[image: image1.jpg]Yo 3
R

gemeente Bronckhorst

[image: image2.png]Bronckhorst

gemeente

	advies
	
	

	
	
	

	aan
	:
	College van B en W

	van
	:
	Participatieraad

	datum
	:
	3 november 2014

	onderwerp
	:
	Beleidsregels Re-integratie, Jeugdhulp en Wmo

	
	
	

Geacht College,

U verzocht ons te adviseren over de concept beleidsregels Re-integratie, Jeugdhulp en Wmo. Dat doen wij graag. Over de laatste twee onderwerpen hebben leden van de desbetreffende werkgroepen reeds in een vroeg stadium met betrokken medewerkers van gedachten gewisseld. Een groot deel van onze inbreng is daardoor reeds in de definitieve concepten verwerkt. Dank daarvoor.
Onderstaand vindt u onze opmerkingen over de laatste versie van de stukken. Eerst plaatsen wij echter nog een paar algemene kanttekeningen:

1 Opvallend is het grote verschil tussen de regels o.g.v. de Wmo en die o.g.v. de Jeugdwet. De mate van gedetailleerdheid van de één ten opzichte van de ander is dermate evident, dat wij ons afvragen wat daarvan de reden kan zijn. Voor een willekeurige burger die de jeugdregels wil leren kennen zal het voorliggende stuk weinig informatie verschaffen, terwijl inzake de Wmo tot in het kleinste detail is uitgewerkt waar aan voldaan moet worden om voor een bepaalde maatwerkvoorziening in aanmerking te komen.
2 De beleidsregels reïngratie ontvingen wij helaas pas kort voor onze vergadering, zodat daarover van te voren geen ambtelijk overleg heeft kunne plaats vinden. Tijdens onze plenaire bespreking kon gelukkig wel toelichting worden weggegeven.
3 De invoering van de nieuwe regels stelt hoge eisen aan de communicatie. Niet alleen voor nieuwe cliënten en hun ouders, maar ook voor bestaande voor wie e.e.a. gaat veranderen. Zo zijn bv de spelregels voor het pgb veranderd. Niet alleen moet een plan worden ingediend en wordt de hulp via de SVB betaald, ook de wijze van besteden gaat veranderen. Binnen de AWBZ mag tussen de functies met geld geschoven worden. Als dat straks niet meer mogelijk is – waar het op lijkt – is goede en tijdige voorlichting van groot belang. Wij adviseren u daarom hier ruime aandacht aan te geven.
4 Reeds eerder hebben wij u geadviseerd zorg te dragen voor goede scholing van de sociale teams. En dan bedoelen wij ook scholing in den breedte. Het zal toch niet zo zijn dat alleen de ex-medewerker Jeugdzorg iets van kinderen en hun problematiek afweet?! En alleen de ex-medewerker van MEE iets van verstandelijk gehandicapten en alleen de ex-welzijnswerker iets van ouderen? Ons advies voor goede scholing herhalen wij daarom. Daarnaast lijkt het ons gewenst in de beleidsregels expliciet op te nemen wie bevoegd is tot het nemen van besluiten, c.q. het afgeven van een beschikking.
Concreet ingaand op de diverse stukken berichten wij u verder als volgt:

Re-integratie:
Ons advies is allereerst om de inhoud van het trajectplan, d.w.z. de basiselementen daarvan, toe te voegen aan de beleidsregels, opdat de burger iets meer informatie terug kan vinden. Ook lijkt het ons duidelijker als vermeld wordt welke concrete trajecten de gemeente in ieder geval zal kunnen aanbieden.

Het is ons bekend dat in een aantal gevallen sprake is van een meervoudige problematiek, waarvoor evenzovele trajecten mogelijk zijn. Wij adviseren u nadrukkelijk te kijken naar de samenloop van die diverse trajecten en het zo mogelijk koppelen daarvan in één trajectplan.

Bij de proefplaatsing lijkt het ons gewenst toe te voegen dat deze zo nodig na het eerste jaar verlengd wordt.

Het regelen van kinderopvang is ook ons inziens ieders eigen verantwoordelijkheid. Maar soms is enige hulp daarbij nodig. Wij adviseren u daarom het desbetreffende artikel met deze zinsnede uit te breiden of de hele bepaling te schrappen, omdat hulp en steun al elders geregeld is.

Jeugdhulp:

Wij adviseren u allereerst toe te voegen dat ook de (gezins)voogd zich met een melding tot het sociale team kan wenden.

Wij adviseren u verder op te nemen dat al bij het eerste contact gewezen wordt op de mogelijkheid van een cliëntondersteuner, en niet pas bij een aanvraag voor een individuele voorziening. Niet alleen de oudste jeugd (16, 17 jaar) maar ook een alleenstaande ouder kan al vroeg behoefte hebben aan iemand die hen met raad en daad terzijde staat.

Het lijkt ons gewenst onderscheid te maken tussen ouders met en zonder ouderlijk gezag als het gaat om het ondertekenen van het verslag.

Het lijkt erop dat de met toestemming opgevraagde persoonsgegevens alleen binnen het sociaal team gebruikt mogen worden. Wij adviseren u een zodanige formulering te gebruiken dat ook externe hulpverleners die voor desbetreffende hulpvraag ingeschakeld worden, hiervan gebruik mogen maken.
De hoogte van de ouderbijdrage Jeugd wordt door uw College bepaald, zij het met in achtneming van de wettelijk vastgestelde maxima. Wij adviseren u de tekst hierop aan te passen.
Wij hebben begrepen dat u pas volgend jaar beleid ontwikkelt voor 18 tot 23-jarigen die uit de Jeugdhulp komen, maar nog wel hulp nodig hebben. Wij adviseren u vooruitlopend daarop in voorkomende gevallen ook al in 2015 de noodzakelijke hulp te geven. Desnoods met gebruik van de hardheidsclausule.

Zoals gezegd zijn de beleidsregels zeer summier. Te summier naar ons idee op sommige punten. Wij adviseren u daarom de individuele voorzieningen te benoemen (bv conform het beleidsplan) en nader uit te werken, zodat ouders iets meer informatie kunnen vinden. Daarnaast zou in de voorlichting en communicatie met name ook aandacht aan de voorliggende, algemene voorzieningen moeten worden besteed.

Wmo:

Door het hele stuk heen vinden wij voorbeelden van financiële tegemoetkomingen, die u vanaf volgend jaar bij wijze van pgb wilt verstrekken. Bijvoorbeeld: meerkosten i.v.m. noodzakelijke aanpassingen aan auto of fiets, verhuis-en inrichtingskosten, tegemoetkoming dubbele woonlasten en vergoeding rolstoeltaxi. Wij gaan ervan uit dat de bij een pgb gebruikelijke eigen bijdrage regeling hier niet geldt (want anders zou het een lening zijn die in de loop der jaren wordt terugbetaald). Eerder adviseerden wij u om in de regels voor dit soort zaken een aparte categorie toe te voegen, hetgeen ook onder de Wmo 2015 zeer wel mogelijk zou zijn geweest. Nu u daar niet voor heeft gekozen blijkens de verordening Wmo adviseren wij u om in ieder geval bij deze vertrekkingen het innen van een eigen bijdrage achterwege te laten.
Voor de sportvoorzieningen geldt hetzelfde, maar hier adviseren wij u ook nader te preciseren welk bedrag van de voorziening door u gefinancierd zal worden. Het is nu volstrekt open en lokt willekeur uit. Onze voorkeur zou gaan naar een maximaal bedrag voor alle mogelijke bijzondere sportvoorzieningen. Dat klemt temeer nu in de Achterhoek een grote campagne is gestart om sport voor mensen met beperkingen toegankelijker te maken.

Bij de dagbesteding adviseren wij u te regelen dat naast ADL hulp ook hulp bij medicijngebruik is geborgd.

Tot slot gaan wij nog in op de huishoudelijke hulp. Wij hebben u eerder geadviseerd omtrent het nieuwe beleid met de inkoop en indicatie op resultaat. Op zich kunnen wij ons daarin vinden, maar wij constateren in de uitwerking van het pgb een aantal praktische bezwaren.
De hoogte van het pgb bij HH wilt u namelijk koppelen aan het door u bij een instelling gecontracteerde bedrag per periode van vier weken. Dat lijkt heel mooi, maar zal naar onze stellige overtuiging leiden tot gesjoemel.
Als gemeente kunt u niet nagaan of de privéhulp het noodzakelijke werk ook in dezelfde korte tijd kan doen als de gecontracteerde instelling. Met andere woorden: u weet niet of het beoogde resultaat behaald kan worden (u heeft nl geen normen meer om e.e.a. te berekenen), ook al zal de hulp in de noodzakelijke zorgovereenkomst verklaren dat voor dat bepaalde bedrag het huis schoon kan worden gemaakt. Dat is het eerste probleem.
Wij gaan er daarnaast van uit dat in deze zorgovereenkomst niet alleen de ´aanneemsom´ wordt genoemd maar ook het aantal uren dat gewerkt zal worden. De vraag is of dat hetzelfde aantal uren zal zijn als door de gemeente gecontracteerd voor de naturaverstrekking. Vervolgens zal het in de praktijk zo gaan, denken wij, dat de cliënt de hulp gewoon meer uren dan opgegeven laat werken voor het ontvangen bedrag, drie i.p.v. twee bijvoorbeeld. Dat hoeft op zich geen probleem op te leveren, ware het niet dat ten gevolge van de systematiek van het trekkingsrecht ondertekende facturen en urenbriefjes moeten worden ingeleverd. In de verantwoording moet, denken wij, worden opgegeven dat twee uur is gewerkt, want de indicatie betrof twee uur. Daar is het naturabudget immers op gebaseerd. Het derde uur zal dan niet voor vergoeding in aanmerking kunnen komen, zo vrezen wij. Dit soort constructies raden wij ten sterkste af. Wij adviseren u daarom, tenzij wij ons vergissen, zekerheidshalve voor mensen die een pgb wensen vooralsnog het huidige systeem te continueren met de daarbij behorende lagere uurprijs. Dat is duidelijker voor iedereen.

De concept tekst financieel besluit ontvangen wij graag ter advisering.

Tot een nadere toelichting zijn wij zoals altijd graag bereid.
Met vriendelijke groeten,

namens de Participatieraad

Joke Regouw, secretaris

Pagina 1 van 4

