

Adviseur: Rik Bolhuis

Nummer: 639

Datum: 14 januari 2014

Onderwerp: Eerste kwartaalrapportage stand van zaken decentralisaties sociaal domein

Inleiding

De Gemeenteraad heeft in haar vergadering van 16 december 2013 een motie aangenomen waarin zij het College verzoekt de Raad middels kwartaalrapportages te informeren over de stand van zaken en de voortgang van de decentralisaties.

Voorstel

De bijgevoegde kwartaalrapportage aan de Raad aan te bieden middels plaatsing op het RIS.

Argumenten

Op deze manier wordt uitvoering gegeven aan een motie van de Gemeenteraad. Er is voor gekozen de motie van de Raad breed te interpreteren om zodoende en zo volledig mogelijk inzicht te verschaffen in de activiteiten en de ontwikkelingen. In dit opzicht is deze eerste kwartaalrapportage een soort "bewaarexemplaar" dat kan worden gebruikt bij de komende rapportages. De volgende rapportages zullen meer het kenmerk hebben van bijstellingen en up-dates.

Deze rapportage is redelijk beschrijvend van aard. Er worden voor de raad enkele data genoemd die zijn onderstreept om aan te geven wanneer de raad een bepaald document ontvangt.

Kanttekeningen

Groot probleem blijft de onzekerheid over de landelijke wetgeving. Uiteindelijk is dit toch de formele basis voor alle activiteiten. Weliswaar is de Jeugdwet door de Tweede Kamer aangenomen, maar de wetgevingstrajecten met betrekking tot de langdurige zorg en de Participatiewet zijn nog lang geen gelopen race.

Overlegd met

- Projectgroep decentralisaties.
- Wethouder von Martels

Financiële dekking Niet van toepassing.

Communicatie Niet van toepassing

Bijlage(n)

Notitie: Stand van zaken invoering decentralisaties sociaal domein: 1^e kwartaalrapportage januari 2014.

Stand van zaken invoering decentralisaties sociaal domein

1^e kwartaalrapportage; januari 2014.

1. Inleiding

In de vergadering op 16 december 2013 heeft de gemeenteraad de volgende motie aangenomen:

De Raad verzoekt het College:

- De raad middels kwartaalrapportages decentralisaties te informeren over de actuele situatie, beleidsvoornemens, beslismomenten en knelpunten met betrekking tot de decentralisaties.
- De kwartaalrapportages te voorzien van een duidelijk tijdspad waarin is aangegeven op welk moment welk beleid moet worden vastgesteld en welke beïnvloedingsmogelijkheden de raad hierbij heeft.
- De eerste kwartaalrapportage aan te bieden eind januari 2014.

In deze notitie wordt gevolg gegeven aan de motie. Als zodanig is het te beschouwen als de eerste kwartaalrapportage. Er is ingestoken op een brede interpretatie van de motie. Dus niet alleen een overzicht van de beleidsmatige en politieke punten, de keuzes hierbij en de momenten waarop deze aan de Raad worden aangeboden. Het is breed opgezet waarbij de landelijke ontwikkelingen worden meegenomen en waarbij zo veel mogelijk lokale en/of regionale activiteiten en projecten worden beschreven. In deze betekenis is het ook een weergave van de ambtelijke inzet.

De rapportage kent de volgende indeling. In de eerste plaats wordt een kort overzicht gegeven van de landelijke ontwikkelingen. Met name de stand van zaken van de wetgeving is hierbij relevant. In de tweede plaats wordt vermeld wat de stand van zaken in Dalfsen is. Hierbij worden de drie decentralisaties apart vermeld. In de derde plaats lopen er diverse projecten die een meer integraal karakter hebben en niet aan één van de drie decentralisaties kunnen worden verbonden. Het derde onderwerp is de implementatie. Het gaat met name om de begeleiding van de bestaande cliënten. Enerzijds is dit een juridische en beleidsmatige kwestie (overgangstermijnen, behoud van rechten/voorzieningen, e.d.), maar anderzijds een dienstverlenende en administratieve operatie. In de vierde plaats zal aandacht worden geschonken aan de interne organisatie en het financieel beheer.

Alvorens de onderwerpen aan de orde komen wordt begonnen met een korte beschouwing over de wijze van invoering van de decentralisaties.

2. Invoering 3D 's: zoektocht of marsroute.

De invoering van de drie decentralisaties is een complex en omvangrijk proces. De afzonderlijke decentralisaties kunnen worden uiteengerafeld in vele deelprocessen en een variatie aan activiteiten. (Zie als voorbeeld bijlage 1: Landkaart transitie zorg, inkomen en arbeid). In de tijd gezien is het ook niet een proces van harde deadlines en data. Formeel zijn er uiteraard data waarop de wetgeving van kracht wordt, maar dat betekent niet dat daarmee de invoering is afgerond. Het is dus niet zo dat we bijvoorbeeld op 1 januari 2015 ineens in een gedecentraliseerde wereld zijn beland. Het is een glijdende schaal van momenten waarop delen van de decentralisaties zijn afgerond (qua besluitvorming of uitvoering). Het zou dus kunnen dat sommige activiteiten pas in 2016 of 2017 zijn afgerond. Dan nog is het de vraag of we kunnen spreken van een moment waarop de drie decentralisaties definitief zijn ingevoerd in de gemeente Dalfsen. Afhankelijk van omstandigheden en nieuwe feiten, blijven altijd zaken over voor heroverweging of bijstelling.

Een tweede aspect is dat de uitvoering van de gedecentraliseerde taken niet exclusief aan de gemeente is. De gemeente heeft weliswaar de verantwoordelijkheid en de regie, maar in de uitvoering hebben veel organisaties een rol. Of alle organisaties die nu in de uitvoering betrokken zijn, ook in de toekomst dezelfde rol zullen hebben (danwel sowieso nog een rol zullen hebben) is een onderdeel van het implementatieproces. Verder geldt dat de uitvoering van de 3D ook niet louter een taak van organisaties

of instanties is, maar de samenleving als geheel is betrokken. In die zin hebben de hervormingen ook een culturele dimensie. Dit komt tot uitdrukking in begrippen als eigen verantwoordelijkheid, behulpzaamheid, mantelzorg of vrijwilligerswerk. De gemeente kan hier een faciliterende rol in vervullen.

De voorbereiding en implementatie van de decentralisaties is dus niet alleen een kwestie van het afstrepen van punten op een checklist, stappenplan of invoeringskalender. De uitgangspunten en doelstellingen zijn in algemene termen gedefinieerd (zie Contourennotitie sociaal domein van mei 2013). De weg ernaar toe is niet een project van regelen en administratieve omzettingen, maar evenzeer overleg, overtuigen en nieuwe concepten uitwerken.

3. Landelijke ontwikkelingen: stand van zaken wetgeving

Situatie januari 2014.

Jeugdzorg

Van de drie decentralisaties is het wetgevingsproces van de jeugdzorg het verst gevorderd. De Jeugdwet is in november 2013 door de Tweede Kamer vastgesteld. Op dit moment ligt de Wet ter behandeling in de Eerste Kamer. Naar verwachting zal de Wet in het eerste kwartaal van 2014 in stemming worden gebracht. Juridisch gezien is dus al veel duidelijk. Het ziet er ook naar uit dat de wet op 1 januari 2015 in werking kan treden.

Discussiepunten waren onder andere de positie van de jeugdgezondheidszorg (m.n. geestelijke gezondheidszorg, jeugd- en kinderpsychiatrie), de invoeringsdatum en overgangstermijnen, de nadere regels voor gemeenten en jeugdhulporganisaties (beleidsvrijheid versus stringente uitvoeringsvoorschriften) en de financiële onduidelijkheid. Wat betreft dit laatste onderdeel is ook meer duidelijkheid gekomen. Uitgaande van de landelijke macro-bedragen historische uitgaven heeft de gemeente Dalfsen voor 2015 ongeveer € 4,3 miljoen per jaar beschikbaar voor de jeugdzorg. Het definitieve budget voor 2015 wordt bekend gemaakt in de meicirculaire 2014. De maatstaven voor de toekomstige verdeling van het macrobudget naar de gemeenten zijn nog niet bekend. De korting van 15% op het macrobudget vindt in drie jaar plaats: 2015 (al verwerkt), 2016 en 2017.

Langdurige zorg (ABWZ/Wmo)

Het wetsvoorstel Langdurige zorg is in november 2013 door het kabinet naar de Raad van State gezonden voor advies. De verwachting is dat het in het eerste kwartaal van 2014 aan de Tweede Kamer wordt aangeboden. Bespreking en stemming in de Tweede Kamer is nog niet bekend.

Grootste discussiepunt (althans voor de gemeenten) is de positie van de persoonlijke verzorging. Aanvankelijk zou dit worden ondergebracht in de Wmo, maar deze functie wordt nu opgenomen in de Zorgverzekeringswet. Dit is de uitkomst van de onderhandelingen tussen de VNG en staatssecretaris Van Rijn van Volgezondheid. Wel heeft de staatssecretaris enkele financiële compensaties toegezegd. Dit onderhandelingsresultaat is teruggelegd naar de gemeenten voor een ledenraadpleging. De uitkomst hiervan is nog niet bekend, maar de eerste signalen zijn dat veel gemeenten het onderhandelingsakkoord afwijzen. Verder is in de aanloop naar het wetsvoorstel de bezuiniging op de Hulp bij het huishouden van 75% teruggebracht naar 40%. Daarnaast is de maatwerkvoorziening voor de inkomensondersteuning voor de gemeenten vrijwel uitgekleeft. Aanvankelijk was hier € 750 miljoen voor beschikbaar; inmiddels is het bedrag voor de gemeenten teruggebracht naar ongeveer € 200 miljoen.

Participatiewet

In december 2013 is het wetsvoorstel Participatiewet aan de Tweede Kamer aangeboden. De verwachting is dat het wetsvoorstel in het eerste kwartaal van 2014 in de Tweede wordt besproken en in stemming komt.

Discussiepunten zijn onder andere de positie van de Wajongers die "overkomen" naar de gemeenten (o.a. het verloop van de herindicaties en gemeentelijke uitkeringsnorm voor deze doelgroep), de haalbaarheid van de nieuw te creëren 125.000 gesubsidieerde banen en de definitie van de doelgroep waar de gemeente een verantwoordelijkheid heeft voor de re-integratie (alleen arbeidsgehandicapten of ook langdurig werklozen). Daarnaast heeft in de aanloop naar het wetsvoorstel het Sociaal Akkoord

tussen kabinet en de sociale partners een wijziging aangebracht, namelijk de vorming van 35 regionale Werkkamers.

4. Ontwikkelingen gemeente Dalfsen

Jeugdzorg

De voorbereidingen op de nieuwe jeugdzorg hebben tot nu toe een sterke regionale component gehad. Een belangrijke gebeurtenis in dit kader was de totstandkoming van het Regionale Transitie Arrangement op 30 oktober 2013. In dit arrangement is vastgelegd hoe de regio IJsselland in 2015 de continuïteit waarborgt voor de bestaande cliënten. Er is een financieel kader afgesproken wat de nodige zekerheid biedt voor de bestaande aanbieders. Ook kunnen nieuwe aanbieders toetreden. De rol van de provincie Overijssel zal geleidelijk minder worden en uiteindelijk geheel verdwijnen. Een deel van de jeugdzorg (zware en/of dure zorg) zal samen met andere gemeenten regionaal verband worden ingekocht. Op dit moment wordt onderzocht welke organisatievorm daar bij gewenst is (bijv. centrumgemeente, inkoopbureau of formele regionale organisatie). Ten aanzien van de jeugd-GGZ vindt landelijk het gesprek plaats of de zorgkantoren gedurende een overgangperiode de inkoop samen met de gemeenten gaan uitvoeren.

Op lokaal niveau zullen ook voorzieningen moeten worden getroffen voor de organisatie, de voorlichting en preventie, en van signalering tot de toegang tot jeugdhulpverlening. Met name de positie van het Centrum voor Jeugd en Gezin is hierbij van belang. Verder zal de gemeente Dalfsen een keuze moeten maken over de taken van het huidige Bureau Jeugdzorg. Het gaat hierbij met name om de taken advies, verwijzing, indicatiestellen en eventueel lichte behandeling.

Over deze zaken en meer zal de Raad eind januari 2014 een informerende notitie ontvangen. Dit vormt de opmaat naar een meer beleidsmatige en formele notitie die in oktober 2014 aan de Raad zal worden aangeboden. In de Jeugdwet staat het volgende over de rol van de Raad:

De gemeenteraad stelt bij verordening en met inachtneming van het bepaalde bij of krachtens deze wet in ieder geval regels:

- a. over de door het college te verlenen individuele voorzieningen en overige voorzieningen, met betrekking tot de voorwaarden voor toekenning en de wijze van beoordeling van, en de afwegingsfactoren bij een individuele voorziening;
- b. over de wijze waarop de toegang tot en de toekenning van een individuele voorziening wordt afgestemd met andere voorzieningen op het gebied van zorg, onderwijs, maatschappelijke ondersteuning, werk en inkomen, en
- c. op welke wijze de hoogte van een budget als bedoeld in artikel 8.1.1 wordt vastgesteld. (NB. dit gaat over het persoonsgebonden budget).

Langdurige zorg

De gemeente staat voor een aantal uitdagingen als gevolg van de hervormingen in de langdurige zorg. Ten eerste de vraag hoe in de nieuwe situatie de hulp bij het huishouden nog kan worden uitgevoerd met inachtneming van een bezuiniging van 40%. In de tweede plaats de vraag hoe de nieuwe voorziening Begeleiding kan worden uitgevoerd met inachtneming van een bezuiniging van 25%. (Begeleiding behelst allerlei vormen van ambulante begeleiding en collectieve voorzieningen zoals dagbesteding). In combinatie met deze punten zal in de derde plaats ondersteuning moeten worden georganiseerd als gevolg van de strengere toelating tot verzorgingshuizen, waardoor mensen langer zelfstandig zullen (moeten) wonen.

De voorbereiding op deze vraagstukken staat momenteel sterk in het teken van het ontwikkelen van nieuwe (collectieve) voorzieningen en het creëren van samenwerkingsverbanden in de drie grootste woonkernen in onze gemeente (bij de paragraaf "Projecten" wordt hier nader op ingegaan). Een voorbeeld is het ontwikkelen van nieuwe vormen van dagbesteding. Verder zal moeten worden geanticipeerd op de wijzigingen in het collectief vervoer (Regiotaxi) als gevolg van de bezuinigingen van de provincie Overijssel. Dit speelt nog niet direct vanaf 2015, maar zal in de komende jaren manifest worden. Verder zijn in de afgelopen periode contracten afgesloten met een aantal aanbieders van hulp bij het huishouden. Hierbij is rekening gehouden met de toekomstige veranderingen. Tenslotte worden

momenteel voorbereidingen getroffen voor een nieuw contract over de levering en onderhoud van hulpmiddelen. Ook hierbij wordt rekening gehouden met de toekomstige ontwikkelingen.

In oktober 2014 zal aan de raad een notitie worden toegezonden over de uitvoering van de nieuwe Wmo. Inclusief een plan en een verordening conform de wettelijke vereisten. Behalve de onderwerpen die hierboven staan vermeld, komen onderwerpen aan de orde als de toegang tot de zorg en ondersteuning (bijv. wijze van indicatiestelling), wijze van financiering, tariefstelling, cliëntondersteuning (m.n. rol van stichting MEE), persoonsgebonden budgetten, inhoud en kwaliteit van de voorzieningen, overgangsrecht en het vervoer.

Participatiewet

De invoering van de Participatiewet staat in de gemeente Dalfsen sterk in het teken van de hele discussie over de toekomst van de Wet sociale werkvoorziening, of specifiek de organisatie Wezo. Het Algemeen Bestuur van de GR Wezo heeft het voornemen de GR op te heffen en heeft dit voornemen kenbaar gemaakt aan de vijf deelnemende gemeenten. De gemeenten is gevraagd hun zienswijze te geven op dit voornemen. Zoals bekend heeft de Raad van de gemeente Dalfsen ingestemd met dit voornemen. In de loop van 2014 worden de formele zienswijzen besproken en zal naar verwachting de voorwaarden voor de opheffing nader worden uitgewerkt, waarbij de consequenties voor de (continuïteit van) de NV Wezo bekend moeten zijn.

Los van deze discussie is de opgave voor de gemeente om ondersteuning te bieden voor een groep werkzoekenden met een arbeidsbeperking. Deze ondersteuning kan zijn het aanbieden van een gesubsidieerde baan. Dit kan in de vorm van het zogeheten "beschut werken" of via een loonkostensubsidie bij een reguliere werkgever. Hiervoor moet de gemeente Dalfsen een infrastructuur opzetten al dan niet in samenwerking met andere gemeenten binnen het Regionaal Platform Arbeidsmarktbeleid.

In oktober 2014 zal aan de Raad een notitie worden aangeboden met betrekking tot het beleid van de Participatiewet.

5. Projecten

Opzetten sociale wijkteams.

Het organiseren van de toegang tot voorzieningen is één van de belangrijkste opgaven bij met name de onderdelen jeugdzorg en langdurige zorg. De gemeente Dalfsen kiest voor een wijkgerichte aanpak. Hierbij is de gemeente Dalfsen overigens niet uniek. In de wetgeving wordt ook sterk aangedrongen op het opzetten van wijkteams, mede vanwege de aansluiting met de wijkverpleging zoals dit moet worden georganiseerd vanuit de Zorgverzekeringswet. Het doel is om in 2015 in de woonkernen Dalfsen, Lemelerveld en Nieuwleusen sociale wijkteams te hebben gerealiseerd. Over het opzetten van de sociale wijkteams zal in januari 2014 de Raad een informerende notitie ontvangen.

Herijking jeugd- en jongerenwerk

In december 2013 heeft de Gemeenteraad de uitvoeringsnotitie jeugd- en jongerenwerk Dalfsen vastgesteld. In de notitie is aangegeven dat zal worden toegewerkt naar één organisatie voor het jeugd- en jongerenwerk. Dit moet zijn gerealiseerd op 1 januari 2016. De uitwerking van dit voornemen zal naadloos moeten aansluiten op de ontwikkeling van de drie decentralisaties.

Herijking welzijnswerk gemeente Dalfsen

Onder begeleiding van Arcon is een project gestart dat de bouwstenen moet aandragen voor een nieuwe welzijnsvisie en voor de uitvoering. Bij de visie zijn de thema's: doelgroepen, verhouding professionals-vrijwilligers, eigen kracht en sociale netwerken, kerngericht werken, rol gemeente en innovatie. Bij de uitvoering spelen de volgende thema's: het speelveld (wie heeft welke rol, hoe wordt de rol van verenigingen/Kulturhusen, hoe wordt de rol van zorgorganisaties), positie gemeente (sturingsmogelijkheden, verantwoording, bondgenootschap) en innovatie/herijking van de uitvoering (subsidiërelaties, koppeling met Wmo-loket, signalering, e.d.). Op dit moment is het nog een intern

project. Het zou kunnen dat de resultaten van het onderzoek leiden tot nieuw beleid en nieuwe (subsidie-) afspraken met uitvoerende organisaties. Als dit aan de orde is zal de Raad in kennis worden gesteld van de uitkomsten van het onderzoek. Mogelijk dat op basis van deze rapportage de Raad een eigen sessie wil organiseren rondom het thema welzijnswerk.

Woonservicegebieden

Het concept woonservicegebieden komt voort uit de ontwikkeling van de scheiding tussen wonen en zorg en het langer zelfstandig wonen van ouderen. Per woonwijk of woonkern wordt bekeken of het voorzieningenniveau en de infrastructuur zodanig zijn dat met name ouderen – met enige hulp en ondersteuning – langer zelfstandig kunnen wonen. In de gemeente Dalfsen zijn drie woonservicegebieden aangewezen: Dalfsen, Lemelerveld en Nieuwleusen. In 2013 is in deze kernen onderzoek gedaan naar het welbevinden, behoeftes en de het aanwezige voorzieningenniveau. In 2014 worden concrete projecten verder uitgewerkt zoals domotica en het buurtkamerproject in de woonwijk Gerner Marke. Projecten die raken aan de woonservicegebieden zijn “WeHelpen.nl” en “Lang zult u wonen!”

Zelfstandig uitvoeren Wet sociale werkvoorziening/Participatiewet.

Zoals eerder vermeld heeft de gemeente Dalfsen het voornemen om zelfstandig, dus zonder een Gemeenschappelijke Regeling, de Participatiewet uit te voeren. Dit is een ambitieus project dat veel voeten in de aarde heeft. Een deel van de huidige activiteiten vindt plaats op regionaal niveau en houdt verband met de opheffing van de GR Wezo. Aan de andere kant worden activiteiten ontwikkeld voor een eigen organisatie en infrastructuur. Het onderdeel “beschut buiten” zal worden ondergebracht binnen de eigen organisatie en voornamelijk bij de afdeling Onderhoud en Beheer. Momenteel wordt gewerkt aan een bedrijfsplan als basis voor deze organisatie (o.a. organisatiestructuur, formatie, begeleiding, bedrijfsvoering, kwaliteitsniveau onderhoud buitenruimte e.d.). Voor met name de financiële aspecten zal aan de Raad in mei 2014 een notitie “Exploitatie zelfstandig uitvoeren WSW/Participatiewet” worden aangeboden. Later in het jaar hopen we definitief uitsluitsel te kunnen geven over de opheffing van de GR en met alle (o.a. financiële) gevolgen die hiermee samenhangen.

Nieuwe structuur cliëntparticipatie

Het voornemen is om binnen de gemeente Dalfsen te komen tot één participatieraad. Dit voornemen is met de Wmo-raad en de cliëntenraad WWB besproken. In de loop van 2014 zal de nieuwe structuur concreet worden uitgewerkt. Doelstelling is dat het nieuwe overleg- en inspraakorgaan op 1 januari 2015 van start kan gaan. De gemeenteraad zal in het vierde kwartaal 2014 een notitie ontvangen over de nieuwe vorm van cliëntenparticipatie.

6. Implementatie

In deze paragraaf wordt het accent gelegd op de cliëntgroepen die direct te maken krijgen met de decentralisaties. Dit is een formeel/administratief vraagstuk en het betreft de dienstverlening aan deze groepen. Dit onderdeel van de invoering van de drie decentralisaties leent zich het beste voor een concreet stappenplan. In de bijlage is een voorbeeld gegeven van een stappenplan bij de Wmo.

Doelgroepen

Welke groepen kunnen worden geïdentificeerd? Bij de Jeugdzorg gaat het in hoofdzaak om jongeren en hun ouders/verzorgers die op dit moment gebruik maken van een voorziening in het kader van jeugdhulp, danwel aanspraak kunnen maken op een dergelijke voorziening. De aanspraak op een voorziening komt veelal voort uit een indicatie van het CIZ. In het Regionaal Transitiearrangement zijn met de aanbieders van jeugdhulp afspraken gemaakt waardoor deze organisaties de financiële mogelijkheden hebben om de zorg te continueren. Hoe groot deze doelgroep is, is niet exact bekend. In de loop van 2014 en 2015 zal deze groep veel gedetailleerder in beeld moeten komen, mogelijk zelfs tot op individueel niveau.

Bij de langdurige zorg gaat het in eerste aanleg om de groep die momenteel een voorziening heeft vanuit de functie Begeleiding van de AWBZ. In 2011 is een inventarisatie gedaan van deze doelgroep. Hieruit

bleek dat deze groep in de gemeente Dalfsen uit ongeveer 330 personen bestaat. In het voorjaar van 2014 zal opnieuw een inventarisatie worden gedaan. Een andere groep die mogelijk de gevolgen zal ondervinden van de hervormingen, is de groep die hulp bij het huishouden ontvangt. Dit is afhankelijk van de beleidskeuzes die worden gemaakt over de toekomst van deze voorziening. Een andere doelgroep zijn de personen die op dit moment gebruik maken van de landelijke inkomensvoorzieningen voor chronisch zieken en gehandicapten. Aanvankelijk zou deze groep geconfronteerd kunnen worden met een forse verandering van hun financiële bijdragen. Het gaat om een totaalbedrag van € 1,5 miljard per jaar, waarop € 750 miljoen zou worden gekort en de resterende € 750 miljoen zou een gemeentelijke inkomensregeling worden. Inmiddels zijn de plannen weer bijgesteld en is het gemeentelijke aandeel veel minder geworden (ca. € 200 miljoen).

Als laatste de doelgroep die de gevolgen ondervindt van de Participatiewet. Heel direct gaat om de personen die nu een Wajong-uitkering ontvangen en deze na een herkeuring verliezen. De bedoeling is dat deze herkeuring fasegewijs zal gaan in de jaren 2016 t/m 2018. Voor Dalfsen wordt de omvang van deze groep geschat op zo'n 200 personen. Een andere groep in dit kader zijn de huidige WSW-werknemers. Qua rechtspositie verandert er niets, maar door de andere organisatie zullen zij te maken kunnen krijgen met een andere vorm van begeleiding en aansturing. Bijvoorbeeld de groep WSW-ers die worden ondergebracht bij de afdeling Onderhoud en Beheer. Maar ook de WSW-ers die zijn gedetacheerd of een Begeleid-Werkenplek hebben, kunnen te maken krijgen met een andere begeleiding in de vorm van een gemeentelijke consulent.

Voorlichting/begeleiding

Belangrijk is dat de personen die te maken krijgen met de effecten van decentralisaties goed worden voorgelicht en zo nodig verder worden begeleid. Geprobeerd wordt om zo gericht mogelijk deze voorlichting te organiseren. In dit kader zijn in 2011 al voorlichtingbijeenkomsten georganiseerd voor zowel cliënten, hun familie en begeleiders als voor aanbieders van zorg en begeleiding. Dit werd erg gewaardeerd en de bedoeling was om meerdere bijeenkomsten te organiseren. Echter in het voorjaar van 2011 kwam het kabinet Rutte-1 ten val en kwamen de voorbereidingen tot stilstand. De intentie is om de voorlichting aan direct betrokken op te pakken als de wetgeving de Tweede Kamer is gepasseerd. Naast collectieve bijeenkomsten zal ook op individueel niveau voorlichting en begeleiding worden gegeven.

Formele aanspraken

De personen die een vorm van Begeleiding ontvangen vanuit de AWBZ, hebben deze voorziening op basis van een indicatie van het CIZ. In de beleidsnotitie langdurige zorg (4^e kwartaal 2014) zal worden aangegeven op welke manier de aanspraken van deze groep zullen worden gecontinueerd. Het doel is dat voor deze doelgroep eind 2014 duidelijkheid wordt verschaft. Wellicht dat dit in een individuele beschikking kenbaar zal worden gemaakt. Deze procedure zal ook worden gehanteerd bij de personen die een aanspraak hebben op een voorziening in het kader van de Wet op de Jeugdzorg. Voorwaarde is wel dat de gemeente deze doelgroep precies in beeld heeft. Het vergaderen van deze informatie is nog een apart vraagstuk.

Contractafspraken met aanbieders

Iedereen die een voorziening heeft vanuit de Jeugdzorg of de AWBZ-Begeleiding, heeft ook te maken met een aanbieder van deze voorziening. Dit is een zeer omvangrijk en gevarieerd bestand. Het kan gaan om grote landelijke organisaties, maar ook om éénmansbedrijfjes, zorgboerderijen, zzp'ers of vrijgevestigde hulpverleners. Vooralsnog blijven cliënt en aanbieder aan elkaar gekoppeld. Wel zal moeten worden bezien of de tariefstructuur passend is. Het is mogelijk dat in de loop van de tijd voor nieuwe en bestaande cliënten de aanbieders veranderen. Dit is afhankelijk van innovatie, nieuwe zorgconcepten en een nieuw te ontwikkelen inkoopmodel.

7. Interne organisatie/bedrijfsvoering

Personeel en organisatie

Nieuwe taken voor de gemeente hebben gevolgen voor de organisatie en de personele capaciteit. Uitbreiding van de formatie is geen automatisme maar is afhankelijk van een bepaalde visie op de uitvoering en de rol van de gemeente. Bijvoorbeeld de keuze tussen het zelf verrichten van taken of uitbesteden. Wat betreft de Participatiewet is al wel duidelijk dat de keuze voor een zelfstandige uitvoering de nodige personele consequenties heeft. Verder is een autonome groei van het uitkeringsbestand te voorzien vanwege de nieuwe instroom van arbeidsgehandicapten. De dienstverlening voor deze doelgroep zal extra personeel vergen. In 2014 en 2015 zal het personele "plaatje" nader worden ingevuld. Verder is het een keuze of de gemeente wil investeren in het netwerk van werkgevers en het ontwikkelen van werkgeversdienstverlening. Eventueel nieuw aan te trekken personeel zal kunnen worden geworven bij de organisaties Larcom en Wezo. Bij de jeugdzorg speelt ook de discussie omtrent de taken die de gemeente zelf moet of wil gaan verrichten. Bijvoorbeeld een deel van de taken die nu door Bureau Jeugdzorg worden verricht of de gemeentelijke inzet bij het Centrum Jeugd en Gezin. Bij de langdurige zorg zijn er plussen en minnen in de taken. Wellicht dat de hulp bij het huishouden minder wordt en de functie Begeleiding extra taken tot gevolg hebben. Hierbij speelt nog de vraag naar de rol van de gemeente bij het indicatieproces. Verder moet nog worden bezien hoe de nieuwe regeling voor de inkomensvoorziening voor chronisch zieken en gehandicapten eruit komt te zien en met welke personele capaciteit dit wordt uitgevoerd. Tenslotte heeft de ontwikkeling van de sociale wijkteams gevolgen voor de organisatie.

De verwachting is dus dat op alle niveaus (beleid, dienstverlening, administratie) de personeelscapaciteit moet worden uitgebreid als gevolg van de decentralisaties. De gevolgen voor de gemeentelijke organisatie worden meegenomen in het gemeentebrede project De Verbouwing.

Financieel beheer/administratieve organisatie/informatievoorziening

De gemeente krijgt het beheer over vele miljoenen euro's extra. Op de één of andere manier stroomt dit geld naar individuele cliënten of organisaties. Via individuele verstrekkingen, pgb's, declaraties, subsidies, budgetten, etc. Het financieel beheer, de informatievoorziening en de verantwoording zullen toenemen. Dit zijn belangrijke aspecten die moeten worden meegenomen in de inrichting van de organisatie.

In dit verband speelt ook het onderdeel ICT een belangrijke rol. Er wordt nu gebruik gemaakt van allerlei verschillende systemen en applicaties. Om de gemeentelijke processen te ondersteunen zullen keuzes moeten worden gemaakt welke systemen in de gemeente Dalfsen zullen worden toegepast.

Landkaart transitie zorg, inkomen en arbeid


