

enver
jeugd en opvoedhulp

Verslag Ethisch Café **Fraude melden door sociaal hulpverleners: een plicht, verbod en/of dilemma?**

21 juni 2018 | De Nieuwe Banier, Banierstraat 1 in Rotterdam

Zo'n 45 jeugdprofessionals, docenten, beleidsmakers en bestuurders komen bijeen in het Ethisch Café, een gezamenlijk initiatief van Hogeschool Rotterdam en Enver. Ze zijn daar om met elkaar van gedachten te wisselen over de omgang met fraude vanuit professioneel perspectief. De jeugdprofessionals die in wijkteams werken worden namelijk geconfronteerd met de vraag van gemeenten om, als zij fraude constateren, hiervan melding te maken. Dat werpt direct de vraag op of dit niet conflicteert met de beroepscode en geheimhoudingsplicht van jeugdprofessionals. In het Ethisch Café wordt dit vraagstuk vanuit drie perspectieven belicht: het ethische, het juridische en het professionele perspectief.

Gesprek-leider Peter Vergouwe heet iedereen welkom en vraagt, bij wijze van aftrap, aan jeugdhulpprofessional Cora van Tol om het vraagstuk te illustreren met een praktijkvoorbeeld.

De praktijk

De jeugdprofessional van een Rotterdams wijkteam ondersteunt een alleenstaande moeder met drie kinderen. De oudste dochter is aangemeld door de wijkagent, omdat moeder zich zorgen maakt en zich geen raad weet met haar weggeloopt gedrag. De andere kinderen ervaren veel stress door de situatie met hun zus. Moeder zit in de schuldsanering. Het perspectief dat ze over een tijdje schuldenvrij is, geeft haar rust.

Tijdens het hulpverleningstraject blijkt dat de vriend van moeder bij haar inwoont. Hij staat echter niet bij de gemeente ingeschreven op dit adres. De vriend werkt en moeder heeft een uitkering. De uitkeringsinstantie is door moeder niet op de hoogte gebracht van het feit dat ze is gaan samenwonen.

De jeugdprofessional wijst moeder op het risico dat ze haar uitkering kwijtraakt, gekort wordt of erger, als de gemeente ontdekt dat zij onvermeld samenwoont met een partner met inkomen.

De wijkteamleider vindt dat de jeugdprofessional de uitkeringsfraude moet melden bij de gemeente. Hij dringt erop aan dat zij moeder zo spoedig mogelijk op de hoogte stelt van haar meldingsplicht en de melding uitvoert. De wijkteamleider verwijst hierbij naar gemeentelijk beleid.

Wat moet de jeugdprofessional doen? Aan de ene kant is het van belang de vertrouwensband met de cliënt niet te schaden en de persoonlijke levenssfeer te beschermen. Aan de andere kant klinkt de oproep van de wijkteamleider om een rechtvaardig beleid te voeren waarin regels voor alle burgers gelijk zijn en fraude wordt aangepakt.

De ethische invalshoek

Ethica Erica Westerveld betoogt dat een professional drie soorten verantwoordelijkheid kent: professionele verantwoordelijkheid, verantwoordelijkheid als werknemer, in dienst van een organisatie en verantwoordelijkheid als mens, met persoonlijke waarden en normen.

Ook professionals in het sociale domein zitten in die driehoek, maar zij redeneren vaak eenzijdig, vanuit een emotionele hoek. Het antwoord van de professional begint dan met: 'ja, maar...'. Daarmee blijf je in een discussie niet goed overeind. Vervang 'ja, maar...' door 'ja, omdat...' en je staat al een stuk sterker. Onderbouw je stellingname met feitelijke overwegingen en argumenten.

Vraag jezelf steeds af: wat staat er in mijn ethisch paspoort? Waar vaar ik op? Waar sta ik voor? Heb daarbij oog voor de te onderscheiden verantwoordelijkheden.

De juridische invalshoek

Jurist Erwin van Vuuren geeft een uiteenzetting over aangiftebevoegdheid en aangifteplicht, over de verhouding tussen aangifteplicht en medisch beroepsgeheim en over de beperkingen van de geheimhoudingsplicht.

De algemene regel is dat iedereen die kennis draagt van een strafbaar feit bevoegd is om aangifte te doen. Voor een ambtenaar ligt dat een slag anders: als een ambtenaar in functie beroepsmatig kennis krijgt van een misdrijf moet hij aangifte doen, ook als hij niet met de opsporing ervan is belast.

Medisch beroepsgeheim (gelijk te stellen aan het beroepsgeheim als vastgelegd in de beroepscode voor de jeugdzorgwerker) kan worden doorbroken als 1) de cliënt hier toestemming voor geeft, 2) wettelijke voorschriften uit andere wet- en regelgeving dat met zich meebrengen en 3) als er sprake is van conflict van plichten: overmacht.

Echter, de aangifteplicht doorbreekt het medisch beroepsgeheim niet. Het komt erop neer dat jeugdprofessionals, ook als zij in dienst zijn van de gemeente, zich moeten houden aan de geheimhoudingsplicht, tenzij een andere plicht sterker is. Denk hierbij aan kindermishandeling.

In algemene zin is het beroepsgeheim sterker dan de meldplicht en kan die niet zomaar opzij worden gezet.

De professionele invalshoek

Josien Hofs, vertegenwoordiger van de Beroepsvereniging Professionals in Sociaal Werk, stelt dat de [beroepscode](#) voor professionals glashelder is; het beroepsgeheim heeft een zeer prominente plaats en dat is niet voor niets. Omdat protocollen en reglementen in de praktijk niet altijd voldoende op elkaar aansluiten is het manifest '[In goed vertrouwen; de privacy van de jeugd geborgd](#)' opgesteld, vergezeld van [vuistregels](#) voor professionals bij gegevensuitwisseling en privacy. Strekking is: het vertrouwen tussen hulpverlener en hulpontvanger is essentieel voor goede hulpverlening. Verzamelde gegevens mogen beslist niet voor een ander doel (bijvoorbeeld fraudebestrijding) worden gebruikt.

Als je iets ziet wat niet hoort, dan laat je dat natuurlijk niet onbesproken. Je kunt de cliënt confronteren, hulp op bepaalde punten staken of, bijvoorbeeld, helpen orde op zaken te stellen, ook financieel.

Een vertrouwensbasis is van altijd van belang. Iedereen moet zijn verhaal kunnen doen bij een hulpverlener, zonder terughoudendheid. Als de sociaal werker in een wijkteam werkt, onder gemeentelijke regie, levert dat specifieke uitdagingen op, heeft Josien eerder betoogd in '[Pleidooi voor sociale rechtvaardigheid als basisprincipe voor sociaal werk](#)'. De sociaal werker moet morele moed en sociale durf tonen om, onderbouwd met argumenten, deze positie in te nemen als aan beroepscode wordt getornd.

Het gesprek

Na de presentaties zetten we de stoelen in een kring en gaan we met elkaar in gesprek. Direct worden voorbeelden gegeven van fraude, van zwart werk en van ander strafbaar gedrag. Een hulpverlener vertelt over de begeleiding van een gezin naar de kredietbank. "Ik wist dat er bijverdiensten waren, dat hij zwart werkte in een garage, maar ik heb dat niet gemeld. Je bent als hulpverlener een rolmodel, je laat merken wat je vindt. Ik heb tegen die klant gezegd: ik ga je niet verklikken, maar waarom werk je zwart? Kun je niet afspreken dat je paar uurtjes wit gaat werken? Begin met tien uur. Ik ben met de garagehouder gaan praten: je loopt risico's als garagehouder. En tegen de jongen: je loopt risico om je uitkering kwijt te raken."

De reactie moet er niet een zijn van weggijken, maar van verder kijken. Lever maatwerk, onderzoek de specifieke omstandigheden waaronder fraude wordt gepleegd en werk aan verandering. Meerdere praktijkvoorbeelden worden toegelicht, steeds met specifieke details en een specifieke aanpak.

In het gesprek komt de [beleidsregel](#) betreffende privacy van gemeente Rotterdam aan de orde. De veronderstelling leeft dat gemeente Rotterdam van wijkteammedewerkers eist dat fraude wordt gemeld. Het blijkt op een misverstand te berusten, de beleidsregel laat ruimte voor de professional om een eigen afweging te maken, in lijn met de beroepscode.

Bestuurder Thea Roelofs benadrukt dat hierover beter moet worden gecommuniceerd met burgers en dat de discretionaire ruimte van professionals beter aan de orde moet komen in de opleiding.

Rayonmanager Zakaria El-Khetabi voegt toe dat de beleidsregel de lezer wellicht op het verkeerde been zet. De beleidsregel geldt voor alle 10.000 ambtenaren, niet alleen voor wijkteammedewerkers. Voor een ambtenaar met een toezichthoudende functie geldt een meldplicht; de wijkteammedewerker stelt het hulpverleningsperspectief voorop.

Als zich dilemma's voordoen is het belangrijk dat de wijkteammedewerker daar niet alleen voor staat. Er is behoefte aan collegiale consultatie, maar ook aan een goede introductie en training van nieuwe, nog onervaren wijkteammedewerkers. Deze handschoen wordt opgepakt door de vertegenwoordigers van Enver en gemeente Rotterdam en meegenomen naar de 'bestuurlijke tafel' van de wijkteams.

Er is grote eensgezindheid over de route waarlangs problemen van burgers en dilemma's van professionals moeten worden aangepakt: niet door het scheppen van (nieuwe) kaders, regels en protocollen, maar juist door het schrappen ervan.

Een jeugdwerker van DOCK doet een appèl op alle professionals zelf: "Laat je niet dwingen in strijd met je beroepscode te handelen, handel professioneel en zelfbewust. Toon ballen!"

Het blijkt ingewikkeld dat de wijkteamleider in dienst is bij de gemeente en wijkteammedewerkers bij zorgorganisaties. Marjolijn Masselink, voorzitter van Brede Raad 010, krijgt het slotwoord en maakt van haar hart geen moordkuil. "Het is een gruwel dat de gemeente tegelijkertijd opdrachtgever en uitvoerder is."

Intermezzo

'Spoken Word' van Mariana Hirschfeld Ospina Parra. *(Zie volgende pagina)*

Slotsom

Tijdens het intermezzo trekt een panel zich terug om, op basis van alles wat vanmiddag is gesteld en besproken, te komen tot een advies. Het panel bestaat uit:

- Zakaria El-Khetabi, rayonmanager Maatschappelijke Ontwikkeling Rotterdam;
- Thea Roelofs, bestuurder Enver;
- Toby Witte, lector Maatschappelijke Zorg Hogeschool Rotterdam;
- Marjolijn Masselink, voorzitter Brede Raad 010.

Het panel komt eensgezind tot de conclusie dat, als zich dilemma's in het werk voordoen, het hulpverleningsperspectief altijd voorop moet staan. Van jeugdhulpprofessionals in wijkteams kan bijgevolg niet worden geëist dat zij fraude melden. Als zich dilemma's of knelpunten voordoen is het juist belangrijk dat professionals met echtheid, openheid en wederzijds vertrouwen samenwerken om tot een aanpak te komen.

Het panel presenteert een viertal aanbevelingen en die worden met instemming door de aanwezigen onthaald.

Aanbevelingen:

1. Zorg dat het hulpverleningsperspectief altijd voorop staat!
2. Vraag niet om strakke kaders: koester je handelingsvrijheid en neem je professionele ruimte.
3. Vertrouw op je professionele deskundigheid en op je beroepswaarden en -normen.
4. Neem je rol in de ontwikkelingen binnen de gemeente zonder je te verschuilen achter regels.

Een Ethisch Café rond ethische en vakinhoudelijke kwesties voorziet in een behoefte, blijkt uit reacties ma afloop. Op naar een volgende editie!

Szabinka Dudevszky (Hogeschool Rotterdam), Jan van Gerwen (Enver)

Spoken word

Goed en kwaad is soms niet zo zwart wit als een ja of nee
Soms bevinden we ons in een grijs gebied waarbij het niet om ons gaat
maar om kinderen, moeders en vaders
Als het zo makkelijk was plaatsten we iedereen in hokjes en kaders
voor ons om af te strepen, een label te geven en weer verder te gaan
Wat winnen we eraan om fraude aan te geven of juist niet?
Willen we streepjes winnen of vertrouwen? Afbreken of opbouwen?
Een systeem wat stand zal houden? Ook al heeft het systeem geen hart
geen ogen om palmen te lezen, geen liefdevol begrip of ruimte om te bewegen
te twisten, te draaien
Wat we oogsten is wat we zaaien, dus wat doen we?
Willen we geven of willen graaien?

Waar is de grens en wat hoort in ons takenpakket?
Gezien het feit dat we sociale werkers zijn dus waar betrekken we ons bij?
Nemen we de rollen van verzorger of autoriteit op ons?
Want soms zien we de dingen niet zoals ze zelf zijn maar zoals wij zijn
Want uiteindelijk doen we het voor mensen, staan we in dienst van zielen die
ons nodig hebben, staan we met beide voeten en het hart in gebroken huizen
maar met ons hoofd bij de wetten

Om eerlijk te zijn, kom ik zelf uit een gezin dat in 1998 hier kwam
Integratie was ons eerste struikelblok. Stel je voor, een Arubaanse vader
en Colombiaanse moeder en twee jonge kinderen
Toen we hier kwamen hadden we geen woning, geen familie
we sliepen op matrassen bij vrienden totdat we eindelijk konden wonen in een flat
Probeerden een euro te maken van 50 cent, het ging okay totdat m'n vader
arbeidsongeschikt werd. M'n moeder wilde werken, maar wie zou haar een baan bieden?
Een jonge vrouw met een zwaar accent en geen diploma's
Hoe ga je dan je geld verdienen?
Door zwart te werken als schoonmaakster in andermans huizen en toch zorgde ze
voor ons met gesleten vuisten

Wat volgde was een uitkering, schulden, schuldensanering en zelfs toen
kwamen we nauwelijks rond
Dus toen de kans ontstond voor m'n vader om zwart te werken
voor een paar dagen, dankten we God
En zagen we als fraude? Nee, niet echt. Voor ons was het leven
overleven. Streven naar iets beters. Zoals het voor veel mensen is
En nu werken m'n ouders allebei wit
Leven we met meer dan genoeg, we hebben het goed
Omdat we kansen en tijd kregen om beter te doen
Dus misschien moeten we hetzelfde doen
Mensen de kans geven om te klimmen uit hun problemen
Ze de stenen te geven om hun plek op te bouwen
Het te proberen te met vertrouwen
Weeg het af, met je hoofd en met je hart
Toon eerst je zachte en dan je harde kant

Kijken naar de wortels en de oorsprong van conflicten
Sta sterker in je schoenen, kijkend naar de inzichten
Niet alle soorten fraude is harde criminaliteit
Veel mensen zijn geen fraudeurs
Meer mensen zonder iemand die ze leidt
Dus leer te onderscheiden en grenzen te trekken
Maak van gebroken huizen en wijken liefdevolle plekken

Mariana Hirschfeld Ospina Parra