
Transformatie	
 Sociaal	
 Domein	

	

	

Beleidskader	
 WMO	
 2015	

van	
 de	
 gemeente	
 Maastricht	
 	

en	
 de	
 5	
 andere	
 Maastricht-­‐Heuvellandgemeenten	

	

	

	

Concept	
 24-­‐1-­‐2014	
 	

	

	

2	

	

	

	

Voorwoord	

	

We	
 staan	
 in	
 onze	
 regio	
 voor	
 een	
 enorme	
 opgave.	
 Net	
 als	
 in	
 alle	
 andere	
 gemeenten	
 van	
 Nederland	

gaan	
 wij	
 als	
 Maastricht-­‐Heuvelland-­‐	
 en	
 Zuid-­‐Limburgse	
 gemeenten	
 vanaf	
 2015	
 de	
 ondersteuning	
 van	

mensen	
 die	
 langdurige	
 ondersteuning	
 nodig	
 hebben	
 organiseren.	
 Daar	
 waar	
 het	
 Rijk	
 dit	
 nu	

grotendeels	
 doet,	
 moeten	
 wij	
 als	
 gemeenten	
 vanaf	
 2015	
 het	
 beleid	
 en	
 de	
 uitvoering	
 overnemen	
 en	

inrichten,	
 met	
 inbegrip	
 van	
 een	
 behoorlijke	
 bezuiniging.	
 	

	

Dat	
 geldt	
 niet	
 alleen	
 voor	
 deze	
 maatschappelijke	
 ondersteuning.	
 Ook	
 de	
 jeugdzorg	
 en	
 jeugdhulp	
 en	

de	
 participatie	
 van	
 mensen	
 met	
 een	
 arbeidsbeperking	
 wordt	
 onze	
 verantwoordelijkheid.	
 	

	

Onze	
 ambities	
 zijn	
 groot.	
 We	
 zien	
 de	
 opgave	
 dan	
 ook	
 als	
 een	
 kans	
 om	
 de	
 ondersteuning	
 zo	
 dicht	
 bij	

de	
 mensen	
 als	
 mogelijk	
 te	
 organiseren	
 en	
 samen	
 met	
 hen	
 hieraan	
 invulling	
 te	
 geven.	
 Want	
 ook	
 dat	

maakt	
 onderdeel	
 uit	
 van	
 deze	
 ‘transformatieopgave’:	
 de	
 mensen	
 zoveel	
 mogelijk	
 op	
 eigen	
 kracht	
 en	

binnen	
 de	
 eigen	
 omgeving	
 invulling	
 laten	
 geven	
 aan	
 de	
 ondersteuning	
 die	
 zij	
 nodig	
 hebben.	
 Zodat	

mensen	
 zich	
 zoveel	
 mogelijk	
 zelf	
 kunnen	
 helpen,	
 al	
 dan	
 niet	
 met	
 hulp	
 van	
 hun	
 directe	
 omgeving,	
 er	

daardoor	
 minder	
 (dure)	
 specialistisch	
 hulp	
 ingeschakeld	
 hoeft	
 te	
 worden	
 en	
 er	
 minder	
 instanties	
 bij	

betrokken	
 zijn.	
 	

	

Daarvoor	
 is	
 samenwerking	
 nodig,	
 en	
 beleid.	
 We	
 moeten	
 immers	
 een	
 gemeenschappelijke	
 visie	

hebben	
 van	
 waaruit	
 we	
 deze	
 opgave,	
 dit	
 beleid	
 vormgeven.	
 En	
 we	
 moeten	
 afspraken	
 maken,	
 met	

elkaar	
 en	
 met	
 onze	
 samenwerkingspartners	
 over	
 hoe	
 we	
 dat	
 gaan	
 doen.	
 Over	
 hoe	
 we	
 de	
 uitvoering	

van	
 het	
 beleid	
 gaan	
 organiseren,	
 financieren	
 en	
 monitoren.	
 Wat	
 onze	
 uitgangspunten	
 zijn,	
 wat	
 ieders	

taak	
 en	
 rol	
 is,	
 en	
 hoe	
 we	
 de	
 positie	
 van	
 kwetsbaren	
 in	
 onze	
 samenleving	
 niet	
 uit	
 het	
 oog	
 verliezen.	
 En	

dat	
 alles	
 met	
 minder	
 geld	
 dan	
 nu	
 beschikbaar	
 is.	
 Daarom	
 dit	
 beleidskader.	
 	

	

En	
 ondertussen	
 rijdt	
 de	
 trein	
 door.	
 De	
 eerste	
 sprintjes	
 hebben	
 we	
 met	
 succes	
 getrokken.	
 We	
 zijn	

immers	
 al	
 geruime	
 tijd	
 bezig	
 om	
 de	
 Wmo	
 in	
 te	
 richten.	
 Dat	
 schept	
 vertrouwen	
 in	
 elkaar	
 en	
 in	
 de	

toekomst	
 en	
 in	
 de	
 samenwerking	
 die	
 in	
 deze	
 regio	
 broodnodig	
 is	
 om	
 deze	
 operatie	
 tot	
 een	
 goed	

einde	
 en	
 een	
 nieuw	
 begin	
 te	
 brengen.	

	

Wij	
 rekenen	
 op	
 ieders	
 steun	
 en	
 inzet	
 daarbij!	

	

	

De	
 gezamenlijke	
 colleges	
 van	
 Maastricht-­‐Heuvelland	

	
 	

	

	

3	

	

	

	

Inhoudsopgave	

VOORWOORD	
 ..	
 2	

INHOUDSOPGAVE	
 ..	
 3	

SAMENVATTING	
 BELEIDSKADERS	
 ...	
 4	

INLEIDING	
 ..	
 6	

1.	
 DE	
 OPGAVE	
 ..	
 7	

Wettelijk	
 kader	
 ...	
 7	

De	
 opdracht	
 voor	
 de	
 gemeente	
 ..	
 8	

Overgangstermijn	
 ...	
 11	

Samenwerkingsschaal:	
 vorm	
 volgt	
 inhoud	
 ...	
 11	

2.	
 DE	
 GEMEENTEN	
 AAN	
 ZET!	
 ..	
 13	

Extramurale	
 begeleiding	
 ..	
 13	

Kortdurend	
 verblijf	
 ...	
 14	

Herziening	
 hulp	
 bij	
 het	
 huishouden	
 ..	
 14	

Vervoer	
 ...	
 15	

Beschermd	
 wonen	
 ..	
 16	

Overige	
 nieuwe	
 taken	
 ...	
 17	

Visie	
 ..	
 17	

3.	
 BELEIDSKADERS	
 ...	
 19	

De	
 verantwoordelijkheidsladder	
 ..	
 19	

De	
 kanteling	
 ...	
 20	

Rollen	
 en	
 verhoudingen	
 ..	
 20	

Toekomstbestendig	
 ..	
 22	

Het	
 persoonsgebonden	
 budget	
 ..	
 22	

Voorzieningen	
 ...	
 23	

Opdrachtgeverschap	
 ..	
 24	

Medezeggenschap	
 ..	
 25	

4.	
 HOE	
 GAAN	
 WE	
 HET	
 ORGANISEREN?	
 ...	
 27	

Passende	
 ondersteuning	
 ..	
 28	

Eigen	
 kracht	
 (burgerkracht)	
 ...	
 29	

Tijdelijk	
 ondersteunen	
 ..	
 30	

Ondersteunen	
 ...	
 31	

Intensief	
 ondersteunen	
 ...	
 32	

Sociaal	
 team	
 ...	
 32	

Herbeoordelingen	
 ...	
 34	

5.	
 HET	
 TIJDPAD	
 ..	
 36	

6.	
 FINANCIËN	
 ...	
 37	

	

	

4	

	

	

	

	

Samenvatting	
 beleidskaders	

	

Naar	
 verwachting	
 zal	
 op	
 1	
 januari	
 2015	
 de	
 Wmo	
 2015	
 van	
 kracht	
 worden.	
 In	
 deze	
 nieuwe	
 Wmo	

wordt	
 een	
 aantal	
 taken	
 uit	
 de	
 AWBZ	
 ondergebracht.	
 Ook	
 de	
 huidige	
 Wmo-­‐taken	
 ondergaan	

daarnaast	
 enkele	
 wijzigingen.	
 De	
 gemeenten	
 binnen	
 Maastricht-­‐Heuvelland	
 willen	
 samen	

richtinggevende	
 keuzes	
 maken	
 om	
 de	
 nieuwe	
 taken	
 -­‐	
 zoveel	
 mogelijk	
 in	
 samenhang	
 met	
 de	
 twee	

anders	
 decentralisaties,	
 Jeugdwet	
 en	
 Participatiewet	
 -­‐	
 uit	
 te	
 kunnen	
 voeren.	
 	

De	
 hieronder	
 voorgestelde	
 beleidskaders	
 zijn	
 opgesteld	
 aan	
 de	
 hand	
 van	
 de	
 concept-­‐wettekst	
 zoals	

deze	
 op	
 14	
 januari	
 2014	
 naar	
 de	
 Tweede	
 Kamer	
 is	
 gestuurd.	
 Deze	
 beleidskaders	
 zijn	
 de	
 eerste	
 stap	
 in	

een	
 drieledig	
 proces	
 (richten	
 –	
 inrichten	
 –	
 verrichten).	

De	
 Wet	
 maatschappelijke	
 ondersteuning	
 is	
 een	
 participatiewet	
 en	
 beoogt	
 dat	
 iedereen	
 kan	
 meedoen	

aan	
 de	
 maatschappij	
 en	
 zelfstandig	
 kan	
 blijven	
 wonen.	
 Als	
 meedoen	
 of	
 zelfstandig	
 wonen	
 niet	
 lukt	

zonder	
 hulp,	
 dan	
 wordt	
 van	
 de	
 burger	
 verwacht	
 eerst	
 hulp	
 te	
 vragen	
 in	
 zijn	
 directe	
 omgeving.	

Wanneer	
 dit	
 niet	
 tot	
 resultaat	
 leidt,	
 dan	
 kan	
 de	
 burger	
 de	
 gemeente	
 vragen	
 om	
 advies	
 en	

ondersteuning.	
 Doel	
 van	
 deze	
 ondersteuning	
 is	
 dat	
 alle	
 burgers	
 in	
 de	
 gemeente	
 volwaardig	
 kunnen	

participeren	
 in	
 de	
 samenleving.	
 	

Participatie	
 is	
 het	
 centrale	
 begrip.	
 Participatie	
 vraagt	
 echter	
 om	
 een	
 andere	
 manier	
 van	
 denken	
 en	

handelen,	
 van	
 zowel	
 gemeenten	
 als	
 professionals	
 en	
 van	
 burgers.	
 Uitgangspunt	
 is	
 dat	
 de	
 gemeente	

zich	
 als	
 regisseur	
 opstelt.	
 	

De	
 kaders	
 die	
 wij	
 stellen,	
 zijn:	

Inhoud	

• De	
 burger	
 staat	
 centraal,	
 heeft	
 de	
 eigen	
 regie	
 over	
 zijn	
 leven.	

• Iedereen	
 doet	
 mee	
 naar	
 vermogen.	

• We	
 willen	
 de	
 verantwoordelijkheidsladder	
 ook	
 gebruiken	
 voor	
 de	
 nieuwe	
 Wmo.	
 Waar	
 nodig	

zal	
 de	
 ladder	
 worden	
 aangepast	
 aan	
 de	
 nieuwe	
 opgave.	

• Het	
 principe	
 van	
 een	
 gekantelde	
 aanpak	
 zal	
 ook	
 voor	
 de	
 nieuwe	
 Wmo	
 worden	
 toegepast.	

• Er	
 zijn	
 voldoende	
 voorzieningen	
 beschikbaar	
 waarbij	
 het	
 primaat	
 ligt	
 bij	
 algemene	
 en	

collectieve	
 voorzieningen	
 teneinde	
 het	
 gebruik	
 van	
 maatwerkvoorzieningen	
 te	
 verminderen.	

• Voorzieningen	
 worden	
 zo	
 dicht	
 mogelijk	
 bij	
 de	
 burger	
 gerealiseerd,	
 aansluitend	
 bij	
 de	
 mens	

en	
 zijn	
 of	
 haar	
 persoonlijke	
 kenmerken,	
 in	
 zijn	
 of	
 haar	
 eigen	
 omgeving.	

• Een	
 (persoonsgebonden)	
 budget	
 zien	
 wij	
 als	
 belangrijk	
 instrument	
 om	
 eigen	
 regie	
 te	
 kunnen	

voeren.	

• Van	
 organisaties	
 en	
 professionals	
 verwachten	
 wij	
 dat	
 het	
 organisatiebelang	
 ondergeschikt	

wordt	
 aan	
 het	
 cliëntbelang.	

• De	
 werkwijze	
 die	
 gemeenten	
 hierbij	
 hanteren,	
 zal	
 moeten	
 voldoen	
 aan	
 de	
 volgende	
 criteria:	

werkbaar,	
 betaalbaar,	
 nabijheid,	
 risicobeheersing.	

• De	
 inzet	
 van	
 passende	
 ondersteuning	
 wordt	
 vormgegeven	
 in	
 het	
 sociaal	
 team.	

• De	
 inzet	
 van	
 het	
 sociaal	
 team;	
 hierin	
 werken	
 generalistische	
 professionals	
 integraal	
 en	
 nabij	

mee	
 aan	
 het	
 helpen	
 opstellen	
 en	
 realiseren	
 van	
 plannen	
 voor	
 maatschappelijke	
 participatie	

en	
 de	
 eventuele	
 (passende)	
 ondersteuning	
 die	
 daarbij	
 nodig	
 is.	

	

	

5	

	

	

	

• Herbeoordelingen	
 worden	
 uitgevoerd	
 volgens	
 de	
 principes	
 van	
 de	
 kanteling.	

• Door	
 het	
 organiseren	
 van	
 aanbod	
 zo	
 dicht	
 mogelijk	
 bij	
 de	
 burger	
 in	
 zijn	
 eigen	
 omgeving,	
 wijk,	

buurt,	
 kern	
 en	
 dorp,	
 willen	
 we	
 het	
 doelgroepenvervoer	
 verminderen.	

• We	
 streven	
 bij	
 het	
 vervoer	
 zoveel	
 mogelijk	
 naar	
 combinaties	
 met	
 andere	
 (gemeentelijke)	

vervoersverplichtingen,	
 en	
 stimuleren	
 het	
 gebruik	
 van	
 regulier	
 vervoersaanbod.	

Proces	

• Leidende	
 principes	
 zijn:	

o de	
 burger	
 staat	
 centraal	

o vorm	
 volgt	
 inhoud	

o bij	
 de	
 beleidsvoorbereiding	
 en	
 –uitvoering	
 zal	
 per	
 onderwerp	
 bekeken	
 worden	
 wat	

de	
 geschikte	
 schaal	
 van	
 samenwerken	
 en	
 organiseren	
 is:	
 lokaal	
 dan	
 wel	
 bovenlokaal	

(met	
 buurgemeente),	
 subregionaal	
 (Maastricht-­‐Heuvellend)	
 of	
 regionaal	
 (18	
 Zuid-­‐
Limburgse	
 gemeenten)	

• De	
 gemeenten	
 binnen	
 de	
 subregio	
 Maastricht-­‐Heuvelland	
 zullen	
 het	
 beleid	
 en	
 de	

verordening	
 zoveel	
 mogelijk	
 in	
 gemeenschappelijkheid	
 opstellen,	
 waarbij	
 voldoende	
 ruimte	

geboden	
 wordt	
 voor	
 lokale	
 invulling.	

• Medezeggenschap	
 wordt	
 in	
 de	
 opmaat	
 naar	
 Wmo	
 2015	
 georganiseerd	
 langs	
 de	
 bestaande	

structuren,	
 die	
 doorontwikkeld	
 worden	
 om	
 te	
 voldoen	
 aan	
 de	
 wettelijke	
 verplichtingen.	

Daarbij	
 behouden	
 we	
 wat	
 goed	
 is	
 en	
 vernieuwen	
 we	
 wat	
 nodig	
 is.	
 	

Financiën	

• De	
 financiële	
 kaders	
 van	
 het	
 Rijk	
 zijn	
 leidend,	
 m.a.w.	
 we	
 moeten	
 (op	
 termijn)	
 uitkomen	
 met	

het	
 door	
 het	
 Rijk	
 ter	
 beschikking	
 gestelde	
 budget.	

• We	
 sturen	
 op	
 een	
 integrale	
 aanpak	
 en	
 het	
 ontschotten	
 van	
 budgetten	
 binnen	
 het	
 sociale	

domein.	

• We	
 denken	
 de	
 bezuinigingen	
 te	
 kunnen	
 realiseren	
 door	
 een	
 beweging	
 te	
 maken	
 van	

intensieve	
 ondersteuning	
 naar	
 eigen	
 kracht/samenkracht,	
 algemene	
 en	
 collectieve	

voorzieningen	
 en	
 inzet	
 uit	
 de	
 eerste	
 lijn.	

• We	
 maken	
 gebruik	
 van	
 verschillende	
 vormen	
 van	
 opdrachtgeverschap	
 en	
 kiezen	
 het	
 juiste	

opdrachtgeverschap	
 bij	
 de	
 vraag.	

• Bij	
 het	
 contracteren	
 zijn	
 onze	
 uitgangspunten	
 dat	
 ondersteuning	
 voldoende	
 en	
 tijdig	

beschikbaar	
 -­‐	
 en	
 van	
 kwalitatief	
 verantwoord	
 niveau	
 is.	
 Ook	
 moet	
 de	
 cliënt	
 voldoende	

keuzemogelijkheden	
 hebben.	
 Tenslotte	
 moet	
 ondersteuning	
 doelmatig	
 en	
 betaalbaar	
 zijn.	

Bijzonder	
 aandachtspunt	
 zijn	
 hierbij	
 kleine	
 lokale	
 aanbieders.	
 Door	
 hun	
 kleinschaligheid	
 zijn	

deze	
 vaak	
 flexibel	
 en	
 innovatief	
 in	
 hun	
 aanbod.	

	
 	

	

	

6	

	

	

	

Inleiding	

	

Per	
 1	
 januari	
 2015	
 gaat	
 de	
 Wmo	
 2015	
 in.	
 Deze	
 vervangt	
 de	
 bestaande	
 Wmo	
 en	
 voegt	
 nieuwe	
 taken	

toe.	
 Al	
 sinds	
 de	
 invoering	
 van	
 de	
 Wmo	
 werken	
 de	
 gemeenten	
 Maastricht,	
 Meerssen,	
 Gulpen-­‐Wittem,	

Eijsden-­‐Margraten,	
 Vaals	
 en	
 Valkenburg	
 aan	
 de	
 Geul	
 intensief	
 samen.	
 De	
 huidige	
 samenwerking	

heeft	
 de	
 nodige	
 voordelen	
 opgeleverd.	
 De	
 schaal	
 Maastricht-­‐Heuvelland	
 blijkt	
 de	
 juiste	
 schaal	
 om	

een	
 aantal	
 aspecten	
 van	
 de	
 Wmo	
 efficiënt	
 en	
 daadkrachtig	
 op	
 te	
 pakken	
 zonder	
 te	
 tornen	
 aan	
 de	

lokale	
 aspecten.	
 Voor	
 de	
 nieuwe	
 Wmo	
 willen	
 de	
 gemeenten	
 deze	
 samenwerking	
 dan	
 ook	

voortzetten.	

De	
 beleidskaders	
 in	
 deze	
 nota	
 beschrijven	
 de	
 richtinggevende	
 keuzes	
 die	
 de	
 zes	
 gemeenten	
 willen	

maken	
 om	
 de	
 nieuwe	
 taken	
 en	
 verantwoordelijkheden,	
 die	
 samenhangen	
 met	
 de	
 decentralisatie,	
 en	

daarmee	
 de	
 nieuwe	
 Wmo	
 2015	
 uit	
 te	
 kunnen	
 voeren.	
 De	
 beleidskaders	
 zijn	
 gebaseerd	
 op	
 de	
 	

conceptwettekst	
 van	
 januari	
 2014.	

Voortschrijdend	
 inzicht	
 en	
 de	
 feitelijke	
 wet-­‐	
 en	
 regelgeving	
 bepalen	
 uiteindelijk	
 wanneer	
 en	
 hoe	
 tot	

nadere	
 invulling	
 kan	
 worden	
 overgegaan.	
 De	
 beleidskaders	
 zijn	
 dan	
 ook	
 eerste	
 richtinggevende	

kaders	
 die	
 noodzakelijke	
 zijn	
 om	
 voorbereidingen	
 te	
 treffen	
 om	
 de	
 verwachte	
 inwerkingtreding	
 van	

de	
 nieuwe	
 WMO	
 per	
 1	
 januari	
 2015	
 mogelijk	
 te	
 maken.	
 Uiteindelijke	
 keuzes	
 zullen	
 gemaakt	
 worden	

in	
 een	
 op	
 grond	
 van	
 de	
 conceptwet	
 vast	
 te	
 stellen	
 beleidsplan.	
 	
 	

	

	

7	

	

	

	

1. De	
 opgave	
 	

	

Wettelijk	
 kader	

	

Het	
 wettelijk	
 kader	
 wordt	
 gevormd	
 door	
 het	
 regeerakkoord	
 van	
 Rutte	
 II,	
 in	
 de	
 notitie:	
 	
 ‘Hervorming	

van	
 de	
 langdurige	
 ondersteuning	
 en	
 zorg’	
 en	
 de	
 concept-­‐wet	
 die	
 in	
 januari	
 2014	
 beschikbaar	
 is	

gekomen.	
 Nadat	
 de	
 Tweede	
 Kamer	
 het	
 wetsvoorstel	
 heeft	
 vastgesteld,	
 kan	
 de	
 gemeente,	
 naar	

verwachting	
 in	
 het	
 voorjaar	
 van	
 2014,	
 nadere	
 uitvoering	
 geven	
 aan	
 de	
 nieuwe	
 Wmo	
 2015.	

	

Het	
 voorontwerp	
 van	
 wet	

De	
 huidige	
 Wmo	
 wordt	
 per	
 1	
 januari	
 2015	
 gereviseerd.	
 De	
 grootste	
 veranderingen	
 zijn:	

• de	
 decentralisatie	
 van	
 de	
 extramurale	
 begeleiding	
 en	
 het	
 kortdurend	
 verblijf	
 uit	
 de	
 AWBZ	

naar	
 de	
 gemeenten	

• het	
 vervangen	
 van	
 de	
 negen	
 prestatievelden	
 door	
 drie	
 doelen	

• de	
 invoering	
 van	
 de	
 term	
 ‘maatwerkvoorziening’.	
 Een	
 maatwerkvoorziening	
 is	
 een	
 op	
 de	

behoeften,	
 persoonskenmerken	
 en	
 mogelijkheden	
 van	
 een	
 persoon	
 afgestemd	
 geheel	
 van	

diensten,	
 hulpmiddelen,	
 woningaanpassingen	
 en	
 ander	
 maatregelen	
 ten	
 behoeve	
 van:	

• zelfredzaamheid	

• participatie	
 (inclusief	
 vervoer	
 etc.)	

• beschermd	
 wonen	
 en	
 opvang	

• het	
 vervangen	
 van	
 de	
 huidige	
 compensatieplicht	
 door	
 de	
 ruimer	
 geformuleerde	

resultaatverplichtingen.	
 Deze	
 bevatten	
 de	
 opdracht	
 voor	
 de	
 gemeente	
 en	
 zijn	
 verderop	
 in	
 dit	

hoofdstuk	
 opgenomen.	
 De	
 resultaatverplichting	
 geeft	
 aan	
 dat	
 er	
 nadrukkelijk	
 meer	
 ruimte	
 is	

voor	
 de	
 gemeente	
 en	
 de	
 burger	
 om	
 samen	
 te	
 komen	
 tot	
 oplossingen	
 die	
 zijn	
 toegesneden	
 op	

individuele	
 en	
 lokale	
 omstandigheden.	

	

Gemeenten	
 zien	
 het	
 budget	
 voor	
 de	
 nieuwe	
 Wmo	
 fors	
 terug	
 lopen	
 ten	
 opzichte	
 van	
 de	
 bedragen	
 die	

er	
 momenteel	
 mee	
 gemoeid	
 zijn:	

-­‐ het	
 budget	
 voor	
 hulp	
 bij	
 het	
 huishouden	
 zal	
 met	
 40	
 %	
 teruggebracht	
 worden.	

-­‐ Voor	
 de	
 taken	
 in	
 het	
 kader	
 van	
 de	
 extramurale	
 begeleiding,	
 kortdurend	
 verblijf	
 en	
 het	

bijbehorende	
 vervoer	
 ontvangen	
 de	
 gemeenten	
 25	
 %	
 minder	
 dan	
 het	
 budget	
 dat	
 nu	

beschikbaar	
 is	
 voor	
 deze	
 doelgroep.	

	

Doelen	
 in	
 plaats	
 van	
 prestatievelden	

De	
 negen	
 prestatievelden	
 in	
 de	
 huidige	
 wet	
 worden	
 vervangen	
 door	
 de	
 onderstaande	
 drie	
 doelen:	

• Het	
 bevorderen	
 van	
 sociale	
 samenhang,	
 de	
 mantelzorg,	
 het	
 vrijwilligerswerk	
 en	
 de	
 veiligheid	

en	
 leefbaarheid	
 in	
 de	
 gemeente,	
 evenals	
 voorkomen	
 en	
 bestrijden	
 van	
 huiselijk	
 geweld	

	

	

8	

	

	

	

• Het	
 ondersteunen	
 van	
 de	
 zelfredzaamheid	
 en	
 de	
 participatie	
 van	
 personen	
 met	
 een	

beperking	
 of	
 met	
 chronische,	
 psychische	
 of	
 psychosociale	
 problemen,	
 zoveel	
 mogelijk	
 in	
 de	

eigen	
 leefomgeving	

• Het	
 bieden	
 van	
 opvang	
 (hieronder	
 vallen	
 maatschappelijke	
 opvang,	
 vrouwenopvang,	

beschermd	
 wonen	
 en	
 verslavingszorg)	

	

Overige	
 bepalingen	

In	
 het	
 voorontwerp	
 van	
 wet	
 staan,	
 naast	
 de	
 voorgaande,	
 de	
 volgende	
 belangrijke	
 punten:	

• Het	
 college	
 kan	
 de	
 vaststelling	
 van	
 de	
 rechten	
 en	
 plichten	
 van	
 de	
 belanghebbende	
 niet	

mandateren	
 aan	
 anderen	
 dan	
 bestuursorganen.	
 De	
 basis	
 voor	
 de	
 gemeentelijke	
 regie	
 is	

hiermee	
 gelegd.	

• Het	
 college	
 kan	
 de	
 uitvoering	
 van	
 de	
 wet	
 door	
 derden	
 laten	
 verrichten,	
 behalve	
 de	

vaststelling	
 van	
 rechten	
 en	
 plichten	
 van	
 de	
 belanghebbende.	

• Naast	
 de	
 eigen	
 bijdrage	
 voor	
 ouderen	
 en	
 volwassenen	
 kan	
 nu	
 ook	
 aan	
 ouders	
 of	
 verzorgers	

een	
 eigen	
 bijdrage	
 voor	
 voorzieningen	
 bestemd	
 voor	
 minderjarigen,	
 worden	
 opgelegd.	

• Bij	
 een	
 eventuele	
 aanbesteding	
 mag	
 het	
 college	
 niet	
 uitsluitend	
 op	
 grond	
 van	
 de	
 laagste	
 prijs	

gunnen.	

• Voor	
 inwoners	
 met	
 een	
 psychosociaal	
 probleem	
 dient	
 op	
 ieder	
 moment	
 van	
 de	
 dag	

telefonisch	
 of	
 elektronisch	
 anoniem	
 een	
 luisterend	
 oor	
 (vergelijkbaar	
 met	
 de	
 kindertelefoon)	

en	
 cliëntondersteuning	
 (zoals	
 bijvoorbeeld	
 MEE	
 nu	
 biedt)	
 beschikbaar	
 te	
 zijn.	

• De	
 MEE-­‐gelden	
 worden	
 definitief	
 overgeheveld	
 naar	
 de	
 gemeenten.	

• Het	
 voorontwerp	
 van	
 wet	
 spreekt	
 over	
 een	
 apart	
 Steunpunt	
 Huiselijk	
 Geweld	
 (SHG)	
 en	

verplichte	
 samenwerking	
 met	
 het	
 Algemeen	
 Meldpunt	
 Kindermishandeling	
 (AMK)	
 terwijl	
 in	

de	
 nieuwe	
 Jeugdwet	
 gesproken	
 wordt	
 over	
 het	
 samenvoegen	
 van	
 beide	
 loketten.	
 De	

verwachting	
 is	
 dat	
 dit	
 nog	
 zal	
 worden	
 aangepast.	

• Onderdeel	
 van	
 de	
 aanvraagprocedure	
 is	
 dat	
 de	
 burger	
 wordt	
 verplicht	
 om	
 eerst	
 een	
 melding	

te	
 doen	
 voordat	
 een	
 aanvraag	
 kan	
 worden	
 ingediend.	

• Binnen	
 bepaalde	
 termijn	
 na	
 de	
 melding	
 vindt	
 onderzoek	
 plaats	
 en	
 maakt	
 de	
 gemeente	
 een	

rapport.	
 Vervolgens	
 kan	
 de	
 burger	
 een	
 aanvraag	
 voor	
 een	
 maatwerkvoorziening	
 doen.	

Binnen	
 bepaalde	
 termijn	
 na	
 indienen	
 van	
 de	
 aanvraag	
 moet	
 de	
 gemeente	
 een	
 beschikking	

afgeven.	

• In	
 het	
 wetsvoorstel	
 is	
 aangegeven	
 hoe	
 de	
 gemeente	
 om	
 dient	
 te	
 gaan	
 met	
 medezeggenschap	

in	
 beleid	
 en	
 uitvoering.	

• In	
 het	
 wetsvoorstel	
 zijn	
 eisen	
 gesteld	
 aan	
 de	
 kwaliteit	
 van	
 de	
 dienstverlening	
 en	
 aan	
 de	

informatievoorziening.	

	

De	
 opdracht	
 voor	
 de	
 gemeente	

	

In	
 het	
 voorontwerp	
 van	
 wet	
 staat	
 de	
 volgende	
 opdracht	
 aan	
 het	
 gemeentebestuur:	
 	

‘De	
 gemeente	
 draagt	
 zorg	
 voor	
 de	
 maatschappelijke	
 ondersteuning,	
 en	
 bevordert	
 in	
 dat	

verband	
 een	
 goede	
 toegankelijkheid	
 van	
 voorzieningen,	
 diensten	
 en	
 ruimten	
 voor	
 mensen	

	

	

9	

	

	

	

met	
 een	
 beperking.	
 De	
 gemeente	
 draagt	
 ook	
 zorg	
 voor	
 de	
 zelfredzaamheid	
 en	
 participatie	

van	
 personen	
 met	
 een	
 beperking,	
 chronische	
 psychische	
 of	
 psychosociale	
 problemen,	

teneinde	
 te	
 bevorderen	
 dat	
 burgers	
 zo	
 lang	
 mogelijk	
 in	
 de	
 eigen	
 leefomgeving	
 kunnen	
 blijven	

wonen.	
 Tenslotte	
 draagt	
 de	
 gemeente	
 ook	
 zorg	
 voor	
 de	
 kwaliteit	
 en	
 de	
 continuïteit	
 van	
 de	

voorzieningen.’	
 	

Eén	
 van	
 de	
 belangrijkste	
 wijziging	
 in	
 de	
 wet	
 als	
 het	
 gaat	
 over	
 doelgroepen	
 is	
 dat	
 gemeenten	
 vanaf	

2015	
 verantwoordelijk	
 worden	
 voor	
 cliënten	
 die	
 nu	
 enige	
 vorm	
 van	
 extramurale	
 begeleiding	
 hebben	

op	
 grond	
 van	
 de	
 AWBZ.	
 In	
 tabel	
 1is	
 een	
 indicatie	
 gegeven	
 van	
 het	
 aantal	
 cliënten	
 dat	
 vanaf	
 2015	

onder	
 verantwoordelijkheid	
 van	
 de	
 gemeente	
 komen	
 te	
 vallen.	
 	

	

	
 Aantal	

begeleiding	
 	

Aantal	

kortdurend	

verblijf	

Vervoer	
 Samenloop	

met	
 huidige	

Wmo-­‐taken	

Eijsden-­‐
Margaten	

459	
 	
 10	
 	
 105	
 	
 48	
 %	

Gulpen-­‐
Wittem	

299	
 5	
 	
 80	
 	
 46	
 %	

Maastricht	
 3249	
 	
 30	
 	
 680	
 	
 49	
 %	

Meerssen	
 416	
 0	
 	
 95	
 	
 59	
 %	

Vaals	
 171	
 0	
 	
 50	
 	
 43	
 %	

Valkenburg	

a/d	
 Geul	

414	
 	
 0	
 	
 90	
 	
 46	
 %	

Totaal	
 5008	
 	
 45	
 1100	
 	
 	

	

Figuur	
 1	
 Aantallen	
 nieuwe	
 cliënten	

	

In	
 een	
 aantal	
 documenten	
 legt	
 de	
 gemeente	
 haar	
 beleid	
 op	
 het	
 gebied	
 van	
 de	
 Wmo	
 2015	
 vast.	

Beleidsplan	

Net	
 als	
 nu	
 het	
 geval	
 is,	
 zijn	
 gemeenten	
 verplicht	
 hun	
 beleid	
 te	
 formuleren	
 in	
 een	
 beleidsplan,	
 vast	
 te	

stellen	
 door	
 de	
 gemeenteraad.	
 De	
 gemeente	
 stelt	
 dit	
 plan	
 vast	
 voor	
 1	
 november	
 van	
 het	

kalenderjaar	
 waarin	
 enig	
 artikel	
 van	
 de	
 Wmo	
 2015	
 in	
 werking	
 is	
 getreden.	
 Omdat	
 de	
 wet	
 andere	

eisen	
 stelt	
 aan	
 het	
 beleidsplan,	
 moeten	
 de	
 huidige	
 Wmo-­‐beleidsplannen	
 dan	
 ook	
 bijgesteld	
 en	

aangevuld	
 worden.	
 	

Het	
 beleid	
 is	
 erop	
 gericht	
 op	
 eigen	
 kracht	
 en	
 zo	
 lang	
 mogelijk	
 in	
 de	
 eigen	
 leefomgeving	
 te	
 kunnen	

blijven	
 functioneren.	
 Eventuele	
 ondersteuning	
 heeft	
 tot	
 doel	
 om	
 zo	
 snel	
 mogelijk	
 (op	
 eigen	
 kracht)	
 te	

kunnen	
 deelnemen	
 aan	
 de	
 samenleving.	
 Doel	
 is	
 om	
 de	
 sociale	
 samenhang,	
 de	
 toegankelijkheid	
 van	

voorzieningen,	
 diensten	
 en	
 ruimten	
 voor	
 mensen	
 met	
 een	
 beperking,	
 de	
 veiligheid	
 en	
 leefbaarheid	
 in	

de	
 gemeente	
 te	
 bevorderen,	
 evenals	
 huiselijk	
 geweld	
 te	
 voorkomen	
 en	
 te	
 bestrijden.	
 	

	

	

	

10	

	

	

	

In	
 het	
 beleidsplan	
 moet	
 aandacht	
 worden	
 besteed	
 aan:	

	

• de	
 sociale	
 samenhang	

• de	
 ondersteuning	
 van	
 mantelzorgers	
 en	
 vrijwilligers	

• preventieve	
 beleidsmaatregelen	
 ter	
 voorkoming	
 van	
 een	
 beroep	
 op	
 ondersteuning	

• het	
 aanbod	
 van	
 algemene	
 voorzieningen	
 aan	
 burgers	

• de	
 beschikbaarheid	
 van	
 maatwerkvoorzieningen	
 als	
 aanvulling	
 op	
 de	
 eigen	

mogelijkheden/eigen	
 kracht	
 van	
 de	
 burger	

• het	
 voorzien	
 in	
 de	
 behoefte	
 aan	
 opvang	

• de	
 integraliteit	
 van	
 dienstverlening	
 op	
 het	
 brede	
 gebied	
 van	
 maatschappelijke	

ondersteuning,	
 zorg,	
 jeugdzorg,	
 onderwijs,	
 wonen,	
 welzijn,	
 werk	
 en	
 inkomen	
 (1	
 gezin	
 1	
 plan)	

• de	
 samenwerking	
 met	
 zorgverzekeraars	
 en	
 zorgaanbieders	
 als	
 bedoeld	
 in	
 de	

zorgverzekeringswet	

• de	
 wijze	
 waarop	
 de	
 medezeggenschap	
 wordt	
 vorm	
 gegeven	

	

De	
 verordening	
 	

De	
 gemeenteraad	
 moet	
 een	
 nieuwe	
 verordening	
 vaststellen.	
 In	
 de	
 verordening	
 moet	
 de	
 gemeente	

onder	
 andere	
 	
 vastleggen:	

• op	
 welke	
 wijze	
 en	
 op	
 basis	
 van	
 welke	
 criteria	
 de	
 cliënt	
 al	
 dan	
 niet	
 voor	
 een	

maatwerkvoorziening	
 in	
 aanmerking	
 komt	

• welke	
 kwaliteitseisen	
 aan	
 voorzieningen,	
 waaronder	
 de	
 deskundigheid	
 van	
 beroepskrachten,	

gesteld	
 worden,	
 op	
 welke	
 wijze	
 de	
 hoogte	
 van	
 het	
 budget	
 wordt	
 vastgesteld,	
 welke	
 eisen	
 aan	

de	
 bedrijfsstructuur	
 en	
 bedrijfsvoering	
 van	
 aanbieders	
 gesteld	
 worden	

• op	
 welke	
 wijze	
 het	
 college	
 zorg	
 draagt	
 voor	
 de	
 jaarlijkse	
 blijk	
 van	
 waardering	
 voor	

mantelzorgers	

• of	
 er	
 een	
 eigen	
 bijdrage	
 moet	
 worden	
 betaald	

• of	
 de	
 bijdrage	
 voor	
 de	
 maatwerkvoorziening,	
 dan	
 wel	
 een	
 budget,	
 afhankelijk	
 gesteld	
 mag	

worden	
 van	
 het	
 inkomen	
 en	
 het	
 vermogen	
 van	
 de	
 cliënt	
 en	
 zijn	
 echtgenoot	
 (voor	
 zover	
 het	

er	
 nu	
 uit	
 ziet	
 zal	
 het	
 niet	
 mogelijk	
 zijn	
 om	
 inkomensgrenzen	
 te	
 stellen	
 en	
 kan	
 slechts	
 via	
 de	

eigen	
 bijdrage	
 hierop	
 gestuurd	
 worden.)	

• onder	
 welke	
 voorwaarden	
 een	
 persoonlijk	
 (persoonsgebonden)budget	
 wordt	
 verstrekt,	

rekening	
 houdend	
 met	
 de	
 wettelijke	
 eisen.	
 De	
 cliënt	
 moet	
 de	
 bij	
 het	
 budget	
 behorende	

taken	
 op	
 verantwoorde	
 wijze	
 uitvoeren,	
 motiveren	
 waarom	
 hij	
 de	
 voorziening	
 niet	
 wenst	

geleverd	
 te	
 krijgen	
 door	
 een	
 bepaalde	
 aanbieder	
 en	
 de	
 voorzieningen	
 dienen	
 van	
 goede	

kwaliteit	
 te	
 zijn.	
 In	
 de	
 wet	
 is	
 tevens	
 opgenomen	
 dat	
 de	
 gemeente	
 het	
 budget	
 niet	
 meer	

rechtstreeks	
 aan	
 de	
 klant	
 verstrekt	
 maar	
 aan	
 de	
 Sociale	
 verzekeringsbank	
 die	
 namens	
 het	

college	
 de	
 betalingen	
 verzorgt	
 naar	
 de	
 ondersteuner	
 (trekkingsrecht)	

• voor	
 welke	
 voorzieningen	
 een	
 budget	
 niet	
 mogelijk	
 is	

	

	

	

	

	

11	

	

	

	

Overgangstermijn	

	

De	
 inwerkingtreding	
 van	
 de	
 nieuwe	
 wet	
 heeft	
 tot	
 gevolg	
 dat	
 er	
 overgangsituaties	
 gereguleerd	

moeten	
 worden.	
 Zo	
 zullen	
 bijvoorbeeld	
 mensen	
 met	
 een	
 AWBZ-­‐indicatie	
 nog	
 tot	
 1	
 januari	
 2016	
 hun	

recht	
 op	
 zorg	
 behouden,	
 onder	
 de	
 ‘oude’	
 AWBZ-­‐condities	
 en	
 geleverd	
 door	
 de	
 ‘oude’	
 zorgaanbieder,	

zelfs	
 als	
 deze	
 niet	
 is	
 gecontracteerd	
 door	
 de	
 gemeente.	
 Als	
 de	
 gemeente	
 een	
 nieuw	
 besluit	
 neemt	
 op	

grond	
 van	
 de	
 Wmo,	
 dan	
 vervalt	
 de	
 AWBZ-­‐indicatie.	
 	

Voor	
 mensen	
 met	
 een	
 AWBZ-­‐	
 aanspraak	
 op	
 beschermd	
 wonen,	
 zal	
 naar	
 verwachting	
 een	

overgangstermijn	
 van	
 vijf	
 jaar	
 gaan	
 gelden,	
 omdat	
 het	
 om	
 kwetsbare	
 mensen	
 gaat	
 die	
 vaak	
 al	
 jaren	
 in	

een	
 instelling	
 voor	
 beschermd	
 wonen	
 verblijven.	
 Als	
 mensen	
 tijdens	
 de	
 overgangsperiode	
 een	

aanvraag	
 indienen	
 bij	
 het	
 CIZ	
 voor	
 beschermd	
 wonen,	
 dan	
 moet	
 het	
 CIZ	
 de	
 gemeente	
 vragen	
 om	
 hun	

zienswijze,	
 voordat	
 zij	
 een	
 besluit	
 nemen.	

Voor	
 Hulp	
 bij	
 het	
 Huishouden	
 zullen	
 we	
 tijdig	
 moeten	
 anticiperen	
 en	
 handelen	
 om	
 de	
 forse	
 korting	

van	
 40%	
 te	
 kunnen	
 effectueren	
 en	
 tegelijkertijd	
 een	
 zachte	
 landing	
 mogelijk	
 te	
 maken,	
 uiteraard	

binnen	
 de	
 kaders	
 die	
 de	
 wetgever	
 ons	
 stelt.	
 	

	

Samenwerkingsschaal:	
 vorm	
 volgt	
 inhoud	

	

Binnen	
 Zuid-­‐Limburg	
 hebben,	
 analoog	
 aan	
 de	
 samenwerkingsstructuur	
 rond	
 de	
 Jeugdzorg,	
 de	
 18	

gemeenten	
 vanaf	
 de	
 eerste	
 contouren	
 van	
 de	
 decentralisaties	
 samengewerkt.	
 In	
 eerste	
 instantie	

vooral	
 gericht	
 op	
 het	
 vergaren	
 en	
 delen	
 van	
 kennis.	
 De	
 18	
 gemeenten	
 hebben	
 onlangs	
 besloten	
 om	

de	
 samenwerking,	
 gericht	
 op	
 de	
 decentralisaties	
 voort	
 te	
 zetten	
 met	
 een	
 ander	
 accent.	
 De	

inventarisatiefase	
 leende	
 zich	
 uitstekend	
 voor	
 een	
 aanpak	
 op	
 Zuid-­‐Limburgse	
 schaal.	

Als	
 het	
 gaat	
 om	
 daadwerkelijke	
 beleidsvoorbereiding	
 en	
 –uitvoering	
 zal	
 per	
 onderwerp	
 bekeken	

worden	
 wat	
 de	
 geschikte	
 schaal	
 van	
 samenwerken	
 en	
 organiseren	
 is:	
 lokaal	
 dan	
 wel	
 bovenlokaal	

(met	
 buurgemeente),	
 subregionaal	
 (Maastricht-­‐Heuvelland)	
 of	
 regionaal	
 (18	
 Zuid-­‐Limburgse	

gemeenten).	

Belangrijk	
 principe	
 daarbij	
 is	
 dat	
 het	
 bij	
 de	
 nieuwe	
 Wmo	
 gaat	
 om	
 individuele	
 dienstverlening,	
 waarbij	

de	
 burger	
 als	
 individueel	
 persoon	
 in	
 zijn	
 of	
 haar	
 context	
 geholpen	
 wordt.	
 De	
 uitkomst	
 of	
 de	
 vorm	
 van	

de	
 uitkomst	
 staat	
 niet	
 van	
 tevoren	
 vast,	
 die	
 is	
 afhankelijk	
 van	
 de	
 vraag	
 (en	
 de	
 achterliggende	

behoefte),	
 de	
 context	
 van	
 de	
 cliënt	
 (sociaal	
 netwerk	
 e.d.)	
 en	
 de	
 ‘sociale	
 kaart	
 aan	
 voorzieningen	
 en	

mogelijkheden’	
 in	
 diens	
 directe	
 omgeving.	
 	

Wat	
 dit	
 betekent	
 voor	
 de	
 keuze	
 van	
 de	
 samenwerkingsschaal,	
 kan	
 toegelicht	
 worden	
 aan	
 de	
 hand	

van	
 twee	
 voorbeelden	
 ‘van	
 uitersten’.	
 Dit	
 principe	
 impliceert	
 dat	
 bijvoorbeeld	
 de	
 toegang	

(intake/beoordeling/zorgtoeleiding)	
 	
 het	
 beste	
 lokaal	
 ingeregeld	
 kan	
 worden,	
 binnen	
 een	
 team	
 van	

inhoudelijk	
 deskundigen	
 die	
 ook	
 de	
 sociale	
 kaart	
 van	
 die	
 plaats	
 of	
 wijk	
 goed	
 kennen,	
 zich	
 verbonden	

voelen	
 met	
 die	
 omgeving	
 en	
 die	
 dus	
 ook	
 vanuit	
 de	
 context	
 van	
 de	
 cliënt	
 kunnen	
 handelen.	
 Dit	

impliceert	
 ook	
 dat	
 als	
 het	
 bijvoorbeeld	
 gaat	
 om	
 de	
 inkoop	
 van	
 gespecialiseerde	
 regionale	
 of	
 zelfs	

	

	

12	

	

	

	

landelijke	
 voorzieningen,	
 regionale	
 samenwerking	
 voor	
 de	
 hand	
 ligt.	
 Zo	
 zal	
 per	
 onderwerp	
 (inhoud)	

gekeken	
 worden	
 welke	
 vorm	
 en	
 mate	
 van	
 samenwerking	
 het	
 meest	
 geschikt	
 is.	

Onder	
 het	
 motto	
 ‘vorm	
 volgt	
 inhoud’	
 is	
 dit	
 voorliggende	
 beleidskader	
 van	
 Maastricht-­‐Heuvelland	
 op	

deze	
 schaal	
 een	
 logische	
 stap.	
 Immers	
 inhoudelijk	
 zijn	
 bij	
 het	
 vaststellen	
 van	
 het	
 nieuwe	
 Beleidsplan	

Wmo	
 2012-­‐2015	
 in	
 elke	
 gemeente	
 dezelfde	
 uitgangspunten	
 vastgesteld	
 (die	
 vervolgens	
 lokaal	
 zijn	

doorvertaald	
 in	
 lokale	
 prioriteiten,	
 uitvoeringsprogramma’s	
 etc.).	

	

	

	
 	

Uitgangspunt	

Vanuit	
 het	
 principe	
 dat	
 de	
 burger	
 centraal	
 staat	
 en	
 de	
 vorm	
 de	
 inhoud	
 volgt,	
 zal	
 bij	
 de	

beleidsvoorbereiding	
 en	
 –uitvoering,	
 per	
 onderwerp	
 bekeken	
 worden	
 wat	
 de	
 geschikte	
 schaal	

van	
 samenwerken	
 en	
 organiseren	
 is:	
 lokaal	
 dan	
 wel	
 bovenlokaal	
 (met	
 buurgemeente),	

subregionaal	
 (Maastricht/Heuvelland)	
 of	
 regionaal	
 (18	
 Zuid-­‐Limburgse	
 gemeenten).	

Uitgangspunt	

De	
 gemeente	
 binnen	
 de	
 subregio	
 Maastricht-­‐Heuvelland	
 zullen	
 beleid	
 alsmede	
 de	
 verordening	

zoveel	
 mogelijk	
 in	
 gemeenschappelijkheid	
 opstellen,	
 waarbij	
 voldoende	
 ruimte	
 geboden	
 wordt	

voor	
 lokale	
 invulling.	

	

	

13	

	

	

	

2. De	
 gemeenten	
 aan	
 zet!	

	

In	
 het	
 vorige	
 hoofdstuk	
 is	
 het	
 wettelijk	
 kader	
 beschreven.	
 Welke	
 nieuwe	
 taken	
 komen	
 er	
 op	
 de	

gemeenten	
 af	
 en	
 met	
 welke	
 verplichtingen	
 krijgen	
 de	
 gemeenten	
 te	
 maken?	
 Dit	
 hoofdstuk	
 gaat	
 in	
 op	

de	
 inhoudelijke	
 aspecten	
 van	
 de	
 nieuwe	
 taken.	

	

Extramurale	
 begeleiding	

	

De	
 AWBZ-­‐functie	
 begeleiding	
 vervalt	
 per	
 1-­‐1-­‐2015,	
 waarmee	
 ook	
 de	
 feitelijke	
 aanspraak	
 hierop	
 van	

cliënten	
 komt	
 te	
 vervallen.	
 Voor	
 een	
 goed	
 begrip	
 wordt	
 hieronder	
 kort	
 toegelicht	
 wat	
 de	
 functie	

begeleiding	
 in	
 het	
 kader	
 van	
 de	
 AWBZ	
 inhoudt.	

Extramurale	
 begeleiding	
 omvat	
 activiteiten	
 aan	
 cliënten	
 met	
 een	
 somatische,	
 psychogeriatrische	
 of	

psychiatrische	
 aandoening	
 of	
 beperking,	
 of	
 een	
 verstandelijke,	
 lichamelijke	
 of	
 zintuiglijke	
 beperking	

die	
 matige	
 of	
 zware	
 beperkingen	
 hebben	
 op	
 het	
 terrein	
 van	
 de	
 sociale	
 redzaamheid,	
 het	
 bewegen	
 en	

verplaatsen,	
 het	
 psychisch	
 functioneren,	
 het	
 geheugen	
 en	
 de	
 oriëntatie,	
 of	
 die	
 matig	
 of	
 zwaar	

probleemgedrag	
 vertonen.	
 De	
 activiteiten	
 zijn	
 gericht	
 op	
 bevordering,	
 behoud	
 of	
 compensatie	
 van	

de	
 zelfredzaamheid	
 en	
 zijn	
 gericht	
 op	
 het	
 voorkomen	
 van	
 opname	
 in	
 een	
 instelling	
 of	
 verwaarlozing	

van	
 de	
 cliënt.	
 De	
 activiteiten	
 bestaan	
 uit	
 het	
 ondersteunen	
 bij	
 of	
 het	
 oefenen	
 met	
 vaardigheden	
 of	

handelingen,	
 het	
 ondersteunen	
 bij	
 of	
 het	
 oefenen	
 met	
 het	
 aanbrengen	
 van	
 structuur	
 of	
 het	
 voeren	

van	
 regie,	
 of	
 het	
 overnemen	
 van	
 toezicht	
 op	
 de	
 cliënt.	
 In	
 het	
 huidige	
 stelsel	
 kan	
 begeleiding	

individueel	
 of	
 in	
 groepsverband	
 georganiseerd	
 zijn.	
 	

	

Figuur	
 1	
 Nieuwe	
 cliëntgroepen	
 extramurale	
 begeleiding	

	

	

14	

	

	

	

De	
 grootste	
 groep	
 is	
 de	
 groep	
 met	
 de	
 grondslag	
 psychiatrie,	
 gevolgd	
 door	
 de	
 groep	
 met	
 de	

grondslag	
 verstandelijke	
 beperking.	

De	
 verantwoordelijkheid	
 voor	
 deze	
 groep	
 burgers	
 wordt	
 overgedragen	
 aan	
 de	
 gemeenten.	
 Zij	

kunnen	
 eventuele	
 vormen	
 van	
 passende	
 ondersteuning	
 aanbieden	
 aan	
 deze	
 inwoners	
 in	
 het	
 kader	

van	
 de	
 nieuwe	
 Wmo.	

	

Kortdurend	
 verblijf	
 	

	

Ook	
 de	
 AWBZ-­‐functie	
 kortdurend	
 verblijf	
 (KVB)	
 vervalt	
 per	
 1-­‐1-­‐2015.	
 	

Met	
 kortdurend	
 verblijf	
 wordt	
 beoogd	
 om	
 ouders	
 of	
 mantelzorgers	
 te	
 ontlasten	
 bij	
 overbelasting	

door	
 cliënten	
 periodiek	
 elders	
 te	
 laten	
 logeren.	
 Vanaf	
 2011	
 heeft	
 het	
 ministerie	
 van	
 VWS	
 de	

doelgroep	
 versmald	
 en	
 komen	
 alleen	
 nog	
 cliënten	
 in	
 aanmerking	
 die	
 ook	
 permanent	
 toezicht	
 nodig	

hebben.	
 Dit	
 toezicht	
 kan	
 variëren	
 in	
 intensiteit	
 en	
 doelen:	

• het	
 kan	
 gericht	
 zijn	
 op	
 het	
 bieden	
 van	
 fysieke	
 zorg	
 opdat	
 zo	
 nodig	
 -­‐	
 bijvoorbeeld	

bij	
 valgevaar	
 -­‐	
 tijdig	
 kan	
 worden	
 ingegrepen	

• het	
 verlenen	
 van	
 zorg	
 op	
 ongeregelde	
 en/of	
 frequente	
 tijden	
 omdat	
 de	
 cliënt	
 zelf	
 niet	
 (meer)	

in	
 staat	
 is	
 om	
 hulp	
 in	
 te	
 roepen	

• het	
 preventief	
 ingrijpen	
 bij	
 gedragsproblemen	
 om	
 escalatie	
 en	
 gevaar	
 te	
 voorkomen	

	

De	
 verantwoordelijkheid	
 voor	
 deze	
 groep	
 burgers	
 wordt	
 overgedragen	
 aan	
 de	
 gemeente.	
 In	
 het	

kader	
 van	
 de	
 nieuwe	
 Wmo	
 moet	
 de	
 gemeente	
 aangeven	
 hoe	
 mantelzorgers	
 ontlast	
 kunnen	
 worden.	

Enige	
 vorm	
 van	
 kortdurend	
 verblijf	
 kan	
 hierbij	
 als	
 voorziening	
 worden	
 geboden.	
 De	
 hoofdvraag	
 is	
 of	

door	
 productinnovatie	
 mantelzorgers	
 efficiënt(er),	
 goedko(o)p(er)	
 en	
 effectief	
 ontlast	
 kunnen	
 	

worden.	
 	

	

Herziening	
 hulp	
 bij	
 het	
 huishouden	

	

	

In	
 2015	
 krijgen	
 gemeenten	
 40%	
 minder	
 budget	
 voor	
 hulp	
 bij	
 het	
 huishouden	
 (HH).	
 In	
 de	
 concepttekst	

van	
 de	
 Wmo	
 2015	
 is	
 in	
 overleg	
 met	
 de	
 VNG	
 voor	
 2015	
 geen	
 overgangsrecht	
 voor	
 de	
 HH-­‐cliënten	

opgenomen.	
 Dat	
 betekent	
 dat	
 gemeenten	
 hier	
 zelf	
 maatregelen	
 moeten	
 nemen	
 om	
 de	
 bezuiniging	
 in	

2015	
 te	
 kunnen	
 opvangen,	
 waarbij	
 zij	
 de	
 wettelijke	
 eisen	
 die	
 gesteld	
 zijn	
 aan	
 de	
 overgangstermijnen	

moeten	
 respecteren.	
 Met	
 dit	
 laatste	
 wordt	
 bedoeld	
 dat	
 in	
 wetgeving	
 is	
 vastgelegd	
 dat	
 als	
 een	
 cliënt	

door	
 een	
 beleidswijziging	
 bij	
 een	
 ongewijzigde	
 situatie	
 minder	
 hulp	
 toegekend	
 krijgt,	
 gemeenten	
 niet	

“van	
 de	
 een	
 op	
 de	
 andere	
 dag”	
 de	
 toekenning	
 kunnen	
 wijzigen	
 en	
 minder	
 verstrekken.	
 In	
 dit	
 geval	

een	
 moeten	
 gemeenten	
 een	
 redelijke	
 termijn	
 de	
 gelegenheid	
 geven	
 aan	
 mensen	
 om	
 zich	
 aan	
 deze	

situatie	
 aan	
 te	
 passen.	
 	
 	

	

	

	

15	

	

	

	

In	
 verband	
 daarmee	
 adviseert	
 de	
 VNG	
 de	
 gemeenten	
 in	
 haar	
 ledenbrief	
 van	
 16	
 oktober	
 jl.	
 over	
 een	

aantal	
 maatregelen	
 die	
 gemeenten	
 kunnen	
 nemen	
 om	
 enerzijds	
 de	
 financiële	
 risico’s	
 zoveel	
 mogelijk	

te	
 beperken	
 en	
 anderzijds	
 de	
 HH	
 beschikbaar	
 te	
 houden	
 voor	
 burgers	
 met	
 beperkingen	
 die	
 het	
 echt	

niet	
 zelf	
 kunnen	
 regelen	
 en	
 betalen.	
 Een	
 aantal	
 van	
 deze	
 maatregelen	
 is	
 hieronder	
 opgesomd.	
 	

Nog	
 voor	
 2015	
 zijn	
 de	
 volgende	
 maatregelen	
 mogelijk:	

- aanpassing	
 van	
 de	
 beschikkingen	
 (einddatum	
 opnemen	
 bepaling	
 over	
 mogelijke	

veranderingen)	

- informeren	
 cliënten	

- generieke	
 versobering	
 (minder	
 tijd	
 per	
 taak)	

Nadat	
 Wmo	
 2015	
 van	
 kracht	
 geworden	
 is,	
 zijn	
 de	
 navolgende	
 maatregelen	
 aanvullend	
 mogelijk:	

- hulp	
 bij	
 het	
 huishouden	
 als	
 algemene	
 voorziening	
 of	
 product	
 in	
 de	
 markt	

- andere	
 Wmo-­‐voorzieningen	
 ombuigen	
 naar	
 een	
 algemene	
 voorziening	

- overgangstermijn	
 in	
 nieuwe	
 verordening	
 opnemen	
 en	
 zo	
 overgangsperiode	
 beheersbaar	

maken.	

In	
 het	
 samenwerkingsverband	
 Maastricht-­‐Heuvelland	
 is	
 al	
 gestart	
 met	
 de	
 voorbereidingen	
 van	
 deze	

maatregelen.	
 Daarbij	
 wordt	
 geïnventariseerd	
 welke	
 maatregelen	
 al	
 genomen	
 zijn	
 door	
 de	
 gemeenten	

en	
 welke	
 wenselijk	
 zijn.	

	

Vervoer	

	

Bij	
 het	
 Rijk	
 bestaat	
 de	
 indruk	
 dat	
 het	
 vervoer	
 van	
 cliënten	
 van	
 en	
 naar	
 de	
 uitvoeringslocatie,	
 dat	
 nu	
 in	

opdracht	
 van	
 de	
 zorgaanbieder	
 door	
 vervoersbedrijven	
 wordt	
 uitgevoerd,	
 ondoelmatig	

georganiseerd	
 is.	
 De	
 gemeenten	
 zouden	
 het	
 vervoer	
 aanzienlijk	
 goedkoper	
 kunnen	
 laten	
 uitvoeren,	

bijvoorbeeld	
 door	
 samenhang	
 aan	
 te	
 brengen	
 met	
 andere	
 vormen	
 van	
 groepsvervoer	
 waar	

gemeenten	
 nu	
 al	
 verantwoordelijk	
 voor	
 zijn	
 (bijvoorbeeld	
 leerlingenvervoer).	
 Ook	
 zou	
 uitvoering	
 van	

de	
 groepsbegeleiding	
 dicht	
 bij	
 de	
 cliënt,	
 op	
 lokaal	
 niveau,	
 voordeel	
 moeten	
 opleveren	
 voor	
 het	

aantal	
 en	
 de	
 omvang	
 van	
 de	
 vervoersbewegingen.	
 	

Het	
 Rijk	
 heeft	
 dan	
 ook	
 al	
 een	
 aantal	
 maatregelen	
 getroffen.	
 Het	
 verlagen	
 van	
 de	
 vergoeding	
 voor	
 het	

vervoer	
 en	
 het	
 afschaffen	
 van	
 de	
 nacalculatie	
 heeft	
 er	
 toe	
 geleid	
 dat	
 zorgaanbieders	
 zelf	
 al	
 het	

initiatief	
 nemen	
 om	
 de	
 groepsbegeleiding	
 dichter	
 bij	
 de	
 woning/instelling	
 van	
 de	
 cliënt	
 uit	
 te	
 voeren.	

Ook	
 zijn	
 er	
 initiatieven	
 genomen	
 om	
 mensen	
 met	
 een	
 beperking	
 door	
 training	
 gebruik	
 te	
 laten	

maken	
 van	
 regulier	
 vervoersaanbod.	
 Dit	
 sluit	
 aan	
 bij	
 ons	
 beleid	
 om	
 ondersteuningsmogelijkheden	

zoveel	
 mogelijk	
 in	
 de	
 directe	
 leefomgeving	
 te	
 realiseren	
 en	
 mensen	
 in	
 hun	
 eigen	
 kracht	
 te	
 zetten.	
 	

Bij	
 het	
 doen	
 van	
 een	
 collectief	
 aanbod	
 in	
 plaats	
 van	
 maatwerk	
 voorzieningen,	
 kan	
 het	
 bestaande	

collectief	
 vraagafhankelijk	
 vervoer	
 uitkomst	
 bieden,	
 maar	
 ook	
 kunnen	
 nieuwe	
 vormen,	
 zoals	

buurtbussen	
 bemenst	
 door	
 vrijwilligers,	
 ontwikkeld	
 worden.	

	

	

16	

	

	

	

	

	

Beschermd	
 wonen	

	

Het	
 wetsvoorstel	
 breidt	
 de	
 gemeentelijke	
 verantwoordelijkheid	
 op	
 dit	
 terrein	
 uit	
 ten	
 opzichte	
 van	
 die	

onder	
 de	
 (oude)	
 Wmo:	
 naast	
 de	
 opvang	
 van	
 slachtoffers	
 van	
 huiselijk	
 geweld	
 en	
 mensen	
 die	
 zich,	
 om	

uiteenlopende	
 andere	
 redenen	
 niet	
 in	
 de	
 samenleving	
 kunnen	
 handhaven,	
 valt	
 onder	
 het	
 begrip	

opvang	
 in	
 Wmo	
 2015	
 ook	
 het	
 zogenoemde	
 ‘beschermd	
 wonen’.	

De	
 (centrum-­‐)gemeenten	
 worden	
 ook	
 verantwoordelijk	
 voor	
 het	
 bieden	
 van	
 een	
 beschermde	

woonomgeving	
 aan	
 personen	
 met	
 psychische	
 problemen.	
 Voor	
 deze	
 personen	
 staat	
 het	
 verblijf	
 niet	

ten	
 dienste	
 van	
 behandeling,	
 maar	
 is	
 het	
 primair	
 gericht	
 op	
 participatie.	
 De	
 gemeente	
 biedt	

maatwerkvoorzieningen	
 aan	
 deze	
 personen.	
 Het	
 betreft	
 vooral	
 de	
 voorzieningen	
 van	
 de	
 regionale	

instelling	
 voor	
 beschermd	
 wonen	
 RIBW.	
 	

De	
 doelstelling	
 is	
 om	
 voor	
 mensen	
 in	
 een	
 beschermde	
 woonvorm	
 het	
 leven	
 daar	
 waar	
 mogelijk	
 te	

normaliseren	
 en	
 het	
 perspectief	
 op	
 herstel,	
 ontwikkeling	
 en	
 integratie	
 in	
 de	
 samenleving	
 te	

bevorderen.	
 Mensen	
 in	
 een	
 beschermde	
 woonvorm	
 hebben	
 primair	
 behoefte	
 aan	
 structuur	
 en	

begeleiding	
 en	
 voor	
 hen	
 is	
 de	
 directe	
 nabijheid	
 van	
 een	
 arts	
 niet	
 noodzakelijk.	
 Op	
 grond	
 van	
 de	
 brief	

van	
 de	
 Staatssecretaris	
 van	
 Volksgezondheid	
 aan	
 de	
 Tweede	
 Kamer	
 van	
 6	
 november	
 jl.	
 wil	
 het	
 Rijk	

beschermd	
 wonen	
 (nu	
 bekostigd	
 met	
 zorgzwaartepakketten	
 C)	
 vanaf	
 2015	
 onder	
 brengen	
 in	
 de	

Wmo.	
 Volgens	
 het	
 Rijk	
 kunnen	
 de	
 (centrum-­‐)gemeenten	
 vanuit	
 een	
 regisseursrol	
 op	
 het	
 terrein	
 van	

huisvesting,	
 inkomen,	
 participatie	
 en	
 begeleiding	
 een	
 integraal	
 aanbod	
 verzorgen.	
 Daar	
 waar	
 nodig	

zullen	
 mensen	
 in	
 een	
 beschermde	
 woonvorm	
 de	
 noodzakelijke	
 ambulante	
 behandeling	
 blijven	

krijgen.	
 Net	
 zoals	
 nu	
 dat	
 het	
 geval	
 is	
 zal	
 deze	
 zorg	
 vergoed	
 worden	
 door	
 de	
 zorgverzekeraar.	
 Door	

beschermd	
 wonen	
 onder	
 te	
 brengen	
 in	
 de	
 Wmo,	
 wordt	
 voorkomen	
 dat	
 het	
 hele	
 leven	
 van	
 iemand	

die	
 geestelijke	
 gezondheidszorg	
 nodig	
 heeft,	
 wordt	
 gemedicaliseerd.	

De	
 langdurige	
 GGZ-­‐zorg	
 waarbij	
 behandeling	
 voorop	
 staat	
 (nu	
 bekostigd	
 met	
 zorgzwaartepakketten	

B)	
 zal	
 vanaf	
 2015	
 uit	
 de	
 AWBZ	
 worden	
 overgeheveld	
 naar	
 de	
 Zorgverzekeringswet.	
 Bij	
 deze	

doelgroep	
 is	
 de	
 nabijheid	
 van	
 de	
 behandelaar	
 belangrijk	
 en	
 ligt	
 de	
 focus	
 op	
 de	
 medische	

behandeling.	
 	

	

Uitgangspunt	

Door	
 het	
 organiseren	
 van	
 aanbod	
 zo	
 dicht	
 mogelijk	
 bij	
 de	
 burger	
 in	
 zijn	
 eigen	
 omgeving,	
 wijk,	

buurt,	
 kern	
 en	
 dorp,	
 willen	
 we	
 het	
 doelgroepenvervoer	
 verminderen.	

Uitgangspunt	

We	
 streven	
 bij	
 het	
 vervoer	
 zoveel	
 mogelijk	
 naar	
 combinaties	
 met	
 andere	
 (gemeentelijke)	

vervoersverplichtingen,	
 en	
 stimuleren	
 het	
 gebruik	
 van	
 regulier	
 vervoersaanbod.	

	

	

17	

	

	

	

Gelet	
 op	
 het	
 voorgaande	
 is	
 het	
 noodzakelijk	
 dat	
 gemeenten	
 en	
 zorgverzekeraars	
 nauw	
 gaan	

samenwerken	
 om	
 integrale,	
 domein	
 overstijgende	
 zorg	
 goed	
 te	
 organiseren	
 met	
 name	
 daar	
 waar	
 het	

de	
 zorg	
 en	
 ondersteuning	
 voor	
 zeer	
 zware	
 GGZ	
 cliënten	
 betreft.	
 Het	
 gaat	
 hier	
 om	
 zeer	
 kwetsbare	

mensen	
 die	
 soms	
 langdurig	
 op	
 intensieve	
 intramurale	
 zorg	
 en	
 ondersteuning	
 zijn	
 aangewezen.	
 Een	

goede	
 borging	
 van	
 deze	
 zorg	
 en	
 ondersteuning	
 is	
 essentieel.	
 Wij	
 zullen	
 in	
 overleg	
 met	
 	

zorgverzekeraars	
 dit	
 punt	
 dan	
 ook	
 zwaar	
 op	
 de	
 agenda	
 zetten.	

	

Overige	
 nieuwe	
 taken	

	

Het	
 toezicht	
 op	
 en	
 de	
 handhaving	
 van	
 de	
 Wmo	
 2015	
 wordt	
 in	
 de	
 wet	
 geregeld.	
 Het	
 college	
 wijst	
 voor	

de	
 eerste	
 dag	
 van	
 het	
 kalenderjaar	
 nadat	
 de	
 Wmo	
 2015	
 in	
 werking	
 is	
 getreden,	
 toezichthoudende	

ambtenaren	
 aan	
 die	
 bevoegd	
 zijn	
 een	
 woning	
 binnen	
 te	
 treden,	
 voor	
 zover	
 in	
 die	
 woning	
 aan	
 een	

cliënt	
 een	
 maatwerkvoorziening	
 wordt	
 geleverd.	
 Onze	
 Minister	
 wijst	
 personen	
 aan	
 die	
 belast	
 zijn	
 met	

het	
 toezicht	
 op	
 de	
 kwaliteit	
 van	
 de	
 maatwerkvoorzieningen	
 en	
 op	
 het	
 steunpunt	
 huiselijk	
 geweld	

(SHG).	

	

Visie	

	

Bij	
 het	
 vormgeven	
 van	
 de	
 nieuwe	
 taken	
 en	
 verplichtingen	
 hanteren	
 de	
 gemeenten	
 de	
 volgende	
 visie:	

	

• Onze	
 burgers	
 zijn	
 zelf	
 primair	
 verantwoordelijk	
 voor	
 hun	
 eigen	
 welzijn.	
 Deze	
 eigen	

verantwoordelijkheid	
 zien	
 wij	
 terug	
 in	
 burgerkracht	
 en	
 in	
 de	
 draagkracht	
 van	
 de	
 eigen	

omgeving.	

• Gemeentelijk	
 beleid	
 is	
 gericht	
 op	
 het	
 benutten	
 en	
 versterken	
 van	
 de	
 eigen	
 kracht,	
 het	

benutten	
 en	
 versterken	
 van	
 de	
 kracht	
 van	
 de	
 eigen	
 omgeving	
 en	
 het	
 benutten	
 en	
 versterken	

van	
 de	
 kracht	
 van	
 de	
 samenleving,	
 maar	
 ook	
 op	
 het	
 bevorderen	
 van	
 de	
 participatie	
 van	
 onze	

inwoners:	
 iedereen	
 doet	
 naar	
 vermogen	
 mee.	

• We	
 staan	
 voor	
 een	
 samenhangende	
 en	
 integrale	
 aanpak	
 vanuit	
 een	
 integrale	
 (lokale)	

frontoffice.	
 Hierin	
 wordt	
 gewerkt	
 met	
 als	
 uitgangspunt	
 is	
 1	
 gezin,1	
 plan,	
 1	
 regisseur.	
 De	

integrale	
 lokale	
 frontoffice	
 benut	
 de	
 expertise	
 van	
 (lokale	
 en	
 regionale)	
 ketenpartners.	

• Invulling/uitvoering	
 van	
 passende	
 ondersteuning	
 kan	
 lokaal	
 (met	
 behulp	
 van	
 de	

voorliggende/algemene	
 voorzieningen)	
 en/of	
 regionaal	
 (inkoop	
 van	
 individuele	

voorzieningen	
 bij	
 ketenpartners)	
 plaatsvinden.	
 	

• We	
 borgen	
 noodzakelijke	
 zorg.	
 	

• De	
 oplossing	
 voor	
 de	
 burger	
 is	
 maatwerk	
 en	
 toegesneden	
 op	
 het	
 individu.	

• We	
 realiseren	
 een	
 verandering	
 van	
 een	
 claimgerichte	
 en	
 voorzieningengestuurde	
 aanpak	

naar	
 een	
 aanpak	
 waarin	
 resultaat	
 (compensatie	
 van	
 beperkingen	
 en	
 een	
 optimale	

zelfredzaamheid)	
 en	
 participatie	
 centraal	
 staan.	

• We	
 richten	
 ondersteuning	
 in	
 dichtbij	
 de	
 burger,	
 kort,	
 adequaat	
 en	
 slagvaardig.	

• De	
 inhoud	
 is	
 leidend	
 bij	
 de	
 optimale	
 samenwerkingsvorm.	

• We	
 gaan	
 uit	
 van	
 gemeentelijke	
 regie	
 (gemeente	
 is	
 beleids-­‐	
 en	
 financieel	
 	
 verantwoordelijk).	

• We	
 sluiten	
 aan	
 bij	
 wat	
 conform	
 onze	
 visie	
 werkt	
 en	
 vernieuwen	
 wat	
 nodig	
 is.	

	

	

18	

	

	

	

• De	
 mens	
 staat	
 centraal.	
 De	
 gemeente	
 is	
 er	
 niet	
 om	
 instellingen	
 in	
 stand	
 te	
 houden,	
 wel	
 om	

een	
 sluitend	
 netwerk	
 te	
 realiseren	
 van	
 professionals	
 en	
 dienstverleners	
 die	
 aansluiten	
 op	
 de	

behoefte	
 van	
 burgers.	

	

	

	
 	

	

	

19	

	

	

	

3. Beleidskaders	
 	

	

De	
 Wet	
 maatschappelijke	
 ondersteuning	
 is	
 een	
 participatiewet.	
 De	
 Wmo	
 2015	
 beoogt	
 dat	
 iedereen	

kan	
 meedoen	
 aan	
 de	
 maatschappij	
 en	
 zelfstandig	
 kan	
 blijven	
 wonen.	
 Als	
 meedoen	
 of	
 zelfstandig	

wonen	
 niet	
 lukt	
 zonder	
 hulp,	
 dan	
 wordt	
 van	
 de	
 burger	
 verwacht	
 eerst	
 hulp	
 te	
 vragen	
 in	
 zijn	
 directe	

omgeving.	
 Wanneer	
 dit	
 niet	
 tot	
 resultaat	
 leidt,	
 dan	
 kan	
 de	
 burger	
 de	
 gemeente	
 vragen	
 om	
 advies	
 en	

ondersteuning.	
 Doel	
 van	
 deze	
 ondersteuning	
 is	
 dat	
 alle	
 burgers	
 in	
 de	
 gemeente	
 volwaardig	
 kunnen	

participeren	
 in	
 de	
 samenleving.	
 Participatie	
 is	
 het	
 centrale	
 begrip.	
 Participatie	
 vraagt	
 echter	
 om	
 een	

andere	
 manier	
 van	
 denken	
 en	
 handelen,	
 van	
 zowel	
 gemeenten	
 als	
 van	
 burgers.	
 	

Sinds	
 2007	
 werken	
 de	
 gemeenten	
 Eijsden-­‐Margraten,	
 Gulpen-­‐Wittem,	
 Maastricht,	
 Meerssen,	
 Vaals	

en	
 Valkenburg	
 aan	
 de	
 Geul	
 al	
 samen	
 op	
 het	
 gebied	
 van	
 de	
 Wmo.	
 In	
 2011	
 zijn,	
 in	
 onderlinge	

samenwerking,	
 gemeenschappelijke	
 beleidsuitgangspunten	
 vastgesteld,	
 waarmee	
 de	
 gemeenten	

richting	
 geven	
 aan	
 het	
 Wmo	
 beleid	
 voor	
 de	
 periode	
 2012-­‐2015.	
 Op	
 grond	
 van	
 deze	
 uitgangspunten	

heeft	
 iedere	
 gemeente	
 binnen	
 Maastricht-­‐Heuvelland	
 zijn	
 beleidsplan	
 gebouwd	
 met	
 daarin	
 ruimte	

voor	
 lokale	
 accenten.	
 Deze	
 uitgangspunten	
 zullen	
 tevens	
 gelden	
 als	
 uitgangspunten	
 voor	
 de	
 transitie	

van	
 de	
 AWBZ	
 naar	
 de	
 Wmo.	
 Daarnaast	
 zullen,	
 omdat	
 de	
 transitie	
 daarom	
 vraagt,	
 ook	

beleidsuitgangspunten	
 worden	
 toegevoegd.	
 Hieronder	
 worden	
 alle	
 beleidsuitgangspunten	

toegelicht.	

	

De	
 verantwoordelijkheidsladder	

	

Eén	
 van	
 de	
 uitgangspunten	
 van	
 het	
 huidige	
 Wmo-­‐beleid	
 is	
 dat	
 we	
 een	
 verandering	
 tot	
 stand	
 willen	

brengen	
 van	
 een	
 claimgerichte	
 en	
 voorzieningengestuurde	
 Wmo	
 naar	
 een	
 Wmo	
 waarin	
 het	
 resultaat	

(compensatie	
 van	
 beperkingen	
 en	
 een	
 optimale	
 zelfredzaamheid)	
 en	
 de	
 participatie	
 van	
 burgers	

centraal	
 staan.	
 De	
 verantwoordelijkheidsladder	
 fungeert	
 hierbij	
 als	
 vertrekpunt.	
 In	
 het	
 beleidsplan	

Wmo	
 2012-­‐2015	
 is	
 de	
 verantwoordelijkheidsladder	
 als	
 in	
 figuur	
 3	
 gevisualiseerd.	
 Waar	
 nodig	
 wordt	

dit	
 in	
 de	
 komende	
 periode	
 aangepast	
 aan	
 de	
 nieuwe	
 opgave.	

	

Figuur	
 3	
 Verantwoordelijkheidsladder	

	

	

	

20	

	

	

	

In	
 feite	
 kan	
 iedere	
 trede	
 op	
 de	
 ladder	
 worden	
 gezien	
 als	
 een	
 draaiknop.	
 Door	
 aan	
 elk	
 van	
 deze	

knoppen	
 te	
 draaien,	
 sturen	
 we	
 op	
 de	
 leidende	
 principes	
 van	
 de	
 Wmo.	
 	

	

	

	

	

	

De	
 kanteling	

	

Binnen	
 het	
 huidige	
 Wmo-­‐beleid	
 passen	
 we	
 het	
 principe	
 van	
 de	
 kanteling	
 toe.	
 De	
 kanteling	
 is	
 de	

omslag	
 die	
 we	
 moeten	
 maken	
 om	
 het	
 resultaat	
 centraal	
 te	
 zetten.	
 Kort	
 samengevat	
 gaat	
 het	
 om	
 de	

volgende	
 benadering:	

Ø Begin	
 met	
 preventie	
 zodat	
 de	
 zorgvragen	
 beheersbaar	
 blijven.	

Ø Startpunt	
 is	
 de	
 eigen	
 kracht	
 van	
 burgers.	
 Wat	
 kunnen	
 zij	
 wel?	
 Wat	
 niet	
 of	
 niet	
 meer?	
 Kunnen	

ze	
 dat	
 zelf	
 compenseren?	
 Wat	
 is	
 noodzakelijk	
 om	
 toch	
 mee	
 te	
 kunnen	
 doen?	

Ø Ga	
 na	
 of	
 het	
 netwerk	
 van	
 mensen	
 rond	
 de	
 hulpvrager	
 is	
 ingeschakeld.	
 Wat	
 is	
 er	
 nodig	
 om	
 dit	

netwerk	
 te	
 versterken?	
 	

Ø Ga	
 na	
 welke	
 algemene	
 voorzieningen	
 kunnen	
 worden	
 ingezet	
 om	
 iedereen	
 te	
 laten	

meedoen.	
 Zorg	
 dat	
 die	
 ook	
 voor	
 iedereen	
 toegankelijk	
 zijn.	
 	

Ø Zijn	
 er	
 collectieve	
 voorzieningen	
 waarin	
 de	
 hulpvrager	
 kan	
 participeren?	
 	

Ø Pas	
 nadat	
 de	
 voorgaande	
 vragen	
 zijn	
 doorlopen	
 en	
 er	
 toch	
 nog	
 een	
 zorgvraag	
 overblijft,	
 is	
 de	

verstrekking	
 van	
 zwaardere	
 of	
 langdurige	
 individuele	
 voorzieningen	
 aan	
 de	
 orde.	

	

	

	

	

Rollen	
 en	
 verhoudingen	

	

Deze	
 benadering	
 vraagt	
 veel:	
 van	
 onze	
 burgers,	
 van	
 maatschappelijke	
 organisaties,	
 van	
 professionals	

en	
 van	
 de	
 gemeente.	
 Ook	
 als	
 het	
 gaat	
 om	
 de	
 nieuwe	
 taken	
 vergt	
 de	
 kanteling	
 van	
 alle	
 betrokken	

partijen	
 een	
 andere	
 rol.	
 	

De	
 burger	
 staat	
 centraal:	
 hij	
 heeft	
 de	
 regie,	
 zowel	
 individueel	
 	
 als	
 in	
 de	
 verschillende	
 rollen	
 en	
 sociale	

contexten.	
 Hij	
 is	
 de	
 producent	
 van	
 zijn	
 eigen	
 leven.	
 	

Uitgangspunt	

We	
 willen	
 deze	
 verantwoordelijkheidsladder	
 ook	
 gebruiken	
 voor	
 de	
 nieuwe	
 Wmo.	
 Waar	
 nodig	

zal	
 de	
 ladder	
 worden	
 aangepast	
 aan	
 de	
 nieuwe	
 opgave.	

Uitgangspunt	

Het	
 principe	
 van	
 een	
 gekantelde	
 aanpak	
 zal	
 ook	
 voor	
 de	
 nieuwe	
 Wmo	
 worden	
 toegepast.	

	

	

21	

	

	

	

De	
 professional	
 moet	
 een	
 stapje	
 terug	
 zetten:	
 laat	
 de	
 burger	
 doen	
 wat	
 hij	
 kan,	
 laat	
 zijn	
 sociaal	

netwerk	
 doen	
 wat	
 het	
 kan	
 en	
 ondersteun	
 de	
 informele	
 inzet	
 van	
 mensen	
 voor	
 elkaar.	
 	

De	
 professional	
 stimuleert	
 dus	
 het	
 eigen	
 initiatief	
 van	
 burger(s).	
 Hij	
 informeert,	
 verbindt,	
 adviseert	

en	
 bouwt	
 de	
 eigen	
 kracht	
 van	
 de	
 burger	
 uit.	
 Een	
 nieuwe	
 rol	
 met	
 nieuwe	
 taken.	
 	

De	
 organisaties	
 vragen	
 we	
 om	
 aan	
 te	
 sluiten	
 op	
 de	
 aanpak	
 van	
 Welzijn	
 Nieuwe	
 Stijl,	
 de	
 benadering	

die	
 beoogt	
 het	
 welzijnswerk	
 beter	
 te	
 laten	
 aansluiten	
 op	
 de	
 vraag	
 van	
 burgers	
 en	
 meer	

resultaatgericht	
 te	
 laten	
 werken.	
 Dat	
 moet	
 leiden	
 tot	
 de	
 noodzakelijke	
 kwaliteitsverbetering	
 in	
 deze	

sector.	

Voor	
 de	
 gemeente	
 leidt	
 de	
 kanteling	
 tot	
 een	
 andere	
 invulling	
 van	
 haar	
 regietaak.	
 Deze	
 verschuift	

zowel	
 op	
 beleidsniveau	
 als	
 op	
 casusniveau	
 van	
 “zorgen	
 voor”	
 naar	
 “zorgen	
 dat.	
 “De	
 gemeente	
 zorgt	

dat	
 mensen	
 kunnen	
 participeren	
 door	
 een	
 adequaat	
 voorzieningenniveau.	
 Voor	
 wie	
 dat	
 nodig	
 heeft,	

zijn	
 er	
 verschillende	
 vormen	
 van	
 ondersteuning	
 beschikbaar.	
 De	
 gemeente	
 draagt	
 verder,	
 als	

‘systeembeheerder’,	
 de	
 cultuurverandering	
 uit	
 die	
 de	
 kanteling	
 vraagt	
 en	
 ze	
 stuurt	
 deze	
 aan.	
 	

	

Gelet	
 op	
 het	
 voorgaande	
 is	
 het	
 dan	
 ook	
 van	
 belang	
 dat	
 de	
 gemeenten	
 duidelijk	
 positie	
 nemen	
 in	
 de	
 	

sturingsrol	
 die	
 zij	
 (samen)	
 willen	
 gaan	
 vervullen.	
 Betrekken	
 we	
 hierbij	
 de	
 uitgangspunten	
 van	
 de	

kanteling	
 en	
 de	
 gevraagde	
 eigen	
 verantwoordelijkheid	
 van	
 de	
 burger	
 dan	
 ligt	
 de	
 keuze	
 voor	
 de	

gemeente	
 als	
 regisseur	
 voor	
 de	
 hand.	
 Het	
 onderstaande	
 model	
 lijkt	
 daartoe	
 bruikbaar	
 en	
 verdient	

dan	
 ook	
 aanbeveling	
 om	
 nader	
 te	
 bezien	
 of	
 en	
 op	
 welke	
 wijze	
 dit	
 model	
 toepasbaar	
 is	
 voor	
 de	

Gemeenten	
 Maastricht-­‐Heuvelland.	

Gemeente

Cliënt

Regisseur

MO-plan

1. Algemene
voorzieningen / welzijn

Eigen kracht
Sociale context

Vrijwilligers

Etc.

Controle
2. Individuele
ondersteuning

1

2

3

Raamcontracten Interventies

Aanbieder A
Aanbieder B

Aanbieder B

Aanbieder C

Regisseursmodel

Voorzieningen
Verenigingsleven

Aanbieder A

	

Figuur	
 4	
 regisseursmodel	

	

	

	

	

	

22	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Toekomstbestendig	

	

De	
 huidige	
 financiële	
 omstandigheden	
 en	
 de	
 aangekondigde	
 bezuinigingen	
 van	
 het	
 Rijk,	
 ook	
 in	
 de	

nieuwe	
 taken	
 die	
 de	
 komende	
 jaren	
 nog	
 naar	
 ons	
 toekomen,	
 vragen	
 om	
 heldere	
 keuzes.	
 De	

komende	
 jaren	
 moet	
 het	
 beleid	
 krachtig	
 worden	
 doorgevoerd.	
 Het	
 vraagt	
 om	
 een	

cultuurverandering	
 bij	
 alle	
 betrokkenen.	
 Daarmee	
 realiseren	
 we	
 ook	
 financieel	
 een	

toekomstbestendig	
 bestel	
 van	
 zorg	
 en	
 welzijn.	
 De	
 verwachting	
 is	
 immers	
 dat	
 in	
 de	
 komende	
 jaren	
 de	

zorgvraag	
 nog	
 groeit	
 en	
 de	
 zorgzwaarte	
 zal	
 toenemen	
 (autonome	
 groei).	
 	

	

Het	
 persoonsgebonden	
 budget	

	

Ongeveer	
 77%	
 van	
 de	
 volwassen	
 cliënten	
 in	
 de	
 begeleiding	
 in	
 de	
 AWBZ	
 maakt	
 gebruik	
 van	
 zorg	
 in	

natura	
 (ZIN),	
 23%	
 van	
 persoonsgebonden	
 budgetten	
 (PGB).	
 Bij	
 de	
 begeleiding	
 van	
 jeugdigen	
 wordt	

ongeveer	
 86%	
 uitgevoerd	
 via	
 PGB’s.	
 Vanwege	
 de	
 aantrekkelijkheid	
 van	
 het	
 PGB	
 is	
 de	
 AWBZ	
 fors	

gegroeid1.	
 Het	
 Kabinet	
 heeft	
 dan	
 ook	
 de	
 regels	
 voor	
 PGB’s	
 in	
 de	
 AWBZ	
 met	
 ingang	
 van	
 1	
 januari	
 2012	

gewijzigd.	
 Sindsdien	
 is	
 het	
 PGB	
 bij	
 de	
 nieuwe	
 aanvragen	
 met	
 90%	
 teruggebracht.	
 Met	
 ingang	
 van	
 1	

januari	
 2013	
 is	
 het	
 PGB	
 beleid	
 als	
 gevolg	
 van	
 het	
 Lenteakkoord	
 versoepeld.	
 Naar	
 verwachting	
 zal	
 het	

aantal	
 nieuwe	
 PGB’s	
 dan	
 weer	
 bescheiden	
 groeien.	
 Belangrijke	
 randvoorwaarde	
 is	
 dat	
 indien	
 men	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1Den	
 Haag,	
 mei	
 2011,	
 Sociaal	
 en	
 Cultureel	
 Planbureau,	
 De	
 opmars	
 van	
 het	
 PGB.	

	

Uitgangspunt	

De	
 burger	
 staat	
 centraal,	
 heeft	
 de	
 eigen	
 regie	
 over	
 zijn	
 leven.	

Uitgangspunt	

Iedereen	
 doet	
 mee	
 naar	
 vermogen	

Uitgangspunt	
 	

Van	
 organisaties	
 en	
 professionals	
 verwachten	
 wij	
 dat	
 het	
 organisatiebelang	
 ondergeschikt	

wordt	
 aan	
 het	
 cliëntbelang.	

Uitgangspunt	
 	

De	
 gemeente	
 geeft	
 sturing	
 aan	
 het	
 sociale	
 domein	
 door	
 een	
 rol	
 als	
 regisseur	
 nader	
 vorm	
 en	

inhoud	
 te	
 geven.	
 	

	

	

23	

	

	

	

gebruik	
 wens	
 te	
 maken	
 van	
 een	
 PGB	
 beargumenteerd	
 moet	
 worden	
 waarom	
 een	
 ZIN	
 voorzieningen	

niet	
 toereikend/passend	
 is.	

PGB’s	
 zijn	
 geliefd,	
 vanwege	
 de	
 keuzevrijheid	
 die	
 dit	
 met	
 zich	
 meebrengt,	
 maar	
 ook	
 omdat	
 er	
 soms	

onvoldoende	
 aanbod	
 van	
 de	
 ZIN-­‐aanbieders	
 is,	
 dat	
 rekening	
 houdt	
 met	
 de	
 specifieke	
 wensen	
 en	

behoeften	
 van	
 de	
 cliënt.	
 Wij	
 zien	
 het	
 PGB	
 dan	
 als	
 een	
 belangrijk	
 instrument	
 voor	
 de	
 burger	
 om	

invulling	
 te	
 geven	
 aan	
 de	
 eigen	
 regie	
 over	
 zijn	
 leven.	

Wij	
 willen	
 de	
 bestaande	
 keuzevrijheid	
 tussen	
 PGB	
 en	
 ZIN	
 handhaven	
 waarbij	
 we	
 via	
 contracten	
 met	

aanbieders	
 zullen	
 stimuleren	
 dat	
 er	
 voldoende,	
 op	
 de	
 cliënt	
 toegespitste	
 gevarieerde	
 begeleiding	

maar	
 ook	
 doorgeleiding	
 aanwezig	
 is.	
 We	
 zien	
 dat	
 door	
 de	
 intrede	
 van	
 het	
 trekkingsrecht	
 via	
 de	
 SVB	

aan	
 een	
 belangrijke	
 voorwaarde	
 voor	
 fraudebestrijding	
 is	
 voldaan.	

	

	

	

	

Voorzieningen	
 	

	

De	
 zes	
 gemeenten	
 willen	
 beschikken	
 over	
 voldoende	
 algemene	
 en	
 collectieve	
 voorzieningen	
 om	

daarmee	
 het	
 gebruik	
 van	
 maatwerkvoorzieningen	
 te	
 verminderen.	
 We	
 zullen	
 daartoe	
 in	
 overleg	

treden	
 met	
 zorgaanbieders	
 en	
 welzijnsinstellingen	
 en	
 hen	
 stimuleren	
 en	
 uitdagen	
 om	
 algemeen	
 en	

collectief	
 aanbod	
 te	
 ontwikkelen.	
 De	
 frontoffice	
 kan	
 de	
 ondersteuningsvraag	
 bij	
 voldoende	
 aanbod	

dus	
 ook	
 beantwoorden	
 door	
 inzet	
 van	
 algemene	
 of	
 collectieve	
 voorzieningen.	
 Zo	
 kan	
 een	
 cliënt	
 die	

hulp	
 nodig	
 heeft	
 bij	
 het	
 vinden	
 van	
 structuur	
 ook	
 geholpen	
 zijn	
 met	
 een	
 groepsgerichte	
 training	
 of	

cursus.	
 	

We	
 willen	
 ondersteuning	
 zo	
 dichtbij	
 mogelijk	
 bij	
 de	
 burger	
 bieden.	
 Dichtbij	
 heeft	
 daarbij	
 een	

persoonlijke	
 en	
 een	
 fysieke	
 component.	
 We	
 willen	
 aansluiten	
 bij	
 de	
 mens	
 en	
 zijn	
 of	
 haar	
 eigen	

persoonlijke	
 kenmerken	
 en	
 zorgen	
 voor	
 ondersteuningsmogelijkheden	
 in	
 de	
 eigen	
 omgeving,	
 de	
 wijk	

of	
 buurt.	
 Daar	
 waar	
 het	
 collectieve	
 voorzieningen	
 betreft	
 moeten	
 deze,	
 gelet	
 op	
 kosteneffectiviteit	

wel	
 voldoende	
 volume	
 bedienen.	
 Daar	
 waar	
 individuele	
 voorzieningen	
 noodzakelijk	
 zijn,	
 kent	
 de	

front	
 office	
 deze	
 toe.	
 	

	

	

	

	

	

Uitgangspunt	
 	

Een	
 (persoonsgebonden)	
 budget	
 zien	
 wij	
 als	
 belangrijk	
 instrument	
 om	
 eigen	
 regie	
 te	
 kunnen	

voeren.	

Uitgangspunt	
 	

Er	
 zijn	
 voldoende	
 voorzieningen	
 beschikbaar	
 waarbij	
 het	
 primaat	
 ligt	
 bij	
 algemene	
 en	

collectieve	
 voorzieningen	
 teneinde	
 het	
 gebruik	
 van	
 maatwerkvoorzieningen	
 te	
 verminderen.	

Uitgangspunt	
 	

Voorzieningen	
 worden	
 zo	
 dicht	
 mogelijk	
 bij	
 de	
 burger	
 gerealiseerd,	
 aansluitend	
 bij	
 de	
 mens	
 en	

zijn	
 of	
 haar	
 persoonlijke	
 kenmerken,	
 in	
 zijn	
 of	
 haar	
 eigen	
 omgeving.	

	

	

24	

	

	

	

Opdrachtgeverschap	

Subsidiëren	
 en	
 inkopen	

Bij	
 de	
 inkoop	
 van	
 zowel	
 algemene	
 en	
 collectieve	
 voorzieningen	
 als	
 maatwerkvoorzieningen	
 willen	
 we	

de	
 nodige	
 flexibiliteit	
 kunnen	
 betrachten.	
 Zo	
 zal	
 de	
 financieringsstructuur	
 (subsdiëren	
 of	

aanbesteden)	
 moeten	
 passen	
 bij	
 de	
 voorziening.	
 Dat	
 betekent	
 dat	
 we	
 ook	
 het	
 juiste	

opdrachtgeverschap	
 kiezen	
 die	
 bij	
 de	
 vraag	
 hoort.	

Wij	
 vinden	
 samenwerking	
 met	
 en	
 tussen	
 zorgaanbieders	
 belangrijk.	
 In	
 geval	
 van	
 aanbesteding	
 zal	

deze	
 dan	
 ook	
 zo	
 ingericht	
 moeten	
 zijn	
 dat	
 samenwerking	
 wordt	
 gestimuleerd.	
 De	
 gemeenten	
 zijn	
 nog	

onbekend	
 met	
 de	
 diensten	
 die	
 zij	
 willen	
 inkopen.	
 Daarom	
 is	
 overleg	
 met	
 de	
 meest	
 relevante	

(zorg)aanbieders	
 wenselijk.	

Er	
 is	
 een	
 diversiteit	
 aan	
 zorgaanbieders	
 en	
 lokale	
 structuren.	
 Ook	
 zijn	
 er	
 wellicht	
 dubbelingen	
 of	

lacunes	
 in	
 voorzienigingen.	
 Hier	
 moeten	
 we	
 rekening	
 mee	
 houden	
 in	
 de	
 verdere	
 verkenning	
 en	

afstemming	
 tussen	
 vraag	
 en	
 aanbod.	
 Bijzonder	
 aandachtspunt	
 zijn	
 de	
 kleine	
 lokale	
 aanbieders.	
 Door	

hun	
 kleinschaligheid	
 zijn	
 zij	
 vaak	
 flexibel	
 en	
 innovatief	
 in	
 hun	
 aanbod.	
 Bij	
 de	
 inkoop	
 van	
 diensten	
 zullen,	

naast	
 de	
 prijs,	
 ook	
 kwaliteit	
 en	
 innovatief	
 vermogen	
 belangrijke	
 criteria	
 zijn.	

	

	

Samenwerken	
 	

Wij	
 willen	
 bij	
 aanbesteding	
 op	
 voorhand	
 geen	
 van	
 de	
 huidige	
 aanbieders	
 met	
 een	
 contract	
 met	
 het	

zorgkantoor	
 CZ	
 Zuid	
 uitsluiten.	
 Dit	
 betekent	
 echter	
 niet	
 dat	
 we	
 een	
 contract	
 met	
 deze	
 aanbieders	

garanderen.	
 Wij	
 contracteren	
 op	
 basis	
 van	
 cliëntbelang	
 en	
 niet	
 op	
 basis	
 van	
 organisatiebelang.	

Daarnaast	
 zullen	
 de	
 door	
 ons	
 te	
 stellen	
 eisen	
 aan	
 kwaliteit	
 en	
 bedrijfsvoering	
 onderlinge	

concurrentie	
 bevorderen.	
 	

Wij	
 willen	
 de	
 administratieve	
 belasting	
 verminderen;	
 minder	
 differentiatie	
 in	
 de	
 tarieven,	

eenvoudige	
 verantwoording.	
 Bij	
 het	
 contracteren	
 zijn	
 onze	
 uitgangspunten	
 dat	
 ondersteuning	

voldoende	
 en	
 tijdig	
 beschikbaar	
 -­‐	
 en	
 van	
 kwalitatief	
 verantwoord	
 niveau	
 is.	
 Ook	
 moet	
 de	
 cliënt	

voldoende	
 keuzemogelijkheden	
 hebben.	
 Tenslotte	
 moet	
 ondersteuning	
 doelmatig	
 en	
 betaalbaar	
 zijn.	
 	

Wij	
 zullen	
 samen	
 met	
 de	
 zorgaanbieders	
 de	
 mogelijkheden	
 onderzoeken	
 om	
 de	
 toekenningen	
 van	

maatwerkvoorzieningen	
 voor	
 de	
 bestaande	
 cliënten	
 samen	
 met	
 de	
 zorgaanbieders	
 uit	
 te	
 voeren.	
 Zij	

kennen	
 hun	
 cliënten	
 en	
 hebben	
 de	
 benodigde	
 deskundigheid.	

De	
 regie,	
 o.a.	
 de	
 toetsing	
 en	
 het	
 afgeven	
 van	
 beschikkingen,	
 blijft	
 daarbij	
 een	
 taak	
 van	
 de	
 gemeente.	

	

	

25	

	

	

	

	

Medezeggenschap	

	

De	
 zes	
 gemeenten	
 hebben	
 ieder	
 een	
 eigen	
 Wmo-­‐raad	
 ingesteld,	
 conform	
 de	
 huidige	
 Wmo.	
 De	

meeste	
 Wmo-­‐raden	
 zijn	
 ingericht	
 als	
 commissie	
 van	
 het	
 college	
 en	
 hebben	
 tot	
 taak	
 het	
 college	

gevraagd	
 en	
 ongevraagd	
 te	
 adviseren	
 over	
 Wmo-­‐beleid	
 op	
 alle	
 9	
 prestatievelden.	
 In	
 de	
 praktijk	
 zijn	

de	
 Wmo-­‐raden	
 vooral	
 actief	
 in	
 het	
 adviseren	
 over	
 cliëntenondersteuning,	
 informatie	
 en	
 advies,	

ondersteuning	
 van	
 vrijwilligers	
 en	
 mantelzorgers	
 en	
 individuele	
 voorzieningen.	

De	
 Wmo2015	
 gaat	
 op	
 het	
 gebied	
 van	
 medezeggenschap	
 verder	
 dan	
 de	
 huidige	
 wet.	

Medezeggenschap	
 moet	
 worden	
 uitgewerkt	
 in	
 de	
 Wmo-­‐verordening	
 en	
 wel	
 op	
 twee	
 niveaus,	

namelijk	
 brede	
 burgerparticipatie	
 op	
 beleidsniveau	
 en	
 medezeggenschap	
 van	
 cliënten	
 op	
 niveau	
 van	

de	
 uitvoering.	
 In	
 de	
 verordening	
 moet	
 worden	
 bepaald	
 hoe	
 inwoners	
 in	
 staat	
 worden	
 gesteld	
 om	

advies	
 uit	
 te	
 brengen	
 over	
 beleidsvoorstellen	
 en	
 verordeningen,	
 worden	
 voorzien	
 in	
 ondersteuning,	

deel	
 kunnen	
 nemen	
 aan	
 periodiek	
 overleg	
 met	
 de	
 gemeenten,	
 onderwerpen	
 voor	
 de	
 agenda	
 van	
 dit	

overleg	
 kunnen	
 aanmelden,	
 en	
 worden	
 voorzien	
 van	
 de	
 benodigde	
 informatie.	
 In	
 de	
 verordening	

moet	
 ook	
 worden	
 geregeld	
 welke	
 eisen	
 worden	
 gesteld	
 aan	
 de	
 afhandeling	
 van	
 klachten	
 van	
 cliënten	

jegens	
 zorgaanbieders	
 en	
 aan	
 medezeggenschap.	
 	

Door	
 de	
 decentralisatie	
 van	
 taken	
 en	
 daarmee	
 de	
 uitbreiding	
 van	
 het	
 huidige	
 bereik	
 van	
 de	
 Wmo	

wordt	
 ook	
 de	
 adviestaak	
 van	
 de	
 Wmo-­‐raden	
 breder.	
 Wmo-­‐raden	
 krijgen	
 te	
 maken	
 met	
 andere	

doelgroepen	
 dan	
 voorheen	
 bekend	
 in	
 een	
 breed	
 gebied	
 binnen	
 het	
 sociale	
 domein.	
 Daarnaast	
 krijgen	

de	
 Wmo-­‐raden	
 te	
 maken	
 met	
 de	
 bestaande	
 en	
 (straks)	
 wettelijk	
 verplichte	

cliëntenvertegenwoordigers	
 binnen	
 zorginstellingen,	
 inclusief	
 instellingen	
 voor	
 jeugdzorg	
 (jeugdigen	

en	
 hun	
 ouders),	
 cliëntenraad	
 WWB,	
 medezeggenschapsorganen	
 binnen	
 WSW-­‐bedrijven	
 en	
 de	

cliëntenraad	
 van	
 het	
 Steunpunt	
 Mantelzorg.	
 Tot	
 slot	
 en	
 wellicht	
 nog	
 belangrijker	
 krijgen	
 Wmo-­‐raden	

te	
 maken	
 met	
 sociale	
 netwerken,	
 burgerinitiatieven,	
 informele	
 zorg	
 en	
 algemene	
 voorzieningen.	
 Op	

al	
 deze	
 terreinen	
 zullen	
 de	
 Wmo	
 raden	
 net	
 als	
 andere	
 adviesorganen	
 binnen	
 het	
 sociale	
 domein	

geëquipeerd	
 moeten	
 zijn	
 om	
 de	
 colleges	
 van	
 advies	
 te	
 kunnen	
 voorzien.	
 Met	
 andere	
 woorden,	
 er	
 ligt	

een	
 grote	
 en	
 brede	
 opgave	
 op	
 het	
 terrein	
 van	
 de	
 medezeggenschap.	
 	

Uitgangspunt	
 	

We	
 maken	
 gebruik	
 van	
 verschillende	
 vormen	
 van	
 opdrachtgeverschap	
 en	
 kiezen	
 het	
 juiste	

opdrachtgeverschap	
 bij	
 de	
 vraag.	

Uitgangspunt	
 	

Bij	
 het	
 contracteren	
 zijn	
 onze	
 uitgangspunten	
 dat	
 ondersteuning	
 voldoende	
 en	
 tijdig	
 beschikbaar	

-­‐	
 en	
 van	
 kwalitatief	
 verantwoord	
 niveau	
 is.	
 Ook	
 moet	
 de	
 cliënt	
 voldoende	
 keuzemogelijkheden	

hebben.	
 Tenslotte	
 moet	
 ondersteuning	
 doelmatig	
 en	
 betaalbaar	
 zijn.	
 Aandachtspunt	
 zijn	
 hierbij	

kleine	
 lokale	
 aanbieders.	

	

	

	

	

26	

	

	

	

In	
 de	
 opmaat	
 naar	
 de	
 onderhavige	
 beleidskaders	
 is	
 door	
 de	
 zes	
 gemeenten	
 gezamenlijk	
 een	

klankbord	
 groep	
 Wmo	
 raden	
 ingesteld.	
 Hierin	
 hebben	
 veelal	
 de	
 voorzitters	
 van	
 de	
 lokale	
 raden	

zitting.	
 In	
 deze	
 structuur	
 worden	
 de	
 raden	
 vroegtijdig	
 betrokken	
 bij	
 de	
 beleidsvoornemens	
 van	
 de	

subregio.	
 Daarnaast	
 worden	
 langs	
 deze	
 weg	
 de	
 ophanden	
 zijnde	
 veranderingen	
 voor	
 de	
 raden	
 zelf	

bespreekbaar	
 gemaakt.	
 Deze	
 werkwijze	
 laat	
 onverlet	
 dat	
 de	
 voorbereidingen	
 voor	
 de	
 implementatie	

van	
 de	
 Wmo2015	
 volgens	
 de	
 bestaande	
 adviesprocedures	
 moet	
 worden	
 doorlopen.	

Uitgangspunt	

Medezeggenschap	
 wordt	
 in	
 de	
 opmaat	
 naar	
 Wmo	
 2015	
 georganiseerd	
 langs	
 de	
 bestaande	

structuren,	
 die	
 doorontwikkeld	
 worden	
 om	
 te	
 voldoen	
 aan	
 de	
 wettelijke	
 verplichtingen.	
 Daarbij	

behouden	
 we	
 wat	
 goed	
 is	
 en	
 vernieuwen	
 we	
 wat	
 nodig	
 is.	
 	

	
 	

	

	

27	

	

	

	

4. Hoe	
 gaan	
 we	
 het	
 organiseren?	

	

Belangrijk	
 aspect	
 in	
 Wmo	
 2015	
 is	
 de	
 manier	
 waarop	
 de	
 burgers	
 hun	
 weg	
 vinden	
 naar	
 een	
 vorm	
 van	

ondersteuning	
 die	
 participatie	
 en	
 zelfredzaamheid	
 in	
 stand	
 houdt	
 of	
 bevordert.	
 Daarbij	
 is	
 het	

principe	
 leidend	
 dat	
 de	
 eigen	
 kracht	
 van	
 de	
 burger	
 voorop	
 staat	
 en	
 dat	
 een	
 beweging	
 in	
 gang	
 gezet	

wordt	
 van	
 relatief	
 dure	
 specialistische	
 ondersteuningsarrangementen	
 naar	
 goedkopere	

ondersteuningsarrangementen,	
 waarbij	
 maatwerk	
 (aansluiten	
 bij	
 de	
 vraag,	
 de	
 mate	
 van	

zelfredzaamheid	
 en	
 de	
 participatiebehoefte	
 van	
 de	
 burger)	
 één	
 van	
 de	
 leidende	
 principes	
 is.	

De	
 werkwijze	
 die	
 gemeenten	
 hierbij	
 hanteren	
 zal	
 moeten	
 voldoen	
 aan	
 de	
 volgende	
 criteria:	

Werkbaar	

• Benutten	
 en	
 inbedden	
 bestaande	
 goed	
 werkende	
 infrastructuren	

• Minder	
 bureaucratie	
 voor	
 zowel	
 professionals	
 als	
 informele	
 zorgers	
 en	
 burgers	
 door	
 korte	

lijnen,	
 elkaar	
 kennen,	
 en	
 gekoppelde	
 informatiehuishouding	

• Mensen	
 zijn	
 zelf	
 aan	
 zet	
 met	
 hun	
 sociale	
 netwerk	
 	

• Soms	
 is	
 een	
 uitgebreide	
 beoordeling	
 niet	
 zinvol,	
 omdat	
 oplossingen	
 ook	
 zonder	
 deze	

uitgebreide	
 benadering	
 helder	
 zijn.	
 De	
 frontoffice	
 zorgt	
 dan	
 voor	
 toegang	
 zonder	

tijdsintensieve	
 indicatie	
 (‘bekend’)	
 	

• De	
 deskundigheid	
 van	
 professionals	
 is	
 afgestemd	
 op	
 de	
 taken	
 van	
 de	
 gemeente.	

	

Betaalbaar	

• Een	
 integrale	
 aanpak	
 voorkomt	
 overlap,	
 maar	
 ook	
 lacunes	

• De	
 Werkmethodiek	
 kanteling	
 voorkomt	
 onnodig	
 zware	
 en	
 langdurige	
 zorg	
 en	
 optimaal	

beroep	
 op	
 eigen	
 kracht	
 en	
 0-­‐de	
 lijn,	
 versterken	
 1e	
 lijn,	
 2e	
 lijn	
 als	
 vangnet	
 	

• Inzet	
 personeel	
 op	
 basis	
 van	
 competentie	
 en	
 kennis	
 zodat	
 de	
 investering	
 aan	
 de	
 voorkant	

plaatsvindt	
 en	
 niet	
 aan	
 de	
 achterkant	

• Efficiencywinst	
 organisatorisch	
 door	
 infrastructuur	
 te	
 ontdubbelen	

• Verantwoordelijke/bepaler	
 van	
 ondersteuningsarrangement	
 (=	
 gemeente)	
 is	
 gelijk	
 aan	

budgetverantwoordelijke	
 (=gemeente)	

• De	
 gemeente	
 stuurt	
 door	
 de	
 beschikbaarheid	
 van	
 inclusieve	
 algemene	
 voorzieningen	
 op	
 een	

kleinere	
 noodzaak	
 om	
 aanvullend	
 in	
 te	
 zetten	
 op	
 maatwerkvoorzieningen	
 en	
 op	
 een	

efficiënte	
 inzet	
 van	
 maatwerkmiddelen	
 via	
 afspraken	
 met	
 de	
 aanbieders.	

	

Nabijheid	

• Toegang	
 tot	
 en	
 ondersteuning	
 zelf	
 moet	
 zo	
 dicht	
 mogelijk	
 bij	
 de	
 burgers	
 worden	

georganiseerd.	
 Dat	
 betekent	
 toepassing	
 van	
 principe:	
 lokaal	
 waar	
 het	
 kan	
 regionaal	
 waar	
 het	

moet.	
 	

	

Risicobeheersing	

• Begeleiding	
 wordt	
 vaak	
 aangevraagd	
 tijdens	
 een	
 urgente	
 situatie.	
 Dan	
 is	
 het	
 wenselijk	
 om	
 te	

werken	
 met	
 een	
 tijdelijke	
 voorziening	
 van	
 zeer	
 korte	
 duur	
 (bijvoorbeeld	
 zes	
 weken),	
 waarna	

	

	

28	

	

	

	

de	
 stand	
 van	
 zaken	
 opnieuw	
 wordt	
 opgemaakt,	
 voordat	
 tot	
 een	
 meer	
 definitieve	
 indicatie	

wordt	
 overgegaan	
 (urgent).	

• De	
 front	
 office	
 houdt	
 bij	
 beoordeling	
 rekening	
 met	
 zorg	
 die	
 al	
 door	
 overige	
 hulpverleners	
 in	

het	
 gezin	
 geleverd	
 wordt	
 en	
 vermijdt	
 stapeling	
 van	
 zorg.	
 De	
 front	
 office	
 moet	
 bij	

beoordelingen	
 inzicht	
 verkrijgen	
 in	
 welke	
 hulpverleners	
 al	
 bij	
 het	
 systeem	
 betrokken	
 zijn.	

Efficiencyvoordelen	
 door	
 betere	
 coördinatie	
 zijn	
 dan	
 mogelijk.	
 De	
 front	
 office	
 werkt	
 volgens	

de	
 systematiek	
 van	
 één	
 gezin,	
 één	
 plan	
 (complex).	
 	

	

	

Passende	
 ondersteuning	
 	

	

Om	
 op	
 een	
 juiste	
 wijze	
 ondersteuning	
 in	
 te	
 zetten,	
 is	
 gezocht	
 naar	
 een	
 mogelijkheid	
 om	
 de	

toestroom	
 naar	
 specialistische	
 (vaak	
 dure)	
 ondersteuningsvormen	
 te	
 verminderen	
 en	
 er	
 voor	
 te	

zorgen	
 dat	
 waar	
 nodig	
 specialistische	
 ondersteuningsvormen	
 gegarandeerd	
 blijven.	
 Dit	
 willen	
 we	

doen	
 met	
 de	
 inzet	
 van	
 passende	
 ondersteuning.	

Passende	
 ondersteuning	
 omvat	
 het	
 hele	
 spectrum	
 van	
 mogelijke	
 oplossingen	
 voor	

ondersteuningsvragen,	
 van	
 eigen	
 kracht	
 tot,	
 als	
 er	
 geen	
 alternatieven	
 zijn,	
 intensieve	
 individuele	

ondersteuning	
 door	
 maatwerkvoorzieningen.	
 Het	
 gaat	
 om	
 de	
 ondersteuning	
 die	
 nodig	
 is	
 om	
 de	
 eigen	

kracht	
 van	
 de	
 burger	
 inclusief	
 het	
 sociale	
 netwerk	
 te	
 versterken	
 en	
 problemen	
 te	
 voorkomen	
 en	
 op	

te	
 lossen.	
 In	
 figuur	
 5	
 staat	
 dit	
 schematisch	
 weergegeven.	

	
 	

Uitgangspunt	
 	

De	
 werkwijze	
 die	
 gemeenten	
 hanteren	
 zal	
 moeten	
 voldoen	
 aan	
 de	
 volgende	
 criteria:	
 werkbaar,	

betaalbaar,	
 nabijheid,	
 risicobeheersing.	

	

	

29	

	

	

	

Inzet	
 Burgerkracht	

	

	

Eigen	
 kracht	

	

versterken	

Actief	
 helpen	
 Regie	
 (deels)	

Overnemen	

De	
 burger	
 zorgt	
 zelf	
 voor	

ondersteuning	
 en	
 voert	

regie	
 over	
 zijn	
 eigen	

leven.	

Collectieve	
 preventie.	

Algemene	
 voorziening	

Vroegtijdige	
 signalering	

en	
 interventie;	

vraagverheldering.	

Lichte,	
 kortdurende	

ondersteuning.	
 	

Betrekken	
 van	
 informele	

steun	

Kortdurend	
 verblijf	
 ter	

ontlasting	

Mantelzorgers	

	

	

Algemene	
 voorziening	

	

Maatwerkvoorziening	

Beschermd	
 wonen	

Onderdak	
 en	

begeleiding	

	

Intramurale	
 zorg	

Kern	
 AWBZ	
 	

	
 	

	
 Figuur	
 5:	
 inzet	
 passende	
 ondersteuning	

	

Eigen	
 kracht	
 (burgerkracht)	

	

Zoals	
 we	
 in	
 hoofdstuk	
 	
 3	
 al	
 aangaven,	
 willen	
 we	
 dat	
 de	
 burger	
 centraal	
 staat	
 in	
 onze	
 aanpak.	
 Een	

algemener	
 begrip	
 dat	
 hier	
 bij	
 past	
 is	
 burgerkracht.	
 Enkele	
 uitgangspunten	
 bij	
 burgerkracht	
 zijn:	

	

• De	
 burgers	
 hebben	
 de	
 regie	
 over	
 hun	
 eigen	
 leven	
 en	
 maken	
 zelf	
 hun	
 plannen.	

• De	
 burgers	
 werken	
 aan	
 de	
 eigen	
 toekomst	
 en	
 de	
 kwaliteit	
 van	
 leven	
 en	
 nemen	
 zelf	
 de	

verantwoordelijkheid.	
 Prioritair	
 doel	
 is	
 economische	
 zelfstandigheid	
 en	
 participatie	
 in	
 de	

samenleving.	

• Ook	
 als	
 burgers	
 in	
 een	
 kwetsbare	
 positie	
 zitten,	
 hebben	
 zij	
 nog	
 voldoende	
 mogelijkheden	

om	
 hun	
 eigen	
 leven	
 te	
 regisseren,	
 eventueel	
 ondersteunt	
 door	
 iemand	
 uit	
 het	
 eigen	

netwerk.	

• Ondersteunen	
 moeten	
 gericht	
 zijn	
 op	
 het	
 hervinden	
 en/of	
 het	
 versterken	
 van	
 de	

zelfredzaamheid.	

	

Burgerkracht	
 is	
 een	
 centraal	
 begrip	
 binnen	
 het	
 hele	
 sociale	
 domein	
 en	
 zal	
 voor	
 dit	
 domein	
 verder	

uitgewerkt	
 worden.	

	

De	
 sociale	
 omgeving	

Burgers	
 maken	
 deel	
 uit	
 van	
 een	
 sociale	
 omgeving.	
 We	
 zien	
 mogelijkheden	
 in	
 een	
 groter	
 beroep	
 op	

deze	
 sociale	
 omgeving.	
 We	
 willen	
 onze	
 inwoners	
 meer	
 dan	
 nu	
 het	
 geval	
 is	
 stimuleren	
 om	

mogelijkheden	
 om	
 in	
 de	
 eigen	
 omgeving	
 de	
 vraag	
 te	
 beantwoorden	
 of	
 het	
 probleem	
 op	
 te	
 lossen	
 te	

	

	

30	

	

	

	

onderzoeken	
 en	
 in	
 te	
 zetten.	
 Als	
 we	
 hierin	
 slagen	
 wordt	
 het	
 beroep	
 op	
 professionele	
 ondersteuning	

kleiner.	

Als	
 gemeenten	
 moeten	
 we	
 onze	
 inwoners	
 dan	
 ook	
 ruimte	
 bieden	
 om	
 initiatieven	
 op	
 dit	
 vlak	
 mogelijk	

te	
 maken.	
 In	
 het	
 beleidsplan	
 zal	
 dit	
 onderdeel	
 nader	
 uitgewerkt	
 worden.	

	

Basisvoorzieningen	
 	

Er	
 zal	
 een	
 omslag	
 moeten	
 komen	
 naar	
 een	
 participatiesamenleving,	
 waarin	
 naast	
 de	
 overheid	
 ook	
 de	

burgers	
 een	
 bijdrage	
 leveren	
 aan	
 de	
 zorg	
 voor	
 elkaar	
 en	
 de	
 samenleving.	
 Dat	
 vraagt	
 van	
 hen	
 en	
 van	

sociale	
 verbanden,	
 professionals,	
 instellingen,	
 overheden	
 en	
 financiers	
 een	
 cultuuromslag	
 met	

nieuwe	
 werkwijzen	
 en	
 organisatievormen.	

	

Basisvoorzieningen	
 zijn	
 van	
 groot	
 belang,	
 zowel	
 voor	
 het	
 individu	
 als	
 de	
 maatschappij.	
 Een	

basisvoorziening	
 is	
 bijvoorbeeld	
 een	
 gemeenschapshuis,	
 sportvereniging	
 of	
 een	
 cursusaanbod.	

Basisvoorzieningen	
 dragen	
 voor	
 een	
 belangrijk	
 deel	
 bij	
 aan	
 de	
 kwaliteit	
 van	
 leven	
 doordat	
 iedereen	
 	

zijn	
 talenten	
 beter	
 kan	
 ontwikkelen	
 en	
 inzetten,	
 en	
 zijn	
 competenties	
 kan	
 versterken.	
 Via	
 een	

netwerk	
 van	
 basisvoorzieningen	
 kunnen	
 inwoners	
 elkaar	
 ontmoeten	
 en	
 naar	
 vermogen	
 meedoen	
 in	

de	
 samenleving.	
 Basisvoorzieningen	
 kunnen	
 bovendien	
 een	
 belangrijke	
 rol	
 spelen	
 in	
 het	
 opvangen	

van	
 signalen	
 uit	
 de	
 omgeving	
 in	
 een	
 vroeg	
 stadium.	
 Zodat	
 preventieve	
 maatregelen	
 genomen	
 kunnen	

worden	
 en	
 problemen	
 voorkomen	
 kunnen	
 worden.	
 	

Belangrijk	
 is	
 hierbij	
 dat	
 deze	
 basisvoorzieningen	
 dan	
 ook	
 voor	
 iedereen	
 toegankelijk	
 zijn,	
 ongeacht	

beperkingen	
 of	
 achtergrond.	
 Onze	
 basisvoorzieningen	
 moeten	
 we	
 dan	
 ook	
 inclusief	
 maken.	
 In	
 het	

beleidsplan	
 zal	
 dit	
 onderdeel	
 nader	
 uitgewerkt	
 worden.	

	

Tijdelijk	
 ondersteunen	

	

De	
 vraag,	
 de	
 mate	
 van	
 zelfredzaamheid	
 en	
 kansen	
 van	
 de	
 burger	
 zijn	
 leidende	
 principes	
 in	
 het	

ondersteuningsproces.	
 Dat	
 betekent	
 dat	
 soms	
 volstaan	
 kan	
 worden	
 met	
 	
 lichte,	
 kortdurende	

ondersteuning	
 via	
 vrij	
 toegankelijke	
 voorzieningen	
 met	
 adequate	
 informatie	
 en/of	
 kortdurende	

ondersteuning.	
 	
 Deze	
 dimensie	
 is	
 het	
 minst	
 goed	
 ontwikkeld	
 waardoor	
 burgers	
 met	
 hun	
 vragen	
 gelijk	

in	
 de	
 specialistische	
 ondersteuning	
 (zorg)	
 terecht	
 komen.	
 Voor	
 deze	
 dimensie	
 zullen	
 nieuwe	

innovatieve	
 vormen	
 van	
 ondersteuning	
 ontwikkeld	
 gaan	
 worden	
 waarbij	
 de	
 vraag	
 van	
 de	
 burger	

centraal	
 komt	
 te	
 staan.	
 In	
 het	
 medische	
 domein	
 is	
 dat	
 vele	
 malen	
 beter	
 ontwikkeld.	
 De	
 huisarts	
 heeft	

een	
 centrale,	
 generalistische	
 rol.	
 Hij	
 kijkt	
 of	
 hij	
 zijn	
 cliënt	
 zelf	
 kan	
 helpen	
 of	
 dat	
 specialistische	
 zorg	

noodzakelijk	
 is.	
 Ook	
 in	
 het	
 sociale	
 domein	
 willen	
 we	
 dat	
 een	
 dergelijke	
 rol	
 vervuld	
 wordt	
 en	
 dat	
 de	

juiste	
 verbindingen	
 met	
 de	
 medische	
 wereld	
 worden	
 gelegd.	
 	

	

Informatie	
 en	
 advies	

Soms	
 is	
 het	
 nodig	
 dat	
 burgers	
 even	
 op	
 weg	
 geholpen	
 worden	
 bij	
 het	
 zelf	
 beantwoorden	
 van	
 hun	

vraag.	
 Dat	
 is	
 het	
 doel	
 van	
 een	
 informatie-­‐	
 en	
 adviesfunctie.	
 Het	
 heeft	
 de	
 voorkeur	
 om	
 dit	
 binnen	
 een	

front	
 office	
 vorm	
 te	
 geven.	
 Door	
 een	
 goede	
 informatie-­‐	
 en	
 adviesfunctie	
 wordt	
 de	
 eigen	
 kracht	
 van	

de	
 burger	
 versterkt	
 en	
 vinden	
 zij	
 zelf	
 hun	
 weg	
 binnen	
 basisvoorzieningen.	
 De	
 gemeente	
 is	
 daarbij	

	

	

31	

	

	

	

verantwoordelijk	
 voor	
 de	
 basisvoorzieningen.	
 Bijzondere	
 aandacht	
 is	
 hier	
 voor	
 digitale	
 informatie-­‐	
 en	

adviesfuncties,	
 die	
 mensen	
 kunnen	
 ondersteunen	
 in	
 het	
 zelf	
 vinden	
 van	
 oplossingen.	
 	

Eén	
 van	
 de	
 verplichtingen	
 in	
 de	
 Wmo2015	
 is	
 dat	
 voor	
 burgers	
 een	
 algemene	
 voorziening	
 beschikbaar	

is	
 (digitaal	
 of	
 telefonisch)	
 waar	
 ze,	
 dag	
 en	
 nacht,	
 anoniem	
 een	
 luisterend	
 oor	
 geboden	
 wordt.	
 Wij	

willen	
 een	
 dergelijke	
 voorziening	
 uit	
 hoofde	
 van	
 efficiency	
 op	
 het	
 juiste	
 schaalniveau	
 gaan	

vormgeven.	
 Nader	
 onderzoek	
 zal	
 moeten	
 uitwijzen	
 op	
 welk	
 schaalniveau	
 de	
 meeste	
 efficiencywinst	

behaald	
 kan	
 worden.	

	

Vroegtijdige	
 signalering	
 en	
 vroeginterventie:	
 vraagverheldering	

Ons	
 uitgangspunt	
 is	
 dat	
 de	
 burger	
 centraal	
 staat	
 in	
 onze	
 aanpak.	
 Doelstelling	
 is	
 om	
 vraaggericht	
 te	

gaan	
 werken.	
 Maar	
 hebben	
 onze	
 inwoners	
 altijd	
 zicht	
 op	
 hun	
 eigen	
 situatie	
 en	
 hebben	
 zij	
 in	
 de	
 gaten	
 	

wanneer	
 er	
 een	
 vraag/probleem	
 ontstaat?	
 In	
 sommige	
 situaties	
 kunnen	
 zij	
 die	
 inschatting	
 niet	

maken.	
 Niet	
 alleen	
 vanwege	
 eventuele	
 beperkte	
 verstandelijke	
 vermogens	
 maar	
 ook	
 doordat	
 zij	
 een	

bepaalde	
 periode	
 niet	
 kunnen	
 overzien.	
 We	
 moeten	
 voorkomen	
 dat	
 we	
 met	
 passende	
 ondersteuning	

moeten	
 wachten	
 totdat	
 er	
 daadwerkelijk	
 een	
 probleem	
 is.	

	

Voorkomen	
 is	
 beter	
 dan	
 genezen.	
 Er	
 is	
 voor	
 alle	
 partijen	
 winst	
 te	
 behalen	
 als	
 tijdig	
 een	
 probleem	

gesignaleerd	
 wordt.	
 Als	
 problemen	
 geëscaleerd	
 zijn,	
 zijn	
 vaak	
 langdurige	
 trajecten	
 noodzakelijk	
 om	

de	
 problemen	
 op	
 te	
 lossen.	

	

Vroegsignalering	
 en	
 vroeginterventie	
 zijn	
 instrumenten	
 die	
 we	
 als	
 gemeenten	
 belangrijk	
 vinden	
 om	

in	
 te	
 zetten.	
 Ze	
 dragen	
 bij	
 aan	
 het	
 welbevinden,	
 maar	
 ook	
 aan	
 kostenbesparing.	
 Betere	
 kwaliteit	
 van	

leven	
 tegen	
 lagere	
 kosten.	

	

	

Ondersteunen	

	

	

Soms	
 zijn	
 ondersteuningsvragen	
 complexer	
 van	
 aard	
 en	
 is	
 het	
 noodzakelijk	
 de	
 juiste	
 ondersteuning	
 in	

samenhang	
 aan	
 te	
 bieden.	
 De	
 methodiek	
 die	
 we	
 daarbij	
 gaan	
 toepassen	
 is	
 één	
 plan,	
 één	
 gezin	
 en	
 één	

regisseur.	
 De	
 integrale	
 aanpak	
 zorgt	
 er	
 voor	
 dat	
 problemen	
 daadwerkelijk	
 aangepakt	
 worden.	
 Dat	

betekent	
 dat	
 meerdere	
 disciplines	
 tegelijkertijd	
 of	
 aansluitend	
 met	
 elkaar	
 aan	
 de	
 slag	
 zijn.	
 De	
 vorm	

waarin	
 we	
 willen	
 ondersteunen	
 is	
 ambulant,	
 	
 tenzij	
 dat	
 echt	
 niet	
 anders	
 kan.	
 Doelstelling	
 is	
 dat	
 we	

ontmedicaliseren	
 en	
 normaliseren.	
 	

	

Eén	
 gezin,	
 één	
 plan,	
 één	
 regisseur	

De	
 versterking	
 van	
 de	
 eigen	
 kracht	
 staat	
 centraal	
 bij	
 het	
 werken	
 volgens	
 1Gezin1Plan.	
 De	
 doelen	
 van	

de	
 burger	
 zelf	
 moeten	
 daarom	
 centraal	
 staan	
 in	
 het	
 plan.	
 Van	
 professionals	
 vraagt	
 dit	
 de	
 vaardigheid	

om	
 samen	
 met	
 de	
 burger	
 doelen	
 te	
 formuleren,	
 met	
 andere	
 woorden	
 maatwerk	
 te	
 leveren.	

Voor	
 kwetsbare	
 burgers	
 met	
 een	
 hoge	
 draaglast	
 en/of	
 een	
 beperkte	
 draagkracht	
 is	
 steun	
 vanuit	
 de	

omgeving	
 cruciaal.	
 Het	
 versterken	
 van	
 het	
 sociaal	
 netwerk	
 vergroot	
 de	
 kans	
 op	
 herstel	
 van	
 het	

gewone	
 leven	
 en	
 draagt	
 bij	
 aan	
 het	
 voorkomen	
 van	
 terugval	
 na	
 afronding	
 van	
 de	
 hulp.	

	

	

32	

	

	

	

Doordat	
 op	
 nagenoeg	
 alle	
 leefgebieden	
 de	
 gemeente	
 financier	
 en	
 eindverantwoordelijke	
 wordt,	
 zijn	

veel	
 schakelmomenten	
 weggenomen.	
 Het	
 zal	
 voor	
 zowel	
 cliënten	
 als	
 professionals	
 (instellingen)	
 een	

enorme	
 verandering	
 zijn	
 dat	
 er	
 doorlopende	
 lijnen	
 ontstaan	
 op	
 meerdere	
 leefgebieden.	
 	

De	
 gemeentelijke	
 organisatie	
 zelf	
 zal	
 ook	
 moeten	
 veranderen,	
 en	
 integraal	
 werken	
 moeten	
 faciliteren	

daar	
 waar	
 zij	
 aan	
 zet	
 is	
 (bijvoorbeeld:	
 werk	
 en	
 inkomen,	
 schulphulpverlening,	
 Wmo-­‐zorg.)	
 In	
 dat	

kader	
 kijkt	
 de	
 gemeente	
 ook	
 naar	
 de	
 samenhang	
 en	
 overgang	
 tussen	
 (arbeidsmatige)	
 dagbesteding	

en	
 beschut	
 werk	
 binnen	
 de	
 sociale	
 werkvoorziening.	

	

Intensief	
 ondersteunen	

	

Er	
 zullen	
 altijd	
 (groepen	
 van)	
 burgers	
 zijn	
 die	
 met	
 de	
 hierboven	
 beschreven	
 ondersteuningsvormen	

niet	
 zijn	
 geholpen.	
 Voor	
 hen	
 blijft	
 een	
 vangnet	
 bestaan.	
 Hierbij	
 kan	
 gedacht	
 worden	
 aan	
 intramuraal	

verblijf	
 in	
 het	
 kader	
 van	
 de	
 kern-­‐AWBZ.	
 	

	

Sociaal	
 team	

	

Doelstelling	
 van	
 onze	
 nieuwe	
 aanpak	
 is	
 dat	
 burgers	
 in	
 de	
 toekomst	
 kunnen	
 beschikken	
 over	
 een	

groter	
 scala	
 aan	
 mogelijke	
 oplossingen	
 voor	
 problemen	
 rond	
 zelfredzaamheid	
 en	
 participatie	
 dan	
 nu.	

In	
 de	
 beleidskaders	
 is	
 duidelijk	
 gemaakt	
 dat	
 we	
 vooral	
 inzetten	
 op	
 burgerkracht,	
 preventie,	
 algemene	

voorzieningen	
 en	
 collectieve	
 voorzieningen.	
 Over	
 de	
 meeste	
 van	
 deze	
 oplossingen	
 kunnen	
 burgers	

vrijelijk	
 beschikken:	
 er	
 is	
 geen	
 indicatie	
 of	
 doorverwijzing	
 voor	
 nodig.	
 Dat	
 wil	
 echter	
 niet	
 zeggen	
 dat	

burgers	
 zomaar	
 de	
 weg	
 naar	
 al	
 deze	
 oplossingen	
 zullen	
 weten	
 te	
 vinden.	
 Bovendien	
 zal	
 een	
 deel	
 van	

de	
 burgers	
 ondersteuning	
 nodig	
 hebben	
 die	
 niet	
 zomaar	
 toegankelijk	
 is,	
 maar	
 waarvoor	
 een	

doorverwijzing	
 (vrij	
 inzetbare	
 voorzieningen)	
 of	
 zelfs	
 een	
 indicatie	
 (niet	
 vrij-­‐toegankelijke	

voorzieningen)	
 nodig	
 is.	
 	

	

Momenteel	
 is	
 er	
 een	
 scala	
 aan	
 ‘loketten’,	
 die	
 netjes	
 de	
 huidige	
 verkokerde	
 praktijk	
 weerspiegelen	
 en	

waarin	
 in	
 veel	
 gevallen	
 indicatie	
 nodig	
 is.	
 Deze	
 bestaande	
 structuur	
 willen	
 we	
 saneren.	
 In	
 de	
 beleids-­‐	

en	
 uitvoeringsplannen	
 zulllen	
 we	
 uitwerken	
 hoe	
 we	
 deze	
 uitgangspunten	
 precies	
 vorm	
 gaan	
 geven.	

Duidelijk	
 is	
 daarbij	
 nu	
 al	
 dat	
 centraal	
 in	
 deze	
 aanpak	
 de	
 werkwijze	
 met	
 Sociale	
 Teams	
 komt	
 te	
 staan,	

zoals	
 die	
 momenteel	
 landelijk	
 opgeld	
 doet.	

	

We	
 willen	
 werken	
 aan	
 een	
 aanpak	
 die	
 is	
 gebaseerd	
 op	
 de	
 volgende	
 uitgangspunten:	

• We	
 werken	
 conform	
 de	
 principes	
 van	
 de	
 Kanteling:	
 oplossingen	
 worden	
 zoveel	
 mogelijk	

gerealiseerd	
 met	
 behulp	
 van	
 burgerkracht;	
 waar	
 publieke	
 inzet	
 aan	
 de	
 orde	
 is,	
 is	
 deze	
 zo	

beperkt	
 mogelijk	
 en	
 worden	
 algemene	
 en	
 collectieve	
 voorzieningen	
 geprefereerd	
 boven	

individuele	

• We	
 werken	
 enkelvoudig	
 waar	
 enkelvoudige	
 vragen	
 en	
 oplossingen	
 aan	
 de	
 orde	
 zijn.	

• We	
 voeren	
 een	
 (keukentafel-­‐)gesprek	
 als	
 vraagverheldering	
 aan	
 de	
 orde	
 is	
 	

• We	
 werken	
 integraal	
 en	
 generalistisch	
 als	
 de	
 vraag	
 van	
 burgers	
 meervoudig	
 en	
 (deels)	
 licht	

van	
 aard	
 is	

• We	
 kunnen	
 overleggen	
 met	
 andere	
 professionals	
 als	
 de	
 casus	
 daarom	
 vraagt	

	

	

33	

	

	

	

	

Deze	
 uitgangspunten	
 zullen	
 de	
 volgende	
 organisatorische	
 consequenties	
 hebben:	

	

• Er	
 zullen	
 loketten	
 voor	
 enkelvoudige,	
 simpele	
 vragen	
 blijven	

• Voor	
 ingewikkelder	
 en/of	
 meervoudige	
 vragen	
 zal	
 de	
 werkwijze	
 Sociaal	
 Team	
 een	
 belangrijk	

instrument	
 zijn.	
 Vanuit	
 deze	
 werkwijze	
 kunnen	
 de	
 volgende	
 zaken	
 vanuit	
 een	
 integrale	
 en	

generalistische	
 aanpak	
 geboden	
 worden	
 (zo	
 beperkt	
 mogelijk	
 en	
 alleen	
 waar	
 nodig)2	

	

o Preventie	

o Informatie	
 en	
 advies	

o Vraagverheldering	

o Toetsing	
 en	
 inzet	
 passende	
 ondersteuning	
 (toegang)	

o Lichte	
 interventies	

o Vorm	
 van	
 casemanagement	
 inclusief	
 verantwoord	
 loslaten	
 (nazorg)	

	

• Voor	
 multi-­‐problem	
 casussen	
 hebben	
 we	
 een	
 aparte	
 aanpak	

• We	
 werken	
 efficiënt	
 en	
 effectief	
 	

• We	
 maken	
 gebruik	
 van	
 en	
 verbinden	
 met	
 bestaande	
 succesvolle	
 gemeentelijke	
 praktijken	
 en	

instrumenten.	
 	

	

Geleidelijke	
 transformatie	

	

De	
 criteria	
 waaraan	
 ons	
 eindplaatje	
 moeten	
 voldoen	
 zijn	
 helder.	
 Maar	
 hoe	
 dat	
 plaatje	
 er	
 precies	

uitziet	
 moeten	
 we	
 nog	
 ontdekken.	
 Daarbij	
 is	
 straks	
 onze	
 werkwijze	
 hetzelfde,	
 maar	
 ons	
 beginpunt	
 is	

dat	
 niet.	
 	

Vandaar	
 dat	
 de	
 6	
 gemeenten	
 in	
 Maastricht-­‐Heuvelland	
 samen	
 en	
 ieder	
 voor	
 zich	
 zullen	
 bekijken	

welke	
 bestaande	
 loketten	
 kunnen	
 worden	
 verkleind	
 of	
 afgeschaft	
 en	
 in	
 welke	
 fasering	
 dit	
 kan.	
 Er	

wordt	
 bekeken	
 welke	
 onderdelen	
 naar	
 de	
 frontoffice	
 (het	
 sociaal	
 team)	
 kunnen	
 en	
 welk	
 onderdelen	

door	
 de	
 backoffice	
 afgehandeld	
 zal	
 worden.	
 Daarbij	
 geldt	
 dat	
 het	
 inzetten	
 van	
 passende	

ondersteuning	
 voor	
 de	
 jeugd	
 en	
 de	
 nieuwe	
 taken	
 die	
 van	
 de	
 AWBZ	
 overgaan	
 naar	
 de	
 WMO	
 in	
 ieder	

geval	
 conform	
 de	
 nieuwe	
 werkwijze	
 vorm	
 krijgen.	
 Omgekeerd	
 geldt	
 dat	
 uitkeringstaken	
 vooralsnog	

niet	
 in	
 de	
 nieuwe	
 integrale	
 aanpak	
 worden	
 ingebracht.	
 	

	

	

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2	
 Deze	
 zaken	
 kunnen	
 ook	
 nog	
 op	
 andere	
 plekken	
 worden	
 geboden,	
 bv	
 in	
 loketten	
 die	
 zich	
 richten	
 op	
 simpele	

vragen.	

Uitgangspunt	
 	

	
 De	
 inzet	
 van	
 passende	
 ondersteuning	
 wordt	
 vormgegeven	
 in	
 het	
 sociaal	
 team	

	

	

	

	

	

	

34	

	

	

	

Herbeoordelingen	

	

Deze	
 aanpak	
 kan	
 inhouden	
 dat	
 alle	
 cliënten	
 waar	
 wij	
 als	
 gemeenten	
 voor	
 verantwoordelijk	
 worden	

vóór	
 1-­‐1-­‐2015	
 opnieuw	
 beoordeeld	
 worden.	
 Het	
 daadwerkelijk	
 (en	
 niet	
 alleen	
 administratief)	

beoordelen	
 van	
 3200	
 cliënten	
 in	
 onze	
 regio	
 is	
 een	
 forse	
 operatie	
 die	
 veel	
 maar	
 tijdelijke	
 inzet	
 vereist,	

waaraan	
 kosten	
 zijn	
 verbonden.	
 Daarbij	
 moet	
 worden	
 aangemerkt	
 dat	
 39%	
 van	
 deze	
 cliënten	
 niet	

nieuw	
 is.	
 Deze	
 cliënten	
 maken	
 reeds	
 gebruik	
 van	
 huidige	
 Wmo	
 voorzieningen.	

Wij	
 passen	
 de	
 kanteling	
 toe	
 bij	
 deze	
 herbeoordeling:	
 het	
 aangaan	
 van	
 het	
 gesprek	
 met	
 de	
 cliënt	
 en	

zijn	
 omgeving,	
 waarna	
 de	
 cliënt	
 een	
 arrangement	
 krijgt	
 aangeboden	
 dat	
 uitgaat	
 van	
 de	
 inzet	
 van	

eigen	
 kracht,	
 van	
 mantelzorg	
 en	
 zorgvrijwilligers,	
 van	
 gebruik	
 van	
 algemene	
 voorzieningen	
 en	
 als	
 hij	

dit	
 nodig	
 heeft	
 van	
 maatwerkvoorzieningen.	
 Daar	
 waar	
 meerdere	
 maatwerkvoorzieningen	
 worden	

toegekend	
 bestaat	
 de	
 mogelijkheid	
 om	
 deze	
 als	
 pakket	
 in	
 te	
 zetten,	
 eventueel	
 in	
 combinatie	
 met	

algemene	
 voorzieningen.	

Dit	
 betekent	
 niet	
 dat	
 de	
 cliënt	
 er	
 alleen	
 voor	
 staat:	
 hij	
 ontvangt	
 informatie,	
 advies	
 en	

cliëntondersteuning	
 en	
 kan	
 gebruik	
 maken	
 van	
 algemene	
 voorzieningen.	
 Bovendien	
 worden	

mantelzorgers	
 en	
 vrijwilligers	
 ondersteund,	
 zodat	
 zij	
 beter	
 in	
 staat	
 zijn	
 hun	
 zware	
 taak	
 vol	
 te	
 houden.	

	

	

	

	

	

	

Uitgangspunt	
 	

Herbeoordelingen	
 worden	
 uitgevoerd	
 volgens	
 de	
 principes	
 van	
 de	
 kanteling.	

	

	

35	

	

	

	

	
 	

	

Figuur	
 6:	
 Overlap	
 bestaande	
 cliënten	
 en	
 huidige	
 Wmo	
 	
 	

	

	

36	

	

	

	

	

5. Het	
 tijdpad	

	

In	
 2014	
 kunnen	
 de	
 volgende	
 punten	
 in	
 het	
 tijdpad	
 gemarkeerd	
 worden:	

Wetstraject	

Het	
 wetsvoorstel	
 Wmo	
 2015	
 ligt	
 momenteel	
 bij	
 de	
 Raad	
 van	
 State.	
 Naar	
 verwachting	
 wordt	
 de	
 wet	

medio	
 2014	
 gepubliceerd	
 in	
 de	
 Staatscourant.	

Gemeentelijk	
 traject	

Na	
 vaststelling	
 van	
 de	
 beleidskaders	
 (richten)	
 in	
 februari	
 2014	
 gaan	
 de	
 gemeenten	
 verder	
 met	
 de	

verdere	
 voorbereidingen	
 (inrichting)	
 van	
 dit	
 beleidsveld.	
 In	
 het	
 besluitvormingstraject	
 zullen	
 daartoe	

in	
 het	
 eind	
 derde	
 /	
 begin	
 vierde	
 kwartaal	
 een	
 beleidsplan	
 en	
 een	
 verordening	
 aan	
 de	
 raden	
 worden	

voorgelegd.	

Het	
 vierde	
 kwartaal	
 zal	
 met	
 name	
 in	
 het	
 teken	
 staan	
 van	
 de	
 verdere	
 implementatiewerkzaamheden,	

zodat	
 per	
 1	
 januari	
 2015	
 daadwerkelijk	
 een	
 start	
 gemaakt	
 kan	
 worden	
 met	
 de	
 uitvoering	
 van	
 de	

nieuwe	
 taken	
 (verrichten).	

	

	

	

	

	
 	

	

	

37	

	

	

	

6. Financiën	

	

Het	
 rijksbudget	
 is	
 de	
 richtlijn	

	

De	
 taken	
 en	
 budgetten	
 die	
 de	
 gemeenten	
 in	
 het	
 kader	
 van	
 de	
 WMO2015	
 krijgen	
 overgeheveld	
 gaan	

gepaard	
 met	
 een	
 budgetkorting	
 van	
 25%	
 door	
 het	
 schrappen	
 van	
 de	
 functie	
 begeleiding	
 uit	
 de	
 AWBZ	

en	
 kortdurend	
 verblijf,	
 en	
 40%	
 voor	
 de	
 hulp	
 bij	
 het	
 huishouden.	
 Een	
 indicatie	
 van	
 de	
 huidige	
 kosten	

die	
 hierin	
 omgaan	
 zijn	
 in	
 onderstaande	
 tabel	
 weergegeven.	

De	
 Gemeenten	
 Maastricht-­‐Heuvelland	
 willen	
 uitkomen	
 met	
 het	
 budget	
 dat	
 het	
 rijk	
 beschikbaar	
 stelt.	

Daarbij	
 zijn	
 we	
 mede	
 afhankelijk	
 van	
 een	
 nieuw	
 verdeelmodel	
 waarmee	
 het	
 macrobudget	
 over	
 de	

gemeenten	
 wordt	
 verdeeld.	
 Om	
 onze	
 mogelijkheden	
 te	
 vergroten,	
 sturen	
 we	
 op	
 een	
 integrale	

aanpak	
 en	
 het	
 ontschotten	
 van	
 budgetten	
 binnen	
 het	
 totale	
 sociale	
 domein.	
 	
 We	
 denken	
 de	

bezuinigingen	
 te	
 kunnen	
 realiseren	
 door	
 een	
 beweging	
 te	
 maken	
 van	
 intensieve	
 ondersteuning	
 naar	

eigen	
 kracht/samenkracht.	

Een	
 transformatie	
 van	
 het	
 sociale	
 domein	
 is	
 noodzakelijk	
 om	
 de	
 financiële	
 taakstelling	
 te	
 halen,	

mede	
 gelet	
 op	
 de	
 relatie	
 tot	
 de	
 andere	
 decentralisaties.	
 Hierbij	
 maken	
 we	
 echter	
 nadrukkelijk	

voorbehoud.	
 De	
 financiële	
 opgave	
 is	
 erg	
 groot	
 aangezien	
 met	
 de	
 beoogde	
 transformatie	
 van	
 het	

sociale	
 domein	
 van	
 verzorgingsmaatschappij	
 naar	
 participatiemaatschappij	
 (=	
 cultuurverandering)	
 de	

nodige	
 tijd	
 gemoeid	
 is	
 die	
 wellicht	
 niet	
 in	
 de	
 pas	
 loopt	
 met	
 het	
 tempo	
 waarin	
 de	
 bezuinigingen	

worden	
 geëffectueerd.	
 Op	
 dit	
 moment	
 is	
 nog	
 niet	
 helder	
 welke	
 middelen	
 de	
 gemeenten	
 beschikbaar	

krijgen	
 voor	
 de	
 uitvoering	
 van	
 Wmo	
 2015.	
 In	
 de	
 decembercirculaire	
 2013	
 schrijft	
 het	
 rijk	
 hierover:	
 	

“	
 Binnenkort	
 zal	
 een	
 eerste	
 inzicht	
 worden	
 gegeven	
 in	
 het	
 macrobudget	
 Wmo	
 2015	
 en	
 de	
 verdeling	

daarvan	
 per	
 gemeente.	
 Met	
 dit	
 inzicht	
 ontstaat	
 voor	
 gemeenten	
 duidelijkheid	
 over	
 de	

verantwoordelijkheid	
 die	
 gemeenten	
 in	
 2015	
 krijgen	
 voor	
 de	
 ondersteuning	
 van	
 mensen	
 op	
 grond	

van	
 de	
 Wmo	
 2015	
 en	
 het	
 daarvoor	
 beschikbare	
 budget.	
 De	
 berekeningswijze	
 van	
 het	
 macrobudget	

zal	
 op	
 gezamenlijk	
 verzoek	
 	
 van	
 het	
 kabinet	
 en	
 de	
 VNG	
 door	
 de	
 Algemene	
 Rekenkamer	
 worden	

getoetst.	
 De	
 uitkomsten	
 hiervan	
 zullen	
 bestuurlijk	
 met	
 de	
 VNG	
 worden	
 besproken.	
 Op	
 basis	
 daarvan	

en	
 de	
 realisatiecijfers	
 2013	
 zal	
 in	
 de	
 meicirculaire	
 2014	
 een	
 meer	
 definitief	
 inzicht	
 worden	
 geboden.	

Dan	
 wordt	
 tevens	
 inzicht	
 geboden	
 in	
 de	
 meerjarige	
 ontwikkeling.	
 Vanaf	
 2016	
 worden	
 de	

gedecentraliseerde	
 middelen	
 geleidelijk	
 aan	
 op	
 basis	
 van	
 een	
 objectief	
 verdeelmodel	
 verdeeld.	

Momenteel	
 laat	
 het	
 Rijk	
 dit	
 model	
 ontwikkelen	
 waarbij	
 de	
 VNG	
 betrokken	
 is.	
 Het	
 streven	
 is	
 om	

gemeenten	
 over	
 de	
 stand	
 van	
 zaken	
 omtrent	
 het	
 objectieve	
 verdeelmodel	
 in	
 de	
 meicirculaire	
 2014	
 te	

informeren.”	

	

In	
 2013	
 bedroeg	
 het	
 macrobudget	
 voor	
 de	
 Wmo	
 circa	
 €	
 1.5	
 miljard.	
 In	
 de	
 functie	
 begeleiding	
 uit	
 de	

Awbz	
 gaat	
 momenteel	
 per	
 jaar	
 circa	
 €	
 2,9	
 miljard	
 om	
 (landelijke	
 cijfers).	

	

	

38	

	

	

	

	

	

	

	

	

	

	

Afhankelijk	
 van	
 de	
 toegezegde	
 decemberbrief	
 invullen.	

	

	

Uitgangspunt	

De	
 financiële	
 kaders	
 van	
 het	
 Rijk	
 zijn	
 leidend,	
 met	
 andere	
 woorden:	
 moeten	
 uitkomen	
 met	
 het	

door	
 het	
 Rijk	
 ter	
 beschikking	
 gestelde	
 budget.	

Uitgangspunt	

We	
 sturen	
 op	
 een	
 integrale	
 aanpak	
 en	
 het	
 ontschotten	
 van	
 budgetten	
 binnen	
 het	
 sociale	

domein.	

Uitgangspunt	

We	
 denken	
 de	
 bezuinigingen	
 te	
 kunnen	
 realiseren	
 door	
 een	
 beweging	
 te	
 maken	
 van	
 intensieve	

ondersteuning	
 naar	
 eigen	
 kracht/samenkracht.	

Uitgangspunt	

We	
 maken	
 gebruik	
 van	
 verschillende	
 vormen	
 van	
 opdrachtgeverschap	
 en	
 kiezen	
 	
 het	
 juiste	

opdrachtgeverschap	
 bij	
 de	
 vraag.	

Bij	
 het	
 contracteren	
 zijn	
 onze	
 uitgangspunten	
 dat	
 ondersteuning	
 voldoende	
 en	
 tijdig	

beschikbaar	
 -­‐	
 en	
 van	
 kwalitatief	
 verantwoord	
 niveau	
 is.	
 Ook	
 moet	
 de	
 cliënt	
 voldoende	

keuzemogelijkheden	
 hebben.	
 Tenslotte	
 moet	
 ondersteuning	
 doelmatig	
 en	
 betaalbaar	
 zijn.	

Aandachtspunt	
 hierbij	
 zijn	
 de	
 kleine	
 lokale	
 aanbieders.	

