis ook invloed gehad op de manier van onderzoeken. Vanwege het virus was er voor de onderzoekers geen mogelijkheid om de woongroep te bezoeken. Deze fysieke afwezigheid kan ervoor zorgen dat er minder draagvlak gecreëerd is bij zowel de jongeren als de medewerkers. Dit heeft er mogelijk toe geleid dat er minder respondenten waren dan gewenst was. Ondanks deze belemmering in contact hebben de onderzoekers geprobeerd om toch het contact 'warm' te houden door zo veel mogelijk contact te hebben via de mail. Bij geen reactie is er geprobeerd om toch via een

andere weg contact te krijgen, bijvoorbeeld door te bellen of door berichtjes te sturen naar de groepstelefoon. Het contact dat er wel was, heeft digitaal moeten plaatsvinden. Dit kan mogelijk invloed hebben op de interviews met de jongeren. Niet alle jongeren zijn in staat om digitaal een interview af te leggen waarbij de nabijheid, die de doelgroep nodig heeft, ontbreekt. Deze nieuwe manier van contact maken vraagt om aanpassing van de jongeren, wat ook invloed kan hebben op de spanningsboog en het concentratievermogen. Ook ontbreekt wellicht enige informatie in de transcripten omdat de opnames moeilijker te verstaan waren.

Naast dat het Corona-virus invloed heeft gehad op de betrouwbaarheid van het onderzoek, zal er ook gekeken moeten worden naar de doelgroep. Er moest rekening gehouden worden met de spanningsboog van de jongeren waardoor het interview niet te lang mocht duren. Hierdoor zijn de onderzoekers niet altijd in staat geweest om door te vragen als ze nog meer informatie over een bepaald onderwerp wilden. Daarnaast is uit onderzoek gebleken dat de jongeren met een licht verstandelijke beperking problemen hebben met het beantwoorden van vragen als de inhoud niet direct herkenbaar voor hen is of als enige mate van (zelf)reflectie vereist is. Door het beperktere taalbegrip en leesniveau kunnen vragen niet begrepen en/of onjuist geïnterpreteerd worden. Dit vergroot ook het risico op het geven van sociaal wenselijke antwoorden (Kenniscentrum LVB, 2014). De uitspraken van de jongeren zijn meegenomen in de resultaten, maar hier zijn dus wel kanttekeningen bij te plaatsen.

Er heeft een gesprek plaatsgevonden op 14 mei 2020 tussen de onderzoekers en de opdrachtgever om de resultaten en de conclusie te bespreken. In de conclusie van dit onderzoek komt naar voren dat het werkplezier van de medewerkers niet aantoonbaar is veranderd sinds de pilot. De geïnterviewde respondenten geven aan dat dit meer van persoonlijke factoren afhankelijk is. Tijdens dit gesprek geeft de opdrachtgever aan dat de pilot voor één van de medewerkers, die niet heeft meegewerkt aan een interview, wel degelijk verschil heeft gemaakt in het werkplezier. Het teamtoekomstplan en de intervisie hebben ervoor gezorgd dat deze medewerker vertrouwen heeft gekregen in de toekomst van het team en daardoor meer plezier heeft op het werk. Deze medewerker gaf het werkplezier eerst een 6 en na de pilot was dit cijfer een 8. Dit geeft aan dat de conclusie van dit onderzoek dus niet op alle medewerkers van toepassing is. Deze medewerker heeft niet deelgenomen aan een interview waardoor dit verschil niet in kaart is gebracht. Dit zorgt voor een mindervalide beeld over het werkplezier van de medewerkers.

Niet alle medewerkers zijn meegenomen in de resultaten omdat van sommige de nulmeting ontbrak. Er is hiervoor gekozen omdat het niet mogelijk was om de resultaten te vergelijken. Dit heeft invloed op de validiteit van het onderzoek doordat er minder sprake is van triangulatie. Tot slot was er vanuit de medewerkers kritiek op de manier waarop de nulmeting was vormgegeven door de opdrachtgever. Hierbij gaat het om het formulier van de vijf werkzame factoren van inclusie. Medewerkers gaven aan dat ze het lastig vonden om een punt toe te kennen aan een factor, omdat hierbij soms drie verschillende termen werden genoemd. Deze kritiek kan ervoor gezorgd hebben dat medewerkers minder gemotiveerd waren om het formulier in te vullen.

5.3 Vervolgonderzoek

Omdat het onderwerp 'inclusie' nog volop in ontwikkeling is binnen het team, was dit onderzoek slechts een tussenmeting. Om te kijken wat de pilot op lange termijn heeft opgeleverd, is het aan te raden om zowel de jongeren als de medewerkers nogmaals naar hun ervaringen te vragen. Daarnaast is het hierbij van belang om zo veel mogelijk jongeren en medewerkers om hun mening te vragen. Hierin is de mening van de jongeren het belangrijkste omdat het doel was om de kwaliteit van leven voor jongeren op deze woongroep te verhogen.

De onderzoekers hebben aan het eind van dit onderzoek nog een klein vervolgonderzoek proberen af te nemen, aangezien er op het laatste moment bleek dat er nog jongeren mee wilden werken aan het onderzoek. Hiervoor is een interviewgide opgesteld, deze is te vinden in bijlage X. In dit vervolgonderzoek zouden de jongeren de conclusie van dit onderzoek kunnen bevestigen, wat de betrouwbaarheid van het onderzoek zou vergroten. Doordat de communicatie met de groep moeizaam verliep, heeft dit vervolgonderzoek niet meer kunnen plaatsvinden. Mocht er nog een vervolgonderzoek worden gedaan door een andere onderzoeker, dan kan de interviewgide in bijlage X hiervoor als hulpmiddel worden gebruikt.

5.4 Aanbevelingen

- Blijf de netwerkanalyse actief inzetten in de behandeling. Het is van belang om een manier te vinden om dit in te zetten zodat het netwerk zo veel mogelijk betrokken kan worden bij de behandeling. Om dit te laten slagen zal de netwerkanalyse voor alle betrokkenen toegankelijk moeten zijn.
- Zoek op tijd contact en onderhoud contact met werkgevers op 'gewone' werkplekken. Op deze manier kunnen werkgevers extra ondersteuning bieden aan de doelgroep.
- Maak een sociale kaart. Het is van belang om de sociale kaart van de omgeving goed in beeld te krijgen zodat deze mogelijkheden ook benut kunnen worden (Knevel & Wilken, 2015). Op deze manier kunnen de jongeren zo veel mogelijk sociale rollen vervullen en participeren binnen de samenleving.
- Zorg dat rapportages meer gericht worden op het positieve. Hierin mag er meer aandacht zijn voor dat wat goed gaat en de talenten en kwaliteiten van de jongeren. Op deze manier sluit de wijze van rapporteren goed aan bij de visie van inclusie.
- Blijf inzetten op de talenten en kwaliteiten van de jongeren. Als medewerkers zich hiervoor blijven inzetten, zorgen ze ervoor dat de jongeren het gevoel krijgen dat ze een bijdrage kunnen leveren in de samenleving.
- Zorg dat actiepunten weer worden opgepakt. Er zijn actiepunten stil komen te liggen door het Corona-virus en het is belangrijk dat deze uiteindelijk weer worden opgepakt. Zo wordt het aangeraden om de behandeldoelen inclusiegericht te maken.
- Zorg dat er te allen tijde een leidinggevende is die het belang ziet van inclusie. De leidinggevende moet geloven in inclusie en dit ook zichtbaar maken in zijn/haar doen en laten (Knevel & Wilken, 2015).
- Blijf organisatiebreed ervoor zorgen dat participatie en inclusie vanzelfsprekend zijn. Inclusie moet door Pluryn niet worden gezien als een beleidsvisie, maar als een structureel streven waar elk jaar aan gewerkt wordt binnen alle lagen van de organisatie (Knevel & Wilken, 2015).

Literatuurlijst

- Collot d'Escury-Koenigs, A., & Boering, A. (2018). *Het steunogram*. Geraadpleegd op 18 februari 2020, van https://www.kenniscentrumlvb.nl/wpcontent/uploads/2018/12/Artikel_Collot_Boering_05062018.pdf
- Kenniscentrum LVB. (2014). *Diagnostisch onderzoek bij mensen met een LVB, hoe haal je het beste in hen naar boven?* Geraadpleegd op 31 mei 2020, van https://www.kenniscentrumlvb.nl/wp-content/uploads/2019/06/OenP_voorjaar_2014_Douma_Moonen_Noordhof_en_Ponsioen.pdf
- Kennisplein Gehandicaptensector. (2020). *Wat is inclusie?* Geraadpleegd op 18 februari 2020, van <https://www.kennispleingehandicaptensector.nl/inclusie/wat-is-dat>
- Knevel, J. & Wilken, J.P. (2015). *Inclusie, (on)gewoon doen! Eindrapportage onderzoek Professionals en Inclusie*. Utrecht: lectoraat Participatie, Zorg en Ondersteuning - Kenniscentrum Sociale Innovatie Hogeschool Utrecht.
- Kröber, H. & Wieringa, E. (2014, 27 oktober). *Coalitie voor Inclusie*. Geraadpleegd op 10 maart 2020, van https://www.canonsociaalwerk.eu/nl_han/details.php?cps=23
- Prodia. (2019). *Specifiek Diagnostisch Protocol bij cognitief zwak functioneren en verstandelijke beperking*. Geraadpleegd op 6 maart 2020, van http://www.prodiagnostiek.be/materiaal/CZF_kwaliteit_van_leven.pdf
- Merkus, A. *Ervaringen op 5 gebieden bepalen samen de kwaliteit van leven*. (2016). Geraadpleegd op 12 maart 2020, van <https://leerplein.pluryn.nl/course/view.php?id=55>
- Movisie. (2013). *Zelfregie, eigen kracht, zelfredzaamheid en eigen verantwoordelijkheid*. Geraadpleegd op 9 maart 2020, van <https://www.movisie.nl/sites/movisie.nl/files/publication-attachment/Kennisdossier%205%20Zelfregie%20eigen%20kracht%20zelfredzaamheid%20en%20eigen%20verantwoordelijkheid%20%5BMOV-1421737-0.1%5D.pdf>
- Movisie. (2015). *De voordelen van de participatiesamenleving*. Geraadpleegd op 9 maart 2020, van <https://www.movisie.nl/artikel/voordelen-participatiesamenleving>
- Pluryn (2020). *Speel je hoofdrol in je eigen Toekomstplan* [Foto]. Geraadpleegd op 24 april 2020, van <https://www.pluryn.nl/jeugd/behandeling/speel-de-hoofdrol-in-je-eigen-toekomstplan>
- Pluryn. (z.d.-a). *Als zorg moeilijk wordt, kom je naar Pluryn*. Geraadpleegd op 13 februari 2020, van <https://www.pluryn.nl/over-pluryn>
- Pluryn. (z.d.-b). *Welkom bij toekomstplan*. Geraadpleegd op 2 maart 2020, van <https://www.pluryn.nl/jeugd/behandeling/speel-de-hoofdrol-in-je-eigen-toekomstplan>
- Pluryn. (2016). *Verwantennieuws*. Geraadpleegd op 2 maart 2020, van <https://www.pluryn.nl/over-pluryn/nieuws>
- Pluryn. (2011). *Richtlijnen – Kwaliteit van leven (O'Brien- mei 2011)*. Geraadpleegd op 12 maart 2020, van <https://leerplein.pluryn.nl/course/view.php?id=79§ion=2#section-2>
- Pluryn. (2018-a). *Deel 2 Hoe te werken aan sociale inclusie*. [Youtube]. Nijmegen: Pluryn.
- Pluryn. (2018-b). *Deel 1 Rolversterking*. [Youtube]. Nijmegen: Pluryn.
- Pluryn. (2018-c). *Deel 3 Toekomstplanning*. [Youtube]. Nijmegen: Pluryn.

Schuurman, M., & Van der Zwan, A. (2009). *Inclusie zeggenschap support: Op weg naar een samenleving waarin iedereen welkom is*. Antwerpen: Garant.

Stichting Kwaliteitsregister Jeugd. (2017). *Competentiegericht werken*. Geraadpleegd op 9 maart 2020, van <https://skjeugd.nl/scholing/opleidingen/competentiegericht-werken-2/>

Toebes, K. (2019). *Onderlegger posterpresentatie "inclusiegericht werken"*. (Onderlegger). Hogeschool van Arnhem en Nijmegen, Nijmegen.

Van der Donk, C., Van Lanen, B. (2017). *Praktijkonderzoek in zorg en welzijn*. Bussum: Coutinho.

Bijlage I, Leerlijn jeugd

1.1 Visie Pluryn

De visie van Pluryn op zorg, begeleiding en behandeling bij cliënten geeft richting aan de leerlijn jeugd, en kent vier basismethodieken als uitgangspunt.

Een mens kijkt van nature graag vooruit, maakt toekomstplannen, heeft dromen. Ieder mens heeft recht op gelijke kansen en mogelijkheden. Ook mensen met een beperking of als de problematiek complex is.

Pluryn behandelt en ondersteunt mensen, met als doel het vergroten van kansen op een zo volwaardig en zelfstandig mogelijke plek in de samenleving. De eigen kracht en toekomstwensen zijn het uitgangspunt. Wij inspireren jongeren en (jong) volwassenen met complexe zorgvragen om zich maximaal te ontplooiën en volwaardig deel te nemen aan de maatschappij. In ons werk gaan we een respectvolle relatie aan met mensen. Het vertrekpunt daarbij is dat een ieder zoveel mogelijk zelf vorm geeft aan zijn of haar leven. Uitgangspunt is dat ieder mens recht heeft op vrijheid en veiligheid. Dit recht is vastgelegd in de Europese Rechten van de Mens, maar ook in de Nederlandse Grondwet. Het gaat bij 'Leven in Vrijheid' om vrijheid van denken, voelen, handelen en je leven in kunnen richten naar eigen idee.

Mensen zijn onlosmakelijk verbonden in gezins- en familierelaties. Naast familierelaties kunnen ook andere relaties belangrijk zijn. In deze relaties dragen mensen verantwoordelijkheid voor elkaar.

Kwaliteit van leven en groei wordt mogelijk door rekening te houden met persoonlijke eigenschappen, relaties en sociale situatie van de cliënt. Voor een duurzame verandering is een voorwaarde dat mensen die bij elkaar horen betrokken worden bij de behandeling en ondersteuning en dat deze 'zo thuis mogelijk' plaatsvindt.

Behandeling en ondersteuning zijn gericht op acceptatie, herstel en participatie. We ondersteunen cliënten de gewenste toekomst, reeds aanwezige krachten en hulpbronnen op te sporen en er stapsgewijs dichterbij te komen.

Pluryn is er voor cliënten met de meest complexe problemen met de missie iedereen weer sterker in de samenleving te laten staan; daarmee onderschrijven we het uitgangspunt van de 'participatie maatschappij'. Pluryn erkent dat deze doelgroep om maatwerk vraagt, daar zet zij zich voor in.

Dat wil niet zeggen dat we alle zorg zelf leveren, we doen dit samen met anderen, waarbij we oog hebben voor ieders expertise en specialisatie.

Vanuit deze visie doen we dit samen met onze cliënten zo optimaal mogelijk als wij werken vanuit **Inclusie**. Inclusie gaat over de kwaliteit van bestaan, op een gezonde manier deelnemen aan de maatschappij, daar plezier aan beleven en dit zoveel mogelijk samen met je eigen netwerk te realiseren. Hierbij is altijd aandacht voor de 'kwetsuren' die iemand heeft opgelopen.

Bijlage II, Stakeholderanalyse

(Toebes, 2019)

Bijlage IV: Profiel van een op inclusie gerichte begeleider

	Algemeen	Specifiek
1	Werkt op basis van een presentiegerichte visie en houding	Leeft zich in en sluit nauw aan bij de leefwereld en het perspectief van de ander
2	Is zichtbaar en gaat op mensen af	Bevordert de zichtbaarheid van mensen met een verstandelijke beperking in de samenleving
3	Stuurt aan op betrokkenheid en participatie	Nodigt mensen met een verstandelijke beperking uit zichzelf actief te bewegen in de samenleving (buurt, gemeente, verenigingen, burgerinitiatieven, bedrijfsleven)
4	Beweegt zich in uiteenlopende netwerken en systemen	Is in staat lokale partijen zoals gemeente, verenigingen, burgerinitiatieven, en commerciële partijen te stimuleren actieve maatschappelijke deelname van mensen met een beperking te bevorderen
5	Promoot gelijkwaardigheid van mensen met een beperking	Hanteert methoden van kwartiermaken om gastvrijheid in de samenleving te bevorderen
6	Heeft participatie van de cliënt en zijn naasten hoog in het vaandel	Werkt zelf 'inclusief' in alle aspecten van het werk: vanaf het eerste tot het laatste contact staat evenwaardige betrokkenheid en samenwerking centraal
7	Verheldert wensen, vragen en behoeften	Ondersteunt cliënt bij het formuleren van de eigen wensen, doelen en ondersteuningsbehoeften
8	Problematiseert niet maar zoekt actief en creatief naar oplossingen, kansen en mogelijkheden. Werkt vanuit een ontwikkelgerichte en oplossingsgerichte visie op hulpverleners.	Versterkt op een systematische wijze eigen kracht, zelfregie en participatie. Hanteert bijvoorbeeld een van de volgende methoden: - Triple-C - Personal Future Planning - Eigen Initiatief Model - Active Support - Social Role Valorisation
9	Ziet zichzelf als onderdeel van sociale netwerken. Is gevoelig voor de verhoudingen en interacties in netwerken.	Ondersteunt en versterkt het sociaal netwerk rond de cliënt. Fungeert bijvoorbeeld als jobcoach, onderwijsassistent, familie-ondersteuner.
10	Maakt een verbinding tussen 'binnen' (bijv. een woonvorm of activiteitenplek) en 'buiten' (de omgeving). Benut professionele ruimte en is ondernemend, inventief en creatief.	Ondersteunt de cliënt om zich te bewegen als burger in de samenleving (bijvoorbeeld stemmen bij verkiezingen, beroep doen op rechten zoals VN-Verdrag voor Mensen met een Handicap)

(Knevel & Wilken, 2015)

Bijlage V: Formulier werkzame factoren inclusie

INCLUSIEGERICHT WERKEN

ECHT CONTACT

- OORDEELLOOS
- VERTROUWEN
- DIEP LUISTEREN

EIGENAARSCHAP

- JONGERE DOET HET ZELF
- MEDEWERKER COACHT

TALENTEN & KWALITEITEN

- MEDEWERKER STIMULEERT
- SAMEN ONTDEKKEN

NORMALISEREN

- SAMEN IN DE SAMENLEVING
- NORMALE PLEKKEN

NETWERK

- IN KAART BRENGEN
- BETREKKEN
- IN STAND HOUDEN

DE JASAPPEL

Formulier werkzame factoren inclusie. Zelfgemaakte afbeelding van K. Toebes.

Bijlage VI: Interviewguide jongeren

Introduceer het gesprek met de onderstaande informatie en vragen.	
Intro	<ul style="list-style-type: none"> • Bedanken voor medewerking • Voorstellen en iets over onszelf vertellen <ul style="list-style-type: none"> - Waar komen we vandaan, opleiding, hobby's, leeftijd - Weet je nog wat we kwamen doen? - Begrip inclusie en kwaliteit van leven • Geluidsopname uitleg en toestemming (vernietiging)
Uitleg over het doel van het onderzoek:	<p>Wij willen met jou een gesprek voeren in een vorm van een interview. Zoals je misschien al weet zijn de groepsleiders en jullie zelf bezig geweest met inclusiegericht werken. Zo zijn er jongeren die samen met hun begeleiders al gekeken hebben welke mensen belangrijk voor je zijn. Ook hebben sommige jongeren een toekomstplan gemaakt. Jij ook?</p> <p>Wij willen jou dus graag interviewen omdat wij graag van JOU willen horen hoe jij vindt dat het gaat op de groep en ook wat jij belangrijk vindt.</p> <p>Heb je hier nog vragen over?</p>
Privacy	<p>Wij willen ook aangeven dat wij jouw naam niet in ons verslag gebruiken. Zo kan dus niemand weten wat jij hebt gezegd, dus ook jouw begeleiders niet.</p> <p>Als jij tijdens het interview besluit dat je niet meer verder wilt, dan kun je dat altijd aangeven. Wij stoppen dan met het interview.</p> <p>Heb je hier nog vragen over?</p>
Topics aangeven en toelichten	<p>Samen bespreken wij de onderwerpen. Ken jij deze woorden al en wat betekenen ze volgens jou?</p> <ul style="list-style-type: none"> • Thuishoren • Regie & autonomie • Sociale rollen • Bijdrage competenties & talenten • Gewone plekken & activiteiten <p>Heb je hier nog vragen over?</p>
Corona-crisis	<u>Bespreken situatie m.b.t. het coronavirus.</u>
Introducerende vragen	

Algemene informatie	Wil je wat over jezelf vertellen?
5 punten O'Brien over kwaliteit van leven (de topics) <i>De vragen zijn optioneel en zijn bedoeld om houvast te geven aan de topics. Door middel van door te vragen komt er een gesprek op stand. Hierin is het belangrijk dat er ook wordt gevraagd hoe de jongeren de hulp van de begeleiding ervaren.</i>	
<u>Thuishoren</u> Ze kunnen zich thuis voelen in een divers gezelschap van goede relaties en vrienden.	<ul style="list-style-type: none"> • Met welke mensen in je leven breng je de meeste tijd door? • Zijn er mensen die niet op de groep wonen waar jij ook mee omgaat? Zo ja, wie? (vrienden, familie, kennis, buurtbewoners) • Voel jij je thuis op de Jasappel? • Hoe vind jij het om met andere groepsgenoten te wonen? • Als je nu jouw ideale woonplek mag benoemen, waar zou je dan wonen en met wie? <p>Netwerkanalyse (begrip toelichten):</p> <ul style="list-style-type: none"> • Vond je het moeilijk om een netwerkanalyse te maken? • Heb je hulp gehad bij het maken? • Heeft de netwerkanalyse iets veranderd? • Doe je nog iets met je netwerkanalyse? • Mensen die jij hebt opgeschreven vind jij heel belangrijk, denk jij ook dat andere mensen jou opschrijven op de netwerkkaart? • Heb je mensen om je heen die je kunt vertrouwen? • Hoe is het contact met jouw familie en zou je hier graag nog andere dingen in willen? <p>Heb je nog vragen of zijn er nog dingen die je kwijt wil over dit onderwerp?</p>
<u>Regie & autonomie</u> Ze ervaren regie en autonomie en kunnen zelf kiezen wat ze nodig hebben om een goed leven te kunnen leiden.	<ul style="list-style-type: none"> • Welke dingen op een dag beslis jij nou zelf? • En als het gaat om heel je leven, welke dingen beslis jij dan zelf? (Voorbeeld: geld, school, vrienden, werk, toekomst). • Word je hierin vrijgelaten door de begeleiding en in hoeverre steunen ze jou hierin? • Merk je verschil in de keuzes die je nu maakt en de keuzes die je maakte toen je net op de groep kwam wonen? • Heb je het idee dat je net zoveel zelf mag beslissen als andere jongeren van jouw leeftijd? Zo nee, waarom dit verschil denk je? • Waarin zie je graag verandering wanneer het gaat om het maken van keuzes? <p>* Terugblik gesprek met coach, weet je dit nog?</p>

	<p><i>Uitleg wat er mee is gebeurd. Is er iets veranderd?</i></p> <p>Heb je nog vragen of zijn er nog dingen die je kwijt wil over dit onderwerp?</p>
<p><u>Sociale rollen</u></p> <p>Ze vervullen waardevolle sociale rollen en voelen zich gerespecteerd als 'heel' mens wiens hogere doelen, capaciteiten en interesses belangrijk zijn.</p>	<ul style="list-style-type: none"> • Je gaf aan door de dag bezig te zijn met (werk/school/dagbesteding), hoeveel tijd in de week besteed je hieraan? • Ben je hier trots op? • Zou je liever iets anders doen? • Wat zou je graag willen doen over 10 jaar en hoe zie jij jezelf dan? • Wat zijn jouw kwaliteiten? Kan je deze ook inzetten tijdens je (werk/school/dagbesteding)? Zie je hier nog andere mogelijkheden in? • Heb je het gevoel dat je minder mogelijkheden hebt omdat je op een groep woont? Indien mogelijk: Hoe voelt dit voor jou? Hoe kijk je tegen andere jongeren aan die niet op de groep wonen? • Wat zouden mensen om je heen kunnen doen om ervoor te zorgen dat jij hetzelfde kan als mensen die niet op een groep wonen? En wat zou je fijn vinden? En wat zou je zelf kunnen doen? <p>Heb je nog vragen of zijn er nog dingen die je kwijt wil over dit onderwerp?</p>
<p><u>Bijdrage</u></p> <p>Ze kunnen een bijdrage leveren door zijn of haar talenten te ontdekken, te ontwikkelen en aan te bieden aan anderen.</p>	<p><i>* Terugblik kwaliteiten in kaart brengen.</i></p> <ul style="list-style-type: none"> • Weet je nog wat er toen voor kwaliteiten op je rug zijn geschreven? Zo ja, zou je hier nog wat aan toe willen voegen? Zo niet, welke kwaliteiten zou je zelf op je rug schrijven? • Je woont op een woongroep waarbij je een persoonlijk plan hebt. Wat leer je hiervan? Heb je het gevoel dat dit helpt? • Hoe leer jij? Bijv. actief bezig zijn of juist veel bespreken? • Zijn er nog dingen die je graag wil leren? Zo ja, welke? • Help je wel eens anderen bij je (school/werk/dagbesteding)? Zo ja, waarmee? • Heb je al een toekomstplan gemaakt? Zo ja, hoe vond je dit? Kijk je hier nog wel eens naar? Helpt dit jou om te werken aan je toekomst? Wat kan je zelf doen en wat heb je nodig van de mensen om je heen? Zo nee, wat heb je nodig om hier wel gebruik van te maken? <p>Heb je nog vragen of zijn er nog dingen die je kwijt wil over dit onderwerp?</p>
<p><u>Gewone plekken en activiteiten</u></p>	

<p>Ze delen gewone plekken en activiteiten met gezinsleden, medeburgers, burens, klasgenoten en collega's. Ze zijn aanwezig binnen de samenleving.</p>	<ul style="list-style-type: none"> • Op welke plekken kom jij regelmatig? Hoe vaak kom je hier? • Ga je alleen of met anderen hiernaartoe? Met wie? • Zijn er plekken waar je vaker wil komen? Waarom kom je daar niet vaak? • Kom je op plekken waar ook andere mensen zijn die niet op een woongroep wonen? Vind je dit fijn? • Heb je het gevoel dat je net zoveel kan kiezen waar je heengaat als jongeren die niet op een woongroep wonen? <p>Heb je nog vragen of zijn er nog dingen die je kwijt wil over dit onderwerp?</p>
<p>Afsluiting interview</p>	<p>Voor ons onderzoek moeten wij ook iets voor jullie maken (toelichting a.d.h.v. een voorbeeld gesprek). Wat zou jou kunnen helpen?</p> <p>Dit waren onze vragen. Heb jij nog dingen die je erover wil zeggen of zijn er dingen waar wij volgens jou niet naar gevraagd hebben? Bijv. hoe je het vindt op de groep en de manier waarop begeleiding te werk gaat? Heb je tips of tops voor de begeleiding?</p> <p>Wat vond je van dit interview?</p>
<p>Vervolg</p>	<p>Dit interview zal letterlijk uitgetypt worden. Zou jij het graag nog willen hebben op papier?</p>
<p>Bedanken</p>	<p>Ik wil jou graag bedanken voor je tijd en deelname aan het interview. Ik hoop dat je het gevoel hebt dat jij je verhaal hebt kunnen vertellen en dat er naar je geluisterd is.</p>
<p>Vragen achteraf</p>	<p>Heb je nog vragen dan kun je terecht bij je een van je begeleiders of bij ons.</p>

Deze interviewguide is gebaseerd op de interviewguide die wordt gehanteerd binnen de Hogeschool van Arnhem en Nijmegen.

Bijlage VII: Interviewguide medewerkers

Introduceer het gesprek met de onderstaande informatie en vragen.	
Intro	<ul style="list-style-type: none"> • Bedanken voor medewerking • Voorstellen en iets over onszelf vertellen • Geluidsopname uitleg en toestemming, werkwijze via Teams <p>*Ruimte voor vragen</p>
Uitleg onderzoek	<ul style="list-style-type: none"> • Uitleg geven onderzoek in z'n geheel • Uitleg geven interview <p>*Ruimte voor vragen</p>
Privacy	<ul style="list-style-type: none"> • Toestemming naam • Vernietigen geluidsopname • Stopzetten en beëindigen gesprek <p>*Ruimte voor vragen</p>
Topics aangeven Checken of begrippen hetzelfde geïnterpreteerd worden.	<p>Samen bespreken topics:</p> <ul style="list-style-type: none"> • Thuishoren • Regie & autonomie • Sociale rollen • Bijdrage competenties & talenten • Gewone plekken & activiteiten • Werkplezier • Pilot 'Inclusiegericht werken' <p>*Ruimte voor vragen</p>
Corona-crisis	<u>Bespreken situatie m.b.t. het coronavirus.</u>
Introducerende vragen	
Algemene informatie	<p>Werkzaamheden binnen de Jasappel/Pluryn:</p> <ul style="list-style-type: none"> • Hoelang ben je werkzaam binnen Pluryn/de Jasappel? • Wat zijn je taken? • Waarom heb je voor dit werk gekozen?

Topics <i>De vragen zijn optioneel en zijn bedoeld om houvast te geven aan de topics. Door middel van door te vragen komt er een gesprek op stand.</i>	
<p><u>Thuishoren</u></p> <p>Ze kunnen zich thuis voelen in een divers gezelschap van goede relaties en vrienden.</p>	<ul style="list-style-type: none"> • Welke elementen heb je uit de pilot meegenomen die bijdragen aan het gevoel van thuisoren van de jongeren? Heb je hierdoor je werkwijze aangepast? Wat merk je aan de jongeren? <p>Netwerkanalyse</p> <ul style="list-style-type: none"> - Hoe vind je het om te werken met een netwerkanalyse? - Hoe wordt de netwerkanalyse ingezet? - Merk je dat het iets oplevert voor jongeren? - Wat gaat er goed? Zie jij hier nog verbeteringen in?
<p><u>Gewone plekken en activiteiten</u></p> <p>Ze delen gewone plekken en activiteiten met gezinsleden, medeburgers, burens, klasgenoten en collega's. Ze zijn aanwezig binnen de samenleving.</p>	<ul style="list-style-type: none"> • Welke elementen heb je uit de pilot meegenomen die bijdragen leveren aan de gewone plekken en activiteiten van de jongeren? Heb je hierdoor je werkwijze aangepast? Wat merk je aan de jongeren? • Op welke gewone plekken komen de jongeren? • Aan welke gewone activiteiten nemen ze deel? • Wordt dit gestimuleerd? Zo ja, hoe? • Wat gaat hierin goed en wat kan hierin nog verbeterd worden?
<p><u>Sociale rollen</u></p> <p>Ze vervullen waardevolle sociale rollen en voelen zich gerespecteerd als 'heel' mens wiens hogere doelen, capaciteiten en interesses belangrijk zijn</p>	<ul style="list-style-type: none"> • Welke elementen heb je uit de pilot meegenomen die bijdragen aan de sociale rollen van de jongeren? Heb je hierdoor je werkwijze aangepast? Wat merk je aan de jongeren? • Ben jij je bewust van de sociale rollen van de jongeren? Is dit vergroot na het volgen van de pilot? Wordt er bewuster mee omgegaan? • Zijn de jongeren denk je bewust van hun sociale rollen in de samenleving? Wordt dit gestimuleerd? Zo ja, hoe? Draagt een netwerkanalyse hierin bij? • Wat gaat hierin goed en wat kan hierin nog verbeterd worden?
<p><u>Bijdrage</u></p> <p>Ze kunnen een bijdrage leveren door zijn of haar talenten te ontdekken, te ontwikkelen en aan te bieden aan anderen.</p>	<ul style="list-style-type: none"> • Welke elementen heb je uit de pilot meegenomen die een bijdrage leveren aan de competenties en talenten van de jongeren? Heb je hierdoor je werkwijze aangepast? Wat merk je aan de jongeren? • Ben jij je bewust van de talenten en ontwikkelingsmogelijkheden van de jongeren? Is dit vergroot na het volgen van de pilot? Wordt er bewuster mee omgegaan? • Zijn de jongeren denk je bewust van hun eigen bijdrage in de samenleving? Wordt dit gestimuleerd? Zo ja, hoe? • Hoe wordt er gewerkt met een toekomstplan van de jongeren? Wat levert dit op? • Merk je dat het inclusiegericht werken aansluit op het competentiegericht werken? Wordt er hierdoor ook anders gerapporteerd (positiever, gericht op talenten en ontwikkelingen)? • Wat gaat hierin goed en wat kan hierin nog verbeterd worden?

<p><u>Regie en autonomie</u></p> <p>Ze ervaren regie en autonomie en kunnen zelf kiezen wat ze nodig hebben om een goed leven te kunnen leiden.</p>	<ul style="list-style-type: none"> • Welke elementen heb je uit de pilot meegenomen die bijdragen aan de regie en autonomie van de jongeren? Heb je hierdoor je werkwijze aangepast? Wat merk je aan de jongeren? • Op welke gebieden stimuleren jullie regie en autonomie bij de jongeren? Hoe doen jullie dit? • Wat gaat hierin goed en wat kan hierin nog verbeterd worden?
<p><u>Werkplezier</u></p>	<ul style="list-style-type: none"> • Welk cijfer gaf je je werkplezier bij de eerste meting? Welk cijfer heb je nu gegeven? Waarom? • Welke rol heeft de pilot hierin gespeeld? • Welke factoren spelen hierin een rol?
<p><u>Pilot 'Inclusiegericht werken'</u></p>	<ul style="list-style-type: none"> • Hoe heb je pilot ervaren? • Wat vond je goed aan de pilot? • Wat zou je graag anders zien aan de pilot? • Wat neem je mee uit de pilot? • Wat heeft het teamtoekomstplan (wat behoort tot de pilot) opgeleverd? • Is er nog ruimte voor verbetering m.b.t. het werkplezier? Wat zou er nog kunnen veranderen (in de pilot)? <p>* Bespreken aan welk product er behoefte is.</p>
<p>Afsluiting interview</p>	<ul style="list-style-type: none"> • Ruimte eigen inbreng over het onderwerp. Zijn er dingen nog niet aan bod gekomen?
<p>Vervolg</p>	<ul style="list-style-type: none"> • Uitleggen wat er met de gegevens gaat gebeuren. • Wil je de uitgewerkte versie nog ontvangen?
<p>Bedanken</p>	<ul style="list-style-type: none"> • Bedanken voor medewerking.
<p>Vragen achteraf</p>	<ul style="list-style-type: none"> • Mochten er achteraf nog vragen of toevoegingen zijn dan kan je ons altijd bereiken via de mail.

Deze interviewgide is gebaseerd op de interviewgide die wordt gehanteerd binnen de Hogeschool van Arnhem en Nijmegen.

Bijlage VIII: Interviewguide gedragsdeskundige

<p>Introduceer het gesprek met de onderstaande informatie en vragen.</p>	
<p>Intro</p>	<ul style="list-style-type: none"> • Bedanken voor medewerking • Voorstellen en iets over onszelf vertellen • Geluidsopname uitleg en toestemming, werkwijze via Teams <p>*Ruimte voor vragen</p>
<p>Uitleg onderzoek</p>	<ul style="list-style-type: none"> • Uitleg geven onderzoek in z'n geheel • Uitleg geven interview <p>*Ruimte voor vragen</p>
<p>Privacy</p>	<ul style="list-style-type: none"> • Toestemming naam • Vernietigen geluidsopname • Stopzetten en beëindigen gesprek <p>*Ruimte voor vragen</p>
<p>Topics aangeven Checken of begrippen hetzelfde geïnterpreteerd worden.</p> <p>Corona-crisis</p>	<p>Samen bespreken topics:</p> <ul style="list-style-type: none"> • Pilot 'Inclusiegericht werken' • Gedragsdeskundige • Medewerkers • Jongeren • Vervolg pilot 'Inclusiegericht werken' <p>*Ruimte voor vragen</p> <p><u>Bespreken situatie m.b.t. het coronavirus.</u></p>
<p>Introducerende vragen</p>	

Algemene informatie	Werkzaamheden binnen de Jasappel/Pluryn: <ul style="list-style-type: none"> • Hoelang ben je werkzaam binnen Pluryn/de Jasappel? • Wat zijn je taken? • Waarom heb je voor dit werk gekozen?
Topics <i>De vragen zijn optioneel en zijn bedoeld om houvast te geven aan de topics. Door middel van door te vragen komt er een gesprek op stand.</i>	
<u>Pilot 'Inclusiegericht werken'</u>	<ul style="list-style-type: none"> • In hoeverre ben je betrokken geweest bij de pilot 'Inclusiegericht werken'? (Tweedaagse training, vervolgbijeenkomst, teamdag, coaching, intervisie) • Wat is jouw visie op inclusiegericht werken?
<u>Gedragdeskundige</u>	<ul style="list-style-type: none"> • Heb jij iets veranderd in je werkwijze sinds de pilot? Zo ja, wat? Hoe doe je dit? • Merk je verandering in je werkwijze m.b.t. de kwaliteit van leven? (Thuishoren, gewone plekken & activiteiten, bijdragen, regie & autonomie, sociale rollen) • In hoeverre speel jij een rol in het opstellen en toepassen van een netwerkanalyse en een toekomstplan? • Er is afgesproken dat er een algemeen doel zou komen m.b.t. inclusie zodat hierop gerapporteerd kon worden. Kan je iets vertellen over deze ontwikkeling? • Is er een verschil in hoe de doelen in een Individueel Plan (IP) worden opgesteld? Zo ja, wat merk je eraan? Zo nee, zou je dit graag anders zien? Wat voor rol heb jij hierin? • Zijn er onderwerpen nog niet aan bod gekomen?
<u>Medewerkers</u>	<ul style="list-style-type: none"> • Merk je verschil in de werkwijze van de medewerkers sinds de pilot? Zo ja, wat? • Merk je verandering in je werkwijze van de medewerkers m.b.t. de kwaliteit van leven? (Thuishoren, gewone plekken & activiteiten, bijdragen, regie & autonomie, sociale rollen) • Wordt er meer inclusiegericht gerapporteerd? Zo ja, waar merk je dit aan? Zo nee, zou je dit graag anders zien? Waarom? Heb je het gevoel dat inclusiegericht werken hierbij aansluit op competentiegericht werken? • Heeft de pilot voor je gevoel bijgedragen aan het werkplezier van de medewerkers? Zo ja, waar merk je dit aan? Wat zou er nog beter kunnen? • Zijn er verschillen tussen hoe medewerkers de werkplannen opstellen? • Welke drie positieve eigenschappen heeft dit team welke nodig zijn om Inclusiegericht te kunnen werken? Hoe zie je dit terug in de begeleiding van de jongeren? <p>De 'pijnpunten' binnen de Jasappel is de werkwijze, denkwijze/zienswijze en rapportage (K. Toebes, persoonlijke</p>

	<p>communicatie, 24 april 2020).</p> <ul style="list-style-type: none"> • Welke drie 'pijnpunten' zie jij binnen dit team (als het gaat om de begeleiding van de jongeren)? Kan Inclusie bijdragen aan het optimaliseren van deze pijnpunten? Zo ja, wat hebben zij hierin dan nodig? • Zijn er onderwerpen nog niet aan bod gekomen?
<u>Jongeren</u>	<ul style="list-style-type: none"> • Merk je verschil aan de jongeren sinds de pilot? Zo ja, wat? • Merk je verandering bij de jongeren m.b.t de kwaliteit van leven? (Thuishoren, gewone plekken & activiteiten, bijdragen, regie & autonomie, sociale rollen) • Kunnen jongeren een eigen bijdrage geven aan het opstellen van doelen? Zo ja, hoe? • Merk je verschil in motivatie van jongeren om aan doelen te werken als je met ze in gesprek bent? Zo ja, draagt het toekomstplan hieraan bij? Hoe? Draagt de netwerkanalyse hieraan bij? Hoe? • Toekomstplan. Wat gaat er goed? Waar zie je nog verbetering? • Netwerkanalyse. Wat gaat er goed? Waar zie je nog verbetering? • Heb je het idee dat netwerk optimaal wordt ingezet/betrokken? Zo ja, leg uit, zo nee, welke ruimte voor verbetering zie jij hierin? • Zijn er onderwerpen nog niet aan bod gekomen?
<u>Vervolg pilot 'Inclusiegericht werken'</u>	<ul style="list-style-type: none"> • Wat vond je goed aan de pilot? • Wat zou je graag anders zien aan de pilot? • Wat neem je mee uit de pilot? • Vind je deze manier van denken/handelen een meerwaarde voor de organisatie? Zo ja, waarom? Zo nee, wat is er nog meer nodig? <p>* Bespreken aan welk product er behoefte is.</p> <ul style="list-style-type: none"> • Dit waren onze vragen. Zijn er onderwerpen nog niet aan bod gekomen?
Vervolg	<ul style="list-style-type: none"> • Uitleggen wat er met de gegevens gaat gebeuren. • Wil je de uitgewerkte versie nog ontvangen?
Bedanken	<ul style="list-style-type: none"> • Bedanken voor medewerking.
Vragen achteraf	<ul style="list-style-type: none"> • Mochten er achteraf nog vragen of toevoegingen zijn dan kan je ons altijd bereiken via de mail.

Deze interviewguide is gebaseerd op de interviewguide die wordt gehanteerd binnen de Hogeschool van Arnhem en Nijmegen.

Bijlage IX: Codeerlijsten

Codeerlijst jongeren

Thuishoren	Geel
Regie & autonomie	Groen
Sociale rollen	Blauw
Bijdrage	Roze
Gewone plekken & activiteiten	Rood

Codeerlijst medewerkers

Thuishoren	Geel
Regie & autonomie	Groen
Sociale rollen	Blauw
Bijdrage	Roze
Gewone plekken & activiteiten	Rood
Werkplezier	Grijs
Pilot 'Inclusiegericht werken'	Blauw-grijs

Bijlage X: Interviewguide vervolgonderzoek jongeren

<p>Introduceer het gesprek met de onderstaande informatie en vragen.</p>	
<p>Intro</p>	<ul style="list-style-type: none"> • Bedanken voor medewerking • Voorstellen en iets over onszelf vertellen • Waar komen we vandaan, opleiding, hobby's, leeftijd • Weet je nog wat we kwamen doen? • Begrip 'inclusie' en 'kwaliteit van leven' • Geluidsopname uitleg en toestemming (vernietiging)
<p>Uitleg over het doel van het onderzoek:</p>	<p>Wij willen met jou een gesprek voeren in een vorm van een interview. Zoals je misschien al weet zijn de groepsleiders en jullie zelf bezig geweest met inclusiegericht werken. We hebben hier al een paar jongeren en medewerkers over gesproken. Graag stellen we jou nog een aantal vragen om te kijken of jij bepaalde dingen hetzelfde ziet. Zo kunnen we jouw mening ook nog meenemen in ons onderzoek.</p> <p>Heb je hier nog vragen over?</p>
<p>Privacy</p>	<p>Wij willen ook aangeven dat wij jouw naam niet in ons verslag gebruiken. Zo kan dus niemand weten wat jij hebt gezegd, dus ook jouw begeleiders niet.</p> <p>Als jij tijdens het interview besluit dat je niet meer verder wilt, dan kun je dat altijd aangeven. Wij stoppen dan met het interview.</p> <p>Heb je hier nog vragen over?</p>
<p>Introducerende vragen</p>	
<p>Algemene informatie</p>	<p>Wil je wat over jezelf vertellen?</p>

Vragen	
<p><u>Thuishoren</u> Ze kunnen zich thuis voelen in een divers gezelschap van goede relaties en vrienden.</p>	<ul style="list-style-type: none"> • Voel je je thuis op de Jasappel? Kan je dit toelichten? • Heb je een netwerkanalyse gemaakt? Hoe vond je dit? Heb je er later nog iets mee gedaan?
<p><u>Regie & autonomie</u> Ze ervaren regie en autonomie en kunnen zelf kiezen wat ze nodig hebben om een goed leven te kunnen leiden.</p>	<ul style="list-style-type: none"> • Heb je het gevoel dat je op de Jasappel dingen zelf mag beslissen? Welke dingen zijn dit? Wat zou je anders willen?
<p><u>Sociale rollen</u> Ze vervullen waardevolle sociale rollen voelen zich gerespecteerd als 'heel' mens wiens hogere doelen, capaciteiten en interesses belangrijk zijn.</p>	<ul style="list-style-type: none"> • Hoe ziet jou dag eruit? Ga je naar school, werk of dagbesteding? Gaat dit goed? Vind je dit belangrijk? Ben je hier trots op?
<p><u>Bijdrage</u> Ze kunnen een bijdrage leveren door zijn of haar talenten te ontdekken, te ontwikkelen en aan te bieden aan anderen.</p>	<ul style="list-style-type: none"> • Was je bij het kwaliteitenspel? Weet je nog wat er toen op je rug werd geschreven? Kan je nog andere kwaliteiten noemen? • Heb je een toekomstplan gemaakt? Zo ja, hoe was dit? Zo nee, zou je dit willen?
<p><u>Gewone plekken en activiteiten</u> Ze delen gewone plekken en activiteiten met gezinsleden, medeburgers, burens, klasgenoten en collega's. Ze zijn aanwezig binnen de samenleving.</p>	<ul style="list-style-type: none"> • Op welke plekken kom je regelmatig? Zie je hier ook mensen die niet op een groep wonen? Ben je hier tevreden mee?

Afsluiting interview	<ul style="list-style-type: none"> • Hoe vind je het dat de groepsleiding bezig is met inclusiegericht werken? Heb je nog tips? • Voor ons onderzoek moeten wij ook iets voor jullie of voor groepsleiders maken om te zorgen inclusiegericht werken goed blijft gaan? Wat zou jou kunnen helpen? <p>Dit waren onze vragen. Heb jij nog dingen die je erover wil zeggen?</p> <p>Hoe vond je het om mee te doen aan het interview?</p>
Vervolg	<p>Dit interview zal letterlijk uitgetypt worden. Wil jij het graag nog op papier hebben?</p>
Bedanken	<p>Ik wil jou graag bedanken voor je tijd en deelname aan het interview. Ik hoop dat je het gevoel hebt dat jij je verhaal hebt kunnen vertellen en dat er naar je geluisterd is.</p>
Vragen achteraf	<p>Heb je nog vragen dan kun je terecht bij je een van je begeleiders of bij ons.</p>

Deze interviewgide is gebaseerd op de interviewgide die wordt gehanteerd binnen de Hogeschool van Arnhem en Nijmegen.