
1

Sport en Bewegen in het sociale domein

2

3

Samenvatting

Door de decentralisatie op de terreinen zorg, jeugd en participatie hebben gemeenten
nieuwe verantwoordelijkheden gekregen. Het budget voor de uitvoering van deze taken is
evenwel beperkter dan voorheen. Dit vraagt om een nieuwe aanpak. In deze nieuwe aanpak
wordt ingezet op eigen kracht van mensen en op sociale netwerken.

In de notitie ‘Transformatie gemeente Tynaarlo - Opstellen transformatie-agenda’ is een
belangrijke rol weggelegd voor sport en bewegen. Het netwerk van sport- en
beweegaanbieders moet daarbij een bijdrage leveren aan de verdere ontwikkeling van de
participatiesamenleving. Dit vertaalt zich in de volgende hoofduitgangspunten:

• Inzet op jeugd t/m 18 jaar m.b.t. gezonde leefstijl (preventieactiviteiten: een leven
lang gezond)

• Inzet op kwetsbare jeugd (over- en ondergewicht, signalering kindermishandeling,
armoede/lage SES, sociaal isolement, overlast)

• Mensen met een uitkering (bieden van een veilige werkomgeving voor mensen met
een beperking en/of afstand tot de arbeidsmarkt)

• Ouderen (eenzaamheid, langer zelfstandig laten wonen, gezondheid)

Om hier uitvoering aan te geven zijn 9 punten geformuleerd waarop sport- en bewegen kan
bijdragen aan de transformatiedoelstellingen. Het gaat om

1. Signalering (de rol van sport in de 0-de en1e lijn)
2. Verenigingsondersteuning (sportverenigingen in staat stellen hun nieuwe rol uit te

oefenen)
3. Kwartiermaker ‘Sport en Jeugdzorg’(Positief Opvoeden Drenthe -Sport)
4. Sportloket (individueel maatwerk waar nodig)
5. Jeugdsportfonds (jeugdsport voor minima)
6. Motorische Screening (preventie)
7. Jongeren Op Gezond Gewicht (preventie)
8. Deskundigheidsbevordering (intensieve samenwerking met het onderwijs)
9. Sportpret (aansluiting sportaanbod met het transformatieplan)

In deze opzet wordt het sport- en beweegnetwerk in de gemeente Tynaarlo gericht ingezet
ten behoeve van de transformatie. En door de focus zowel landelijk als provinciaal op
gezonde leefstijl/gezonde leefomgeving, genereert het fors extra middelen voor de uitvoering
van het transformatieplan. Zowel in geld als in menskracht.

4

5

Inhoudsopgave

Samenvatting ... 3

Inhoudsopgave .. 5

De rol van sport in het sociale domein .. 6

Inleiding .. 6

Sociale teams .. 7

Doelstellingen transformatie ... 8

Decentralisatie jeugdzorg .. 8

Wet werken naar vermogen .. 8

WMO – Begeleiding ... 9

Mogelijkheden van sport en bewegen voor sociaal beleid ... 10

Sport en bewegen in het sociale domein – visie Tynaarlo ... 11

Visie .. 11

 ... 11

Doelgroepen .. 12

Partners .. 12

Buurtsportcoaches .. 12

Uitvoering ... 13

Financiering ... 15

6

De rol van sport in het sociale domein

Inleiding
Door de decentralisatie op de terreinen zorg, jeugd en participatie hebben gemeenten
nieuwe verantwoordelijkheden gekregen. Het budget voor de uitvoering van deze taken is
evenwel beperkter dan voorheen. Dit vraagt om een nieuwe aanpak. In haar communicatie
over de decentralisaties verwoordt de Gemeente Tynaarlo dit als volgt:

Vanaf 1 januari 2015 heeft de gemeente belangrijke, nieuwe taken. We zijn
verantwoordelijk voor de jeugdhulp. De nieuwe Participatiewet bepaalt dat de gemeente
moet zorgen dat meer mensen met een arbeidsbeperking aan het werk komen. En we
regelen de begeleiding van ouderen en mensen met een beperking bij het zo zelfstandig
mogelijk leven. Eerst regelden het Rijk en de provincie dat voor ons, maar nu gaan wij het
doen.

Voor deze zorgtaken is helaas veel minder geld beschikbaar, hetgeen vraagt om een
nieuwe aanpak. Met de nieuwe aanpak willen we dat iedereen zoveel mogelijk meedoet
in onze maatschappij. Samen leven, wonen, werken en zorgen. Iedereen doet mee en
helpt mee om dat voor elkaar te krijgen. We wonen samen in deze gemeente. Samen
kunnen we zorgen dat iedereen dit met zoveel mogelijk plezier doet. De gemeente speelt
een belangrijke rol in dit proces. Wij brengen mensen samen, luisteren, verbinden en
zorgen dat iedereen de hulp en ondersteuning krijgt die nodig is. We werken nauw samen
met zorgorganisaties, vrijwilligers, bedrijven en burgers. Ons doel is zorg op maat, in de
dorpen, met elkaar. Bron: Informatiekrant ‘Zorg, arbeidsmarkt en jeugdhulp’ 6 november 2014

Bij dit nieuwe stelsel van zorg is duidelijk een beweging zichtbaar naar meer eigen
verantwoordelijkheid en 'eigen kracht'. Het sociale netwerk zal een grotere rol spelen en de
rol van gemeente en professionele organisaties wordt kleiner. Zorg wordt in de nieuwe
situatie gezien als een vangnet. De gemeente heeft een rol in de coördinatie van het sociale
netwerk, met name als het gaat om preventie-activiteiten. Daarnaast speelt de gemeente
een centrale rol in het organiseren van een vangnet. Maar hoe gaan dat in zijn werk?

7

Sociale teams

Er zijn drie Sociale teams werkzaam in de gemeente. Het Sociaal team Zuidlaren, het
Sociaal team Vries en het Sociaal team Eelde-Paterswolde. Het zijn deze sociale teams die
verantwoordelijk zijn voor de organisatie van het sociale netwerk. En voor het doorverwijzen
naar het vangnet als dat nodig is. Bij de organisatie van het sociale netwerk is het vooral de
kunst om bestaande netwerken met elkaar te verbinden. Want de netwerken zijn vaak al
volop aanwezig. Denk bijvoorbeeld aan sportverenigingen, buurtverenigingen,
vrijwilligersorganisaties, scholen, wijkcentra etc. Door deze netwerken optimaal te benutten
en waar nodig te ondersteunen, werken de sociale teams aan hun taak om ‘mensen in staat
te stellen zo lang mogelijk zelfredzaam te zijn en te laten participeren in de maatschappij’.

8

Doelstellingen transformatie

In het visiedocument ‘Iedereen heeft talent, april 2012’ heeft de raad een duidelijke visie en
streefbeeld geformuleerd voor de transitie en transformaties in de Gemeente Tynaarlo:

Visie

Wij vinden het belangrijk dat iedereen meedoet, elkaar kan ontmoeten en dat mensen
oog voor elkaar hebben. Mensen realiseren hun kansen en ontplooiing van uit hun
eigen verantwoordelijkheid en kunnen dat geheel of grotendeels zelf. Waar het niet
lukt, organiseren we als gemeente een vangnet.

Streefbeeld

• Ieder mens neemt de regie op zijn eigen leven. Iedereen doet – vanuit zijn eigen
kracht – naar vermogen (talent) mee en wordt hierbij ondersteund en
gefaciliteerd. Wanneer nodig wordt geprikkeld via sancties;

• Er is een doorgaande lijn in de ontwikkeling van mensen en de dienstverlening is
afgestemd op de verschillende levensfasen en fasen in ontwikkeling;

• Inwoners krijgen – indien nodig – een passend aanbod. Inwoners met complexe
en zware problematiek zijn in beeld. Bij hulp of ondersteuning wordt er gestreefd
naar een integrale aanpak (1 gezin, 1 plan en 1 regisseur) gericht op alle
leefgebieden.

In het kort worden per overgehevelde taak de volgende effecten nagestreefd:

Decentralisatie jeugdzorg

• Verbetering pedagogische kwaliteit van de (directe) leefomgeving
• Opbouw van een samenhangende zorgstructuur

De nadruk ligt hierbij op collectieve preventie en ondersteuning in een vroegtijdig
stadium.

Wet werken naar vermogen

• Participeren staat voorop; ter bevordering kan voor een uitkering een tegenprestatie
worden gevraagd

• Vroegsignalering van andere problemen
• Minder geld uitgeven aan uitkeringen

De nadruk ligt hierbij op het begeleiden van mensen met arbeidsvermogen naar een
betaalde baan.

9

WMO – Begeleiding

• Zelfredzaamheid van bewoners bevorderen, behouden of compenseren
• Organisatie hiervan dicht bij de burger, individueel of in groepsverband
• Gemeente ondersteunt het sociale netwerk en de directe omgeving
• Talentontwikkeling ten voordele van de (lokale) samenleving

De nadruk ligt er hierbij op onze inwoners in staat te stellen zo lang mogelijk zelfstandig
te blijven wonen en participeren.

10

Mogelijkheden van sport en bewegen voor sociaal beleid
Focus op sport en bewegen kan een bijdrage leveren aan de aanpak van maatschappelijke
problemen. Het bevordert de lichamelijke en geestelijke gezondheid van jeugdigen,
volwassenen en senioren en helpt daarmee de gang naar (zwaardere) zorg te voorkomen.

In de rapportage ‘Centraal op het middenveld?” (Hermens, de Meere en Los, oktober 2014) worden de
mogelijkheden van sport en bewegen voor het gemeentelijk sociaal beleid onderzocht. De
rapportage richt zich specifiek op doelstellingen ten aanzien van gezondheid, participatie,
jeugd en leefbaarheid in wijken. In het rapport en aanvullende onderzoeken worden onder
meer de volgende bevindingen gepresenteerd:

Gezondheid

• Sporten en bewegen heeft een positieve invloed op de lichamelijke gezondheid van
jeugd, volwassenen en senioren.

• Sport en bewegen heeft onder de juiste voorwaarden een positieve invloed op
aspecten van de geestelijke gezondheid, te weten:
- Geheugen en concentratie van senioren
- Concentratievermogen en impulscontrole van jeugd
- Voorkomen en/of verminderen van sociaal-emotionele problemen.

Participatie

• Sporten en bewegen heeft onder de juiste voorwaarden een positieve invloed op de
zelfredzaamheid en participatie van kwetsbare groepen.

• Als een re-integratietraject een sport- en beweegaspect heeft, lijkt dit de kans op
succes van zo’n traject te vergroten.

Jeugd

• Jeugd die sport heeft meer zelfregulatievaardigheden en zelfvertrouwen, vertoont
meer pro-sociaal gedrag en heeft meer het gevoel het eigen leven onder controle te
hebben, dan jeugd die niet sport.

• Sporten en matig intensief bewegen bevordert de leerprestaties van kinderen.
• Schoolresultaten verbeteren bij een goede afwisseling tussen beweeg- en leertijd.

Leefbaarheid

• Sportplekken in de wijk zorgen voor contacten tussen mensen
• Een verscheidenheid aan functies en een programmering van activiteiten (door

wijkbewoners) vergroot het gebruik en de diversiteit aan gebruikers.

Hierbij geldt steeds dat er bij het sporten en bewegen sprake moet zijn van een sociaal veilig
sportklimaat met aandacht voor succeservaringen.

11

Sport en bewegen in het sociale domein – visie Tynaarlo

Visie
In de kadernota sport 2012-2016 zijn de kaders weergegeven waarbinnen sport kan
fungeren als middel om de transitiedoelstellingen te bereiken.

Nu de transities in de Gemeente Tynaarlo een feit zijn, is er ruimte om de ingezette lijnen
verder in te vullen en sport en bewegen gericht in te zetten voor de transitiedoelgroepen. In
het transformatieplan is een belangrijke rol toebedeeld aan de sport. Er wordt daarbij
gewerkt met de volgende uitgangspunten

• Nadrukkelijke samenwerking met de sociale teams
• Signaleringsfunctie
• Sportstimulering voor alle inwoners (preventie)
• Speciale aandacht voor kwetsbare doelgroepen (voorkomen zwaardere zorg)
• Blijvende inzet voor het vrijwilligersnetwerk, met als speerpunt de sterke verenigingen

(sport&buurt)
• Versterken van het bestaande sportnetwerk door het bieden van gerichte

ondersteuning aan sportaanbieders.
• Optimale ontwikkelingskansen bieden voor de jeugd
• Mensen met een beperking of afstand tot de arbeidsmarkt betrekken bij

vrijwilligerswerk binnen de vereniging
• Inzet op een gezonde, betrokken en actieve leefomgeving
• Investeren in de samenwerking tussen sport- en gezondheidsprofessionals
• Investeren in de samenwerking en ondersteuning van het onderwijs
• Integrale samenwerking met sport, jeugd, onderwijs, speelruimtebeleid, RO en

economie.

Kaders sportbeleid 2012-2016

• Sportstimulering alle inwoners: speerpunt jeugd en jongeren
• Optimale ontwikkelingskansen bieden
• Gezonde, betrokken en actieve leefomgeving
• Blijvende inzet vrijwilligersnetwerk
• Kostenbewust omgaan met voorzieningen
• Profijtbeginsel

12

Doelgroepen
Binnen de integratie van sport/bewegen en transities onderscheiden we de volgende
doelgroepen:

• Jeugd algemeen
Jeugd t/m 18 jaar. Inzet op gezonde leefstijl i.h.k.v. preventie

• Kwetsbare jeugd
Ongezond gewicht, kindermishandeling, sociaal isolement (armoede/lage SES),
overlast

• Mensen met een uitkering
(WWnV)

• Ouderen
(eenzaamheid, zelfstandigheid, gezondheid)

Partners
Binnen de integratie van sport/bewegen en transities wordt samengewerkt met de volgende
partners:

• Onderwijs
• Sportaanbieders
• Zorgaanbieders
• Buurtverenigingen
• Kinderopvang
• Sociale teams
• ISD/Alescon

Buurtsportcoaches
Bij het realiseren van de doelstellingen vanuit de transities wordt een groot beroep gedaan
op sociale netwerken. Om deze netwerken goed te laten functioneren hebben de
netwerkpartners ondersteuning nodig. Vanuit sport/bewegen wordt deze ondersteuning
geboden door buurtsportcoaches. Deze buurtsportcoaches zetten breed in op preventie en
hebben daarbij de volgende specialisaties:

• Gezonde leefstijl
• Verenigingsondersteuning
• Ouderen
• Kwetsbare jeugd

13

Uitvoering
Tijdens een breed opgezette discussiebijeenkomst over de rol van sport en bewegen in het
sociale domein zijn hoofdrichtingen aangegeven om uitvoering te geven aan sport- en
beweegbeleid in de context van de transities:

1. Signalering
In de kadernota ‘Kansrijk Leven’ wordt een preventief beleid voorgesteld waarbij
voorzieningen gericht zijn op preventie en signalering. Juist met betrekking tot signalering
kan sport van grote waarde zijn. Om het potentieel van sport optimaal te benutten is een
goede samenwerking met de sociale teams noodzakelijk. Onder het kopje
‘verenigingsondersteuning’ is een aanzet gegeven voor de vormgeving van deze
samenwerking.

2. Verenigingsondersteuning
In het transformatieplan is een grote rol weggelegd voor sportverenigingen als het gaat om
het bieden van een veilige (vrijwilligerswerk)omgeving voor mensen met een beperking of
met een afstand tot de arbeidsmarkt. Ook in het opvangen, opleiden en begeleiden van
(kwetsbare) jeugd speelt de sportvereniging een hoofdrol. Om deze rol goed te kunnen
vervullen heeft de vereniging baat bij praktische ondersteuning op beleidsmatig en
pedagogisch en uitvoerend vlak. De ondersteuning is gericht op duurzame inbedding van
nieuwe kennis/vaardigheden en wordt geboden in nauwe samenwerking tussen de
verenigingsondersteuner van SportDrenthe en de buurtsportcoach.

3. Kwartiermaker Sport en Jeugdzorg – POD Sport
In 2015 stelt de provincie Drenthe aan de Gemeente Tynaarlo een subsidie beschikbaar voor
het aanstellen van een kwartiermaker ‘Sport en Jeugdzorg’. Deze kwartiermaker werkt aan
de vormgeving van verenigingsondersteuning binnen de context van de transformatie. Als
eerste wordt in kaart gebracht welke verenigingen kansrijk zijn om de vernieuwde rol in het
sociale domein te gaan vervullen.

4. Sportloket
Naar model van het sportloket van SportDrenthe. Een loket waar samen met een
buurtsportcoach wordt gewerkt aan maatwerkoplossingen binnen de context van sport.
Doorverwijzing naar het sportloket vindt plaats vanuit het CJG en/of Toegangsteam Jeugd
en/of sociale teams. Waar nodig vinden de gesprekken plaats samen met de casemanager.
Inzet is om cliënten onder te brengen binnen het bestaande sport- en beweegaanbod. De
buurtsportcoach biedt praktische ondersteuning en begeleiding. Zowel aan de cliënt als aan
de sportaanbieder.

5. Jeugdsportfonds
Het jeugdsportfonds Drenthe biedt financiële ondersteuning voor kinderen uit gezinnen met
een laag inkomen. Het fonds betaalt de contributie voor het sporten rechtstreeks aan de
vereniging en levert vouchers voor de aanschaf van sportkleding en –materiaal. Via
sportverenigingen en buurtsportcoaches worden kinderen uit lage inkomensgezinnen
aangemeld bij het jeugdsportfonds.

6. Motorische Screening
Sommige kinderen hebben last van stoornissen in concentratie, gedrag en schoolprestaties.
Vaak is de oorzaak een achterstand in de bewegingsontwikkeling. Kinderen met een
bewegingsachterstand hebben moeite met bewegen. Hierdoor wordt sporten minder leuk,
omdat het niet lukt. Kinderen raken hierdoor achter en krijgen minder zelfvertrouwen en een

14

slechter zelfbeeld. Vaak vallen ze buiten de boot met spelletjes en activiteiten. Het is zinvol
om in een zo vroeg mogelijk stadium leerlingen op te sporen die een achterstand hebben.
Met Motorische Remedial Teaching (MRT)-training kan een kind gericht oefenen om die
bewegingsachterstand en de gevolgen daarvan in te lopen. De buurtsportcoaches voeren op
school MRT-tests uit en verwijzen waar nodig door naar professionals voor behandeling.

7. Jongeren Op Gezond Gewicht (JOGG)
JOGG is de beweging waarbij iedereen in een buurt of wijk zich inzet voor een gezonde
leefstijl. De gezonde keus moet weer de makkelijkste worden. JOGG is een lokale,
wijkgerichte, duurzame en integrale aanpak en sluit qua aanpak en doelstellingen naadloos
aan op de transformaties.

• wijkgericht en integraal binnen een netwerk van publieke en private partners
• gericht op het betaalbaar houden van zorg, door het terugdringen van problemen

rondom overgewicht

In Tynaarlo zetten we in op:

• Het creëren van netwerken rondom (clusters van) scholen
• Breed stimuleren van gezonde leefstijl
• Het creëren van een sluitende zorgketen voor kinderen met (dreigend) ongezond

gewicht.

De buurtsportcoach/JOGG-expert fungeert als aanjager binnen de netwerken en stimuleert
de koppeling tussen onderwijs, zorg, sport en publieke en private partners.

8. Deskundigheidsbevordering
Het stimuleren van sport en bewegen kan leiden tot een beter schoolklimaat, minder
schooluitval onder leerlingen en betere leer- en werkprestaties. De buurtsportcoaches zetten
samen met het lokaal onderwijs in op kwalitatief goed vakonderwijs gymnastiek. In
samenwerking met de vakleerkrachten gymnastiek wordt gewerkt aan een vakwerkplan met
aandacht voor een doorgaande leerlijn (binnenschools en buitenschools), brede motorische
ontwikkeling en een gezonde leefstijl. Door de inzet van stagiaires van diverse
sportopleidingen, onder begeleiding van de buurtsportcoaches, krijgt de kwaliteit en
kwantiteit van het vakonderwijs gymnastiek een impuls.

9. Sportpret
Onder de verzamelnaam ‘sportpret’ komen alle sportactiviteiten bij elkaar die voortvloeien uit
de inzet van sport ten behoeve van de transformatie. Het gaat onder meer om:

• Clinics voor jeugd gericht op de doorgaande leerlijn (zie ook
‘deskundigheidsbevordering’

• Activiteiten gericht op sociale binding in de buurt
• Vakantie-activiteiten voor jeugdigen die thuis blijven in de vakantie
• Activiteiten gericht op versterking van sportverenigingen
• Activiteiten gericht op netwerkvorming en participatie

De doorgeleiding vanuit het sportloket vormt naar verwachting aanleiding om het aanbod
binnen ‘sportpret’ aan te vullen en nog beter te laten aansluiten op de transformaties.

15

Financiering
De inzet van buurtsportcoaches/verenigingsondersteuning ten behoeve van de transformatie
in het sociale domein kan worden gefinancierd uit de volle breedte van de impulsregeling
brede scholen, sport en cultuur. De inzet van deze regeling genereert naast de
gemeentelijke inbreng (onder meer vanuit sport en WMO) extra middelen ten gunste van de
transformatie in het sociale domein.

	Samenvatting
	Inhoudsopgave

	De rol van sport in het sociale domein
	Inleiding
	Sociale teams
	Doelstellingen transformatie
	Decentralisatie jeugdzorg
	Wet werken naar vermogen
	WMO – Begeleiding

	Mogelijkheden van sport en bewegen voor sociaal beleid
	Sport en bewegen in het sociale domein – visie Tynaarlo
	Visie
	Doelgroepen
	Partners
	Buurtsportcoaches
	Uitvoering
	1. Signalering
	2. Verenigingsondersteuning
	3. Kwartiermaker Sport en Jeugdzorg – POD Sport
	4. Sportloket
	5. Jeugdsportfonds
	6. Motorische Screening
	7. Jongeren Op Gezond Gewicht (JOGG)
	8. Deskundigheidsbevordering
	9. Sportpret

	Financiering

