

Samen leven in Leiderdorp

Wmo beleidsplan Leiderdorp 2011-2015

Postregistratienummer: 2011i01650
Aan:
CC:
Van: Marja van Bruggen
Datum: 2 september 2011
Betreft: Wmo beleidsplan 2011-2015 DEF CONCEPT

Anne Vrieze
29 juni 2011

Inhoudsopgave

Samenvatting Wmo beleidsplan 2011-2015 “Samen leven in Leiderdorp”	3
1. Aanleiding.....	8
2. Inleiding	8
3. Het compensatiebeginsel.....	9
4. Landelijk beleidskader.....	11
5. Lokaal beleidskader	11
6. Visie op de Wmo	12
7. Evaluatie Wmo beleidsplan 2009-2012	13
8. Wmo beleidsprogramma's	14
8.1. Samen leven.....	14
8.2. Een veilige en geborgen jeugd.....	16
8.3. Steun voor mantelzorgers en vrijwilligers.....	17
8.4. Het meedoen makkelijker maken.....	18
8.5: Een vangnet voor iedereen	24
9. Participatie en verantwoording	27
10. Financiële consequenties	28
11. Literatuur en websites	32

Bijlagen:

Bijlage 1: Nadere uitwerking bakens Welzijn Nieuwe Stijl	33
Bijlage 2: Evaluatie Wmo beleidsnota 2009-2012 “Waar meedoen toe leidt”	36
Bijlage 3: Verslag Wmo werkconferentie 19 april 2011	47
Bijlage 4: Negen prestatievelden Wmo	49
Bijlage 5: Landelijke lijst algemeen gebruikelijke voorzieningen.....	50

Samenvatting Wmo beleidsplan 2011-2015 “Samen leven in Leiderdorp”

Inleiding

De gemeenteraad heeft besloten al in 2011 het Wmo beleidsplan 2009-2012 te evalueren. Redenen daarvoor zijn vooral de nieuwe ontwikkelingen in de Wmo en de komende bezuinigingen.

Het nieuwe Wmo beleidsplan heeft de naam “Samen leven in Leiderdorp” gekregen. Dat is niet voor niets: We willen ons in de komende beleidsperiode vooral gaan richten op de Wmo prestatievelden 1 (wijkgericht werken) en 5 (collectieve/welzijnsvoorzieningen). Vanuit de Wmo benchmark 2010 komt een aantal aandachtspunten naar voren, waar de gemeente Leiderdorp nog aan wil werken. Deze zijn benoemd tot speerpunten:

- Informeel netwerk
- Cliëntondersteuning
- Buurt- en welzijnsvoorzieningen

Het compensatiebeginsel, de basis van de Wmo, staat centraal. De landelijke programma's De Kanteling en Welzijn Nieuwe Stijl hebben als doel dit compensatiebeginsel verder uit te werken. De Wmo is namelijk geen zorgwet, maar een systeemwet, gericht op participatie. In de Wmo wordt de mens gezien als onderdeel van een sociaal systeem. Het gaat over sociale netwerken in buurt of wijk: Hoe sterker het netwerk, hoe minder er een beroep wordt gedaan op individuele voorzieningen. Voor het vormen van die netwerken spelen welzijnsinstellingen, zorginstellingen en woningcorporaties een belangrijke rol: zij zijn aanwezig in buurten en wijken en zien wie kwetsbaar zijn en voor wie het nodig is om een extra stimulans te krijgen om mee te doen in de maatschappij. Aan de andere kant kunnen zij burens en verenigingen stimuleren om wat te doen voor de wijkbewoners. Het gaat om elkaar vinden, korte lijnen en werken vanuit de eigen kracht van de burgers.

De prestatievelden 2 tot en met 4 worden uitgewerkt in separate nota's of zijn al voldoende uitgewerkt. De prestatievelden 6 tot en met 9 zullen nog meer dan nu het geval is uitgaan van het compensatiebeginsel en het begrip algemeen gebruikelijk, hetgeen steeds meer gaat in de richting van prestatieveld 5. De komende beleidsperiode zal het dus echt gaan om preventie vòòr zorg!

Visie en beleidsmaatregelen

De bestaande visie op het Wmo beleid blijft gehandhaafd, want past nog steeds goed. Die is:

1. *Burgers behouden zo lang mogelijk de regie over hun eigen bestaan*
2. *Investeren in samen leven*

Ook de programmatische indeling zoals die was in het vorige beleidsplan blijft gehandhaafd.

De beleidsvoorstellen met de planning zijn:

	Programma/Beleidsvoorstellen en actiepunten	2011	2012	2013	2014	2015
	<i>Algemeen</i>					
1	De programmatische aanpak in 5 programma's te handhaven, aangezien het een goed kader biedt voor het Wmo beleid.	Nvt				
2	De bestaande Wmo visie te handhaven, maar de uitwerking in punt 2 te wijzigen in “Investeren in samen leven”. Dit doet meer recht aan de schaal en grootte van de gemeente Leiderdorp. De visie wordt dan: <i>1. Burgers behouden zo lang mogelijk de regie over hun eigen bestaan</i> <i>2. Investeren in samen leven</i>	Nvt				
3	Binnen de vijf programma's nadrukkelijk in te zetten op versterking van het informeel netwerk, cliëntondersteuning en buurt- en welzijnsvoorzieningen. Daarbij de samenwerking tussen instellingen en verenigingen te stimuleren en hen uit te nodigen met goede initiatieven te komen voor de sociale cohesie in buurten en wijken.	X	X	X	X	X

	1. Samen leven in Leiderdorp	2011	2012	2013	2014	2015
4	Op afroep vertegenwoordigers van instellingen en gemeente laten deelnemen aan de wijkoverleggen in verband met sociale thema's en signalering van kwetsbare burgers. Daarnaast eens of tweemaal per jaar themabijeenkomsten te houden vertegenwoordigers van wijkoverleggen, leden van de Wmo raad, zorg- en welzijnsinstellingen, Rijnhart Wonen, politie, wethouder en wijkregisseur. Hieruit kunnen flexibele werkgroepen worden geformeerd om in samenwerking tussen organisaties goede initiatieven te realiseren.		X	X	X	X
5	De wijkbudgetten samen te voegen en op te hogen naar € 50.000. Daaruit goede initiatieven uit de wijken te subsidiëren. Criteria zijn: Ondersteuning van kwetsbare ouderen door burens, verbindingen tussen doelgroepen (jongeren, ouderen, gehandicapten, psychiatrisch patiënten, mantelzorgers, allochtonen), maar ook gewoon een leuk evenement voor de hele buurt. Voorwaarde is wel een eigen bijdrage vanuit de buurt, organisaties en ondernemers. Ook de instellingen en verenigingen uit Leiderdorp kunnen hier gebruik van maken, mits het plan voortkomt uit een initiatief van bewoners van Leiderdorp en het samen met hen wordt opgesteld.		X	X	X	X
	Nota accommodatiebeleid	X				
	Nota sportbeleid		X			
	2. Een veilige en geborgen jeugd					
	Evaluatie nota jeugd, vrijetijdsbesteding en participatie 2007-2011	X				
	Nieuwe jeugdnota		X			
	Onderwijsvisie	X				
	3. Steun voor mantelzorgers en vrijwilligers					
	Nota mantelzorgbeleid	X				
	Nota vrijwilligersbeleid	X				
	4. Het meedoen makkelijker maken					
6	De verordening Maatschappelijke Ondersteuning pas in 2013 te wijzigen als duidelijk is hoe de invulling van de overgang van de AWBZ begeleiding naar de Wmo plaatsvindt en eerst aandacht te besteden aan een goede invulling van De Kanteling in het Wmo loket. Algemene voorzieningen blijven nadrukkelijk voorliggend aan individuele voorzieningen.			X		
7	Wijk- en welzijnsvoorzieningen worden versterkt. Het budget voor programma 1, onderdeel Wmo, zal daarom "hybride" zijn. Als er als gevolg van de gekantelde uitvoering door het Wmo loket budget overblijft van de post individuele voorzieningen, dan kan dit worden aangewend voor het financieren van welzijnsvoorzieningen. Voor de versterking van wijk- en welzijnsvoorzieningen zal in 2012 ter investering extra budget nodig zijn.		X	X	X	X
8	Monitoren van het uitvoeringsplan wonen, zorg en welzijn 2011-2014 op basis van de bestaande visie Wonen, Zorg en Welzijn. Onderdeel hiervan zal zijn levensloopbestendig en aanpasbaar bouwen, alsmede het opplussen van bestaande huur- en koopwoningen.		X	X	X	X

	Verder wordt hierin aandacht besteed aan wonen, zorg en welzijn van specifieke doelgroepen.					
9	Gelet op de vergrijzingscijfers en de overgang van de AWBZ functie Extramurale begeleiding zal er meer aandacht worden besteed aan de gevolgen van vergrijzing en extramuralisering van verschillende doelgroepen, zoals dementerenden, psychiatrisch patiënten, verstandelijk gehandicapten en chronisch zieken.		X	X	X	X
	5. Een vangnet voor iedereen					
10	Implementatie van de decentralisatie van de AWBZ functie Extramurale begeleiding en het daarbij behorende kwaliteitstoezicht. Hierbij aandacht te besteden aan zorg op maat, met inachtneming van de principes van De Kanteling en Welzijn Nieuwe Stijl. Hierbij ten behoeve van acute zeer problematische hulpvragen € 20.000 per jaar in de begroting op te nemen.		X	X	X	
	Participatie					
11	Bevorderen van de burgerparticipatie van de doelgroepen jongeren, allochtonen, GGZ-patiënten en verstandelijk gehandicapten.	X	X	X	X	X

Financiën

Op de volgende bladzijde vindt u in schema de financiële consequenties van het nieuwe beleidsplan. Vooral in de eerste twee jaren wordt geïnvesteerd in collectieve/welzijnsvoorzieningen en als voorliggende voorzieningen voor individuele voorzieningen. Ook wordt geïnvesteerd in samenwerking tussen organisaties, verenigingen en individuele burgers. Een aantal voorzieningen zal worden benoemd als algemeen gebruikelijk en niet meer worden verstrekt. Dit alles moet er uiteindelijk voor zorgen dat de verstrekking van individuele voorzieningen met de stijgende vergrijzing en extramuralisering niet enorm stijgt.

Conform begroting

Uitgaven

Programma/begrotingsjaar	2010 werkelijk	2011 begroot	2012 begroot	2013	2014	2015
<i>Samenleven in buurt of wijk</i>	25.077	26.513	26.513	26.513	26.513	26.513
<i>Een veilige geborgen jeugd</i>	470.042	468.859	465.146	465.146	465.146	465.146
<i>Steun voor mantelzorgers en vrijwilligers</i>	26.322	47.258 ¹	38.215	26.893	26.893	26.893
<i>Het meedoen makkelijker maken</i>						
Collectieve voorzieningen	981.765	1.034.029	1.017.556	1.017.556	1.017.556	1.017.556
Individuele voorzieningen (excl. overgehevelde subsidieregelingen Awbz)	3.338.377	3.757.616	3.596.415	3.586.517	3.597.885	3.597.164
<i>Een vangnet voor iedereen</i>	45.050	59.748	60.117	60.117	60.117	60.117
<i>Burgerparticipatie</i>	7.207	10.000	10.000	10.000	10.000	10.000
<i>Kosten organisatie (niet personeel)</i>	5.250	7.133	7.133	7.133	7.133	7.133
Totaal uitgaven	4.899.089	5.411.156	5.221.095	5.199.875	5.211.243	5.210.522

Inkomsten

Programma/begrotingsjaar	2010 werkelijk	2011 begroot	2012 begroot	2013	2014	2015
<i>Samenleven in buurt of wijk</i>						
<i>Een veilige geborgen jeugd</i>	-104.808	-31.818	-60.000	60.000-	60.000-	60.000-
Preventief jeugdbeleid Wmo	-150.330	-190.326	0	0	0	0
<i>Steun voor mantelzorgers en vrijwilligers</i>						
mantelzorgondersteuning	-	0	0	0	0	0
<i>Het meedoen makkelijker maken</i>						
Individuele voorzieningen						
'Hulp bij het huishouden'						
Inning eigen bijdrage (62201)	-390.095	-450.000	-450.000	-450.000	-450.000	-450.000
<i>Een vangnet voor iedereen</i>						
Totaal inkomsten	-645.232	-672.144	-510.000	-510.000	-510.000	-510.000

Totaal Saldo programma's WMO	4.253.857	4.739.012	4.711.095	4.689.875	4.701.243	4.700.522
---	------------------	------------------	------------------	------------------	------------------	------------------

¹ Dit bedrag is exclusief de subsidie van Pluspunt voor mantelzorgondersteuning ontvangt. Dit zit bij de collectieve voorzieningen.

Nieuw beleid uit Wmo beleidsnota 'Samenleven in Leiderdorp' 2011-2015

Programma/begrotingsjaar	2012	2013	2014	2015
1. Samenleven in buurt of wijk	23.487	23.487	23.487	23.487
3. Steun voor mantelzorgers ² en vrijwilligers	23.209/ 30.000	30.209/ 30.000	39.209/ 30.000	48.209/ 30.000
4. Het meedoen makkelijker maken *				
<i>Collectieve voorzieningen</i>	15.000	20.000	20.000	20.000
<i>Individuele voorzieningen (excl. overgehevelde subsidieregelingen Awbz)</i>				
5. Een vangnet voor iedereen	20.252	20.252	20.252	20.252
P.M. uitgaven i.v.m. transitie Jeugdzorg en Begeleiding ³	P.M.	P.M.	P.M.	P.M.
Totaal	€ 111.948	€ 123.948	€ 132.948	€ 141.948

Dekkingsvoorstel

	2012	2013	2014	2015
Wordt gedekt binnen Wmo begroting	-100.626	-105.626	-105.626	-105.626
Gelden mantelzorgcompliment onttrekken uit reserve	-11.322			
Stijgende kosten mantelzorgondersteuning wordt in kadernota meegenomen		18.322	27.322	36.322
Totaal	€ 111.948	€ 123.948	€ 132.948	€ 141.948

² Zie voor nadere uitwerking mantelzorgbeleidsnota 2012-2016

³ Het is nog onduidelijk welk bedrag er vanuit het Rijk wordt overgeheveld wordt in het kader van de decentralisaties Wet werken naar vermogen, AWBZ begeleiding en Jeugdzorg.

1. Aanleiding

Een vierjaarlijks Wmo beleidsplan is een verplichting op grond van artikel 3 van de Wet maatschappelijke ondersteuning. Op 9 maart 2009 is de Wmo beleidsnota Leiderdorp 2009-2012 "Waar meedoen toe leidt" vastgesteld. De nota heeft in feite een looptijd tot en met 31 december 2012. De gemeenteraad heeft aangegeven toch al eerder te willen evalueren. Er zijn verschillende redenen om nu al te evalueren en een nieuwe nota te laten vaststellen in 2011:

- Daarmee lopen we weer gelijk op met de meeste gemeenten in Nederland, waarvan de nota een looptijd heeft van 2008 tot en met 2011
- In de afgelopen twee jaar hebben de nodige ontwikkelingen plaatsgevonden, zoals de wetswijziging alfahulpen en de AWBZ pakketmaatregel, die ons noodzaken om het beleid te herijken
- Op grond van het nieuwe Bestuursakkoord 2010-2014 vinden drie decentralisaties plaats: Dit zijn de dagbesteding voor verschillende kwetsbare groepen, de AWBZ functie begeleiding, de decentralisatie van de Wet jeugdzorg en de nieuwe Wet werken naar vermogen, die de WWB moet gaan vervangen. Alle drie de decentralisaties vinden plaats met een z.g. decentralisatiekorting.
- De landelijke programma's Welzijn nieuwe stijl en De Kanteling wordt overal in Nederland ingevoerd. Met deze programma's wordt recht gedaan aan de compensatieplicht Wmo, zoals die bedoeld is. Dat wil zeggen dat nadrukkelijk vraaggericht wordt onderzocht wat iemand werkelijk, passend bij zijn of haar beperking, nodig heeft, waarbij wordt gekeken naar het gehele palet van wonen, welzijn en zorg.
- De bezuinigingen vanaf 2012 noodzaken ons om het voorzieningenpakket Wmo te herijken.

2. Inleiding

In de Wmo beleidsnota Leiderdorp 2009-2012 is als belangrijkste doel geformuleerd: Het voeren van een samenhangend lokaal beleid, waarbij alle burgers kunnen meedoen. Hierbij wordt uitgegaan van eigen kracht, compensatie en meedoen. Burgers hebben binnen de Wmo een grote eigen verantwoordelijkheid, waardoor meer regie ontstaat over het eigen bestaan. Aangezien niet iedereen even zelfredzaam is, is er in de Wmo het compensatiebeginsel: Burgers die geen regie over hun eigen bestaan kunnen voeren, moeten indien nodig kunnen rekenen op ondersteuning vanuit de overheid. Na herstel van zelfredzaamheid kunnen burgers meedoen in de samenleving. Hoe beter de basis, hoe kleiner de kans op uitsluiting. De gemeente heeft dit in beeld gebracht in een trechtermodel:

De gemeente richt zich via de Wmo op het zoveel mogelijk voorkomen van een beroep op professionele hulp. Dit is het *preventieve beleid* in de eerste twee treden. Is ondersteuning alsnog nodig, dan richt de gemeente een *vangnet* in. Dit zijn voorzieningen in de 3^e en 4^e trede van de trechter.

Aan de hand van dit model heeft de gemeente Leiderdorp in het eerste Wmo beleidsplan gekozen voor een programmatische aanpak. Er zijn vijf programma's geformuleerd waarin alle negen prestatievelden van de Wmo aan bod komen:

1. *Samenleven in buurt of wijk* (prestatieveld 1) – Zie paragraaf 5 over de visie: Wij stellen voor dit om te vormen naar *Samen leven*, aangezien het over geheel Leiderdorp gaat.
2. *Een veilige geborgen jeugd* (prestatieveld 2 en 3)
3. *Steun voor mantelzorgers en vrijwilligers* (prestatieveld 3 en 4)
4. *Het meedoen makkelijker maken* (prestatievelden 3,5,6)
5. *Een vangnet voor iedereen* (prestatievelden 7,8,9)

Prestatieveld 3 (informatie en advies) is verwerkt in 3 van de 5 programma's. In programma 2 is dat het Centrum voor Jeugd en Gezin en in de programma's 3 en 4 zijn het zowel het Wmo loket als verschillende instellingen (Pluspunt, Bureau Informele Zorg, MEE, zorginstellingen etc.) die informatie en advies geven aan de klanten.

2.1 Leeswijzer

In deze beleidsnota behandelen wij eerst het compensatiebeginsel, de basis van de Wmo. De programma's De Kanteling en Welzijn Nieuwe Stijl hebben als doel dit compensatiebeginsel verder uit te werken. De Wmo is namelijk geen zorgwet, maar een systeemwet, gericht op participatie. In de Wmo wordt de mens gezien als onderdeel van een sociaal systeem. Het gaat over sociale netwerken in buurt of wijk: Hoe sterker het netwerk, hoe minder er een beroep wordt gedaan op individuele voorzieningen. Voor het vormen van die netwerken spelen welzijnsinstellingen, zorginstellingen en woningcorporaties een belangrijke rol: zij zijn aanwezig in buurten en wijken en zien wie kwetsbaar zijn en voor wie het nodig is om een extra stimulans te krijgen om mee te doen in de maatschappij. Aan de andere kant kunnen zij bureaus en verenigingen stimuleren om wat te doen voor de wijkbewoners. Het gaat om elkaar vinden, korte lijnen en werken vanuit de eigen kracht van de burgers.

In dit beleidsplan zullen wij dan ook vooral ingaan op de prestatievelden 1 en 5 van de Wmo: Leefbaarheid en collectieve (welzijns-) voorzieningen. De prestatievelden 2 tot en met 4 worden uitgewerkt in separate nota's of zijn al voldoende uitgewerkt. De prestatievelden 6 tot en met 9 zullen nog meer dan nu het geval is uitgaan van het compensatiebeginsel en het begrip algemeen gebruikelijk, hetgeen steeds meer gaat in de richting van prestatieveld 5. Speerpunten in deze nota zijn informele zorg, cliëntondersteuning en de versterking van buurt- en welzijnsvoorzieningen. De komende beleidsperiode zal het dus echt gaan om preventie vòòr zorg!

Na het compensatiebeginsel, De Kanteling en Welzijn Nieuwe Stijl worden het landelijk en lokaal beleidskader besproken en een voorstel voor een visie voor de nieuwe beleidsperiode. Voortvloeiend hieruit worden voorstellen gedaan voor speerpunten en financiële consequenties.

Voorstel 1

Wij stellen voor de programmatische aanpak te handhaven, aangezien het een goed kader biedt voor het Wmo beleid.

3. Het compensatiebeginsel

Uitwerking van het compensatiebeginsel

Artikel 4 Wmo bepaalt dat volgens het compensatiebeginsel de gemeente de plicht heeft om oplossingen te bieden aan burgers met beperkingen via het treffen van voorzieningen die hem in staat stellen:

- een huishouden te voeren
- zich te verplaatsen in en om de woning
- zich lokaal te verplaatsen per vervoermiddel
- medemensen te ontmoeten en op basis daarvan sociale verbanden aan te gaan

De gemeente heeft eigen beleidsruimte in de manier waarop zij invulling geeft aan deze verplichting. Hierbij kan zij bijvoorbeeld een afweging maken tussen individuele voorzieningen en collectieve voorzieningen, of tussen diensten en materiële voorzieningen.

Bij het bepalen van deze voorzieningen houdt de gemeente rekening met de persoonskenmerken en behoeften van de aanvrager van de voorzieningen, evenals met de capaciteit van de aanvrager om in financieel opzicht zelf in maatregelen te voorzien. De gemeente kan bij het bepalen van de capaciteiten van de aanvrager gebruikmaken van de z.g. ICF-classificatie van de Wereld Gezondheidsorganisatie:

Het ICF (International Classification of Functions) gaat uit van interne en externe beïnvloedingsfactoren (ook wel genoemd gezondheidsdeterminanten en risicofactoren). Interne factoren zijn medische factoren (ziekte, aandoening of letsel) en persoonlijke factoren (leeftijd, geslacht, opleiding, persoonlijkheid, bewegings- en voedingsgewoonten). Externe factoren kunnen het functioneren positief of negatief beïnvloeden, zoals gelijkvloerse woningen of juist ongeschikte woningen. De indicatiestelling vindt plaats op basis van al deze factoren samen.

Op grond van artikel 4 van de Wmo heeft de gemeente dus een compensatieplicht. Op basis van de Wet voorzieningen gehandicapten (Wvg) was er een zorgplicht. De consequentie hiervan was dat er aanbodgericht, alleen op basis van de beschikbare voorzieningen, werd geïndiceerd.

In heel Nederland is in 2007 het nieuwe Wmo beleid met het compensatiebeginsel in eerste instantie vooral uitgewerkt via het aanbodgericht verstrekken van individuele voorzieningen: hulp bij het huishouden, rolstoelen, woningaanpassingen en vervoersvoorzieningen. De gemeenten hebben begin 2007 eigenlijk de werkwijze van de Algemene Wet Bijzondere Ziektekosten (AWBZ) en de Wet voorzieningen gehandicapten (Wvg) voortgezet, mede vanwege de snelheid waarmee de nieuwe wet moest worden ingevoerd. Het voordeel was dat de overgang van AWBZ en Wvg naar Wmo voor de meeste cliënten zonder problemen verlopen is. Daarmee kwam het compensatiebeginsel niet goed uit de verf. Ook de gemeente Leiderdorp heeft in eerste instantie vooral ingezet op een goede invoering van de Wmo en dan met name de hulp bij het huishouden.

De werkwijze is inmiddels verschillende malen getoetst in bezwaar- en beroepsprocedures. Daaruit blijkt dat de rechtbanken van mening zijn dat de gemeenten onvoldoende het compensatiebeginsel tot uitvoering brengen en teveel de oude werkwijze van de AWBZ en Wvg volgen. De rechters stellen dat de gemeenten te weinig onderzoeken of de verstrekte voorziening inderdaad voldoende compensatie biedt. Om deze reden is de VNG het programma De Kanteling gestart.

De Kanteling

De Vereniging van Nederlandse Gemeenten (VNG) heeft in samenwerking met de CG-Raad en de Ouderenbonden het project De Kanteling gestart. In eerste instantie was het de bedoeling hiermee een nieuwe modelverordening te ontwikkelen. De modelverordening werd echter het sluitstuk van een nieuwe werkwijze: De uitvoering van de Wmo te doen kantelen naar een wijze van uitvoeren die recht doet aan de bedoeling van de wetgever ten aanzien van de "compensatieplicht". Het doel van de Wmo is het compenseren van beperkingen en niet het verstrekken van individuele voorzieningen. In een gekantelde gemeente staat het te behalen resultaat centraal. Wanneer een cliënt beperkingen ondervindt, wordt samen met de cliënt gezocht naar een geschikte oplossing. Om te komen tot het juiste resultaat is het mogelijk om andere voorzieningen in te zetten dan die tot nu toe gebruikelijk waren volgens het verstrekkingsboek. Wanneer met een voorliggende algemene of collectieve voorziening een cliënt voldoende wordt gecompenseerd (volgens maatstaven van de Wmo) is een individuele voorziening niet nodig.

Het compensatiebeginsel biedt dus veel bredere mogelijkheden: Er moet vraaggericht worden geïndiceerd. Daarbij hoeft niet alleen te worden gekeken naar de beschikbare individuele voorzieningen. De algemene en collectieve voorzieningen (welzijnsvoorzieningen, zoals de diensten van Pluspunt en het sociaal cultureel werk) zijn juist voorliggend.

Een voorbeeld is een aanvraag voor een scootmobiel. Bij het stellen van de "vraag achter de vraag" kan blijken dat er een eenzaamheidsprobleem is. Dan zou de welzijnsvoorziening vriendschappelijk huisbezoek wellicht geschikter kunnen zijn.

Op deze manier wordt ook de relatie gelegd tussen de verschillende prestatievelden van de Wmo: met prestatieveld 3, informatie, advies en cliëntondersteuning wordt de vraag goed verhelderd. Daaruit kan blijken dat er geen individuele voorziening uit prestatieveld 6 noodzakelijk is, maar juist een welzijnsvoorziening uit prestatieveld 5 of b.v. mantelzorgondersteuning uit prestatieveld 4.

Verder kan het nodig zijn de buitenruimte geschikt te maken voor gehandicapten in een rolstoel, dan hebben we te maken met prestatieveld 1, de leefbaarheid van buurten en wijken. Ook het versterken van het netwerk in de buurt voor eenzame en kwetsbare mensen hoort bij dit prestatieveld.

Welzijn Nieuwe Stijl

Min of meer als gevolg van en parallel aan het programma De Kanteling is het landelijke programma Welzijn Nieuwe Stijl van start gegaan. Dit programma is bedoeld om een nieuwe werkwijze te bewerkstelligen bij de welzijnsinstellingen. Welzijn Nieuwe Stijl gaat uit van 8 bakens die overeenkomen met het principe van de “trechter”, waar wij vanuit gaan in ons Wmo beleid. In bijlage 1 vindt u een nadere uitwerking van de bakens.

Baken 1: Gericht op de vraag achter de vraag
Baken 2: Gebaseerd op de eigen kracht van de burger
Baken 3: Direct er op af
Baken 4: Formeel en informeel in optimale verhouding
Baken 5: Doordachte balans van collectief en individueel
Baken 6: Integraal werken
Baken 7: Niet vrijblijvend, maar resultaatgericht
Baken 8: Gebaseerd op ruimte voor de professional

De uitgangspunten van De Kanteling en Welzijn Nieuwe Stijl vormen het basis denkkader voor dit nieuwe Wmo beleidsplan. Zowel het Wmo loket als de welzijnsinstellingen in Leiderdorp zijn al druk bezig om dit kader vorm te geven.

4. Landelijk beleidskader

Het landelijk beleidskader voor deze nota is de Wet maatschappelijke ondersteuning. Het doel van deze wet is om mensen ondersteuning te bieden, zodanig dat zij beter kunnen participeren in de maatschappij en langer zelfstandig thuis kunnen blijven. De wet is ingevoerd per 1 januari 2007. Inmiddels heeft een aantal wetswijzigingen plaatsgevonden en komen er nog een aantal aan. De beleidswijzigingen hebben betrekking op de verschillende Wmo programma's en zullen aldaar worden besproken.

Bestuursakkoord 2011-2015

Voortvloeiend uit het nieuwe Regeerakkoord 2010-2014 is op 21 april 2011 het Bestuursakkoord 2011-2015 afgesloten tussen de Rijksoverheid, provincies, gemeenten en waterschappen. Met betrekking tot de Wmo zijn hierin drie decentralisaties opgenomen, met een decentralisatiekorting. De nieuwe Wet Werken naar Vermogen heeft consequenties voor het programma Een vangnet voor iedereen, evenals de decentralisatie van de gehele extramurale AWBZ functie Begeleiding. De decentralisatie van de Wet jeugdzorg heeft consequenties voor het programma Een veilige en geborgen jeugd. Ook deze ontwikkelingen worden verder bij de betreffende programma's besproken. In ieder geval is duidelijk dat het hier gaat om een hele grote stelselwijziging met majeure financiële consequenties. Hoe hoog deze zijn is op het moment van schrijven nog niet duidelijk. Waarschijnlijk wordt meer bekend bij de septembercirculaire 2011.

5. Lokaal beleidskader

Het lokaal beleidskader is het Coalitieakkoord Leiderdorp 2010-2014 tussen VVD, GroenLinks en D66. Met het coalitieakkoord wordt koers gezet op:

- Bouwen aan vertrouwen
- Verstandige keuzes maken
- Een degelijk financieel beleid

Alle drie deze uitgangspunten zijn relevant voor het Wmo beleid:

- Bouwen aan vertrouwen betekent dat inwoners van Leiderdorp in een vroeg stadium bij beleidsontwikkeling worden betrokken en voldoende tijd krijgen om advies uit te brengen. Inwoners krijgen een begrijpelijke en goede toelichting, dit is al een verplichting op grond van de Wmo. Achteraf lichten we gemaakte keuzes nog eens toe, dit voldoet aan de hoorplicht. Daarbij wordt ook het besluitvormingsproces goed toegelicht. In het kader van prestatieveld 1 Wmo, leefbaarheid, zoeken raad en college regelmatig contact met inwoners en buurten.
- Ook in het kader van de Wmo is het van belang verstandige keuzes te maken: Er moet veel gebeuren, maar niet alles gebeurt tegelijkertijd. Dat laat ook de ambtelijke capaciteit niet toe.
- In het kader van een degelijk financieel beleid moeten ook verstandige keuzes worden gemaakt: Het is duidelijk dat er van rijkswege stevige bezuinigingen op ons af komen, maar ook dat het Rijk een aantal taken zal decentraliseren, al dan niet met een z.g. decentralisatiekorting. Belangrijk zijn dan ook goede langetermijnplanningen met heldere uitgangspunten, met duidelijke doelstellingen en door een kwalitatief hoogwaardige rapportage en verantwoording achteraf. In dit nieuwe Wmo beleidsplan zal dan ook gewerkt worden met realistische en meetbare prestatie-indicatoren.

Uiteraard is er geen waterscheiding met het verleden: Ook in het vorige coalitieakkoord werd het vertrouwen uitgesproken in de burgers van Leiderdorp, vandaar de titel van de vorige Wmo kadernota 2006 "Vertrouwen in burgers, vertrouwen op burgers".

De relevante programmapunten uit het coalitieakkoord worden verder uitgewerkt in de beleidsvoorstellen in dit Wmo beleidsplan.

6. Visie op de Wmo

In de kadernota Wmo van april 2006, staat dat het gemeentebestuur *vertrouwen heeft in* de kracht van zijn inwoners en dan ook *vertrouwt op* de inzet van zijn burgers. Het geven van ruimte en vertrouwen aan zijn burgers ziet de gemeente als een van de belangrijkste uitdagingen in de Wmo. Hiermee komen we op de visie die de gemeente heeft op de Wmo.

Visie op maatschappelijke ondersteuning:

Het geven van ruimte en vertrouwen aan burgers zodat zij zo veel mogelijk in staat gesteld worden zelf de regie over hun eigen bestaan te kunnen voeren. Indien nodig ondersteunt de gemeente burgers hierbij.

Doelstellingen

De hoofddoelstelling van het Wmo beleid is:

Van 2011 tot en met 2015 worden burgers door middel van de uitvoering van de Wet maatschappelijke ondersteuning gestimuleerd zo lang mogelijk de regie over hun eigen bestaan te houden, door zoveel mogelijk te participeren in de samenleving.

Als mensen regie hebben over het eigen bestaan, vergroot dit hun welzijn en weerbaarheid. Vertaald naar de Wmo betekent dit bijvoorbeeld dat burgers langer zelfstandig kunnen blijven wonen, dat ze zelf (enige) zeggenschap hebben over de ondersteuning (persoonsgebonden budget), dat de bureaucratie tot een minimum beperkt blijft.

Als subdoelstellingen zijn geformuleerd:

1. Een toegankelijk, houdbaar en uitvoerbaar stelsel van maatschappelijke ondersteuning inrichten;
2. Gemeenschapszin in buurten bevorderen.

In het Wmo beleidsplan 2009-2012 heeft de gemeente Leiderdorp de visie uit de kadernota nader uitgewerkt en als visie op de maatschappelijke ondersteuning geformuleerd:

1. Burgers behouden zo lang mogelijk de regie over hun eigen bestaan

2. Investeren in samen leven in wijken – wij stellen voor om dit te wijzigen in “Investeren in samen leven”. Immers er wordt wel gewerkt met wijkindelingen in drie of vier wijken, maar in de praktijk werken de instellingen en verenigingen voor geheel Leiderdorp.

Dit gebeurt door letterlijk en figuurlijk drempels weg te nemen voor kwetsbare burgers en te investeren in een vitale en zelfredzame samenleving. Deze visie past binnen zowel het landelijke Wmo beleid als het lokale beleid met betrekking tot de Wmo coalitieprogrammapunten van de gemeente Leiderdorp.

Voorstel 2: Wij stellen voor om de bestaande Wmo visie te handhaven, maar de uitwerking in punt 2 te wijzigen in “Investeren in samen leven”. Dit doet meer recht aan de schaal en grootte van de gemeente Leiderdorp. De visie wordt dan:

3. Burgers behouden zo lang mogelijk de regie over hun eigen bestaan
4. Investeren in samen leven

7. Evaluatie Wmo beleidsplan 2009-2012

In de evaluatie van het Wmo beleidsplan is beschreven wat er wel en niet is uitgevoerd in 2009 en 2010. Het effect daarvan is zichtbaar in de benchmark Wmo 2010. De evaluatie is op 24 mei 2011 vastgesteld door het college en ter kennis gebracht van de commissie Bestuur en Maatschappij. In bijlage 2 vindt u de actiepunten uit het vorige Wmo beleidsplan en wat daar wel en niet van is gerealiseerd.

Op grond van de benchmark Wmo 2010 zien we dat Leiderdorp op veel punten sterk scoort, maar minder goed op enkele “thermometers”. Wij stellen voor dat dit de speerpunten zullen zijn voor de komende beleidsperiode:

- Informele zorg – er is nog geen beleid voor de ondersteuning van mantelzorgers en vrijwilligers. Wij zijn hier nu in 2011 wel mee bezig, parallel aan de ontwikkeling van dit nieuwe Wmo beleid. Liever spreken wij hier trouwens van het informeel netwerk om zo ook de rol van het verenigingsleven te laten zien.
- Cliëntondersteuning – weliswaar is er een hoogwaardige intake en worden aanvragen snel en adequaat afgehandeld, echter het is de vraag in hoeverre de belemmeringen van de cliënten uiteindelijk zijn opgelost met de individuele voorzieningen. De “vraag achter de vraag” moet nog nader worden gesteld en ook is meer kennis nodig over de sociale kaart en is er meer en betere samenwerking nodig met zorg- en welzijnsorganisaties. Het is dus nog nodig verder te “kantelen” naar de vraag van de klant. Aan de andere kant moet een aantal klanten ook nog leren “kantelen” van claimgericht naar oplossingsgericht.
- Leiderdorp geeft meer dan vergelijkbare gemeenten uit aan de voormalige Wvg-voorzieningen (woningaanpassingen, hulpmiddelen en vervoer), maar minder aan maatschappelijke en welzijnsvoorzieningen, evenals hulp bij het huishouden. Gaan we uit van het gedachtegoed van Welzijn Nieuwe Stijl/De Kanteling, dan zou er juist meer moeten worden gedaan met algemene woon- en welzijnsvoorzieningen en voorzieningen in de buurt en minder met individuele aanpassingen en zorg (hoewel deze altijd voor een bepaalde groep nodig zullen blijven). Samenwerking is hierin de sleutel. Een goed voorbeeld is een buurtbus, die door meerdere organisaties gebruikt zou kunnen worden.

Op 19 april 2011 is een brede Wmo werkconferentie gehouden met alle instellingen, verenigingen en de Wmo Adviesraad. Daarbij zijn bovengenoemde aandachtspunten besproken en is aan de deelnemers gevraagd om met creatieve oplossingen te komen in samenwerking tussen organisaties. In bijlage 3 vindt u een verslag van deze Wmo werkconferentie. De rode draad in deze werkconferentie was dat iedereen behoefte heeft aan meer contact met elkaar en samenwerking in projecten en activiteiten. Hier zal dus in de komende beleidsperiode nadrukkelijk aandacht aan worden besteed.

Verder waren belangrijke punten: Versterking van buurtnetwerken en stimuleren van initiatieven in buurten en wijken, gericht op sociale cohesie en omkijken naar elkaar. Daartoe zou de gemeente als regisseur, in de vorm van facilitator, een goede rol kunnen spelen. Enerzijds kan dit door samen met de betrokken organisaties te helpen bij de benodigde gemeentelijke procedures (eventueel deze

organisaties bij elkaar te brengen) en anderzijds indien nodig deze initiatieven ook geheel of gedeeltelijk te subsidiëren.

De regie in de wijken gebeurt op dit moment vooral rondom de openbare ruimte. De organisaties uit Leiderdorp zouden graag zien dat een wijkregisseur zich ook bezig houdt met sociale onderwerpen en de sociale netwerken in de wijken. In dit Wmo beleidsplan zullen wij dan ook vooral inzoomen op de prestatievelen 1 (leefbaarheid) en 5 (collectieve/welzijnsvoorzieningen) van de Wmo.

Voorstel 3: *Op basis van de evaluatie en de uitkomsten van de werkconferentie (zie hoofdstuk 7) stellen wij voor de visie voor de komende vier jaar uit te werken door binnen de vijf programma's nadrukkelijk in te zetten op drie speerpunten:*

1. *Versterking van het informeel netwerk (buren, vrijwilligers, mantelzorgers)*

2. *Cliëntondersteuning (vraagverheldering, bemoeizorg indien nodig)*

3. *Buurt- en welzijnsvoorzieningen (zowel verenigingen en instellingen als gebouwen)*

De samenwerking tussen instellingen, verenigingen, wijkoverleggen en wijkbewoners wordt gestimuleerd. Zij worden uitgenodigd met goede initiatieven te komen voor de sociale cohesie in buurten en wijken.

8. Wmo beleidsprogramma's

8.1. Samen leven

Dit programma sluit aan bij prestatieveld 1 van de Wmo: Het bevorderen van de sociale samenhang in en leefbaarheid van dorpen, buurten en wijken. De focus ligt op de wijken en wel op die voorzieningen die de leefbaarheid van buurten en wijken bevorderen.

Om een leefbare woonomgeving zodanig te maken dat het de sociale samenhang bevordert, kent dit beleidsterrein twee belangrijke uitgangspunten:

1. Niet alleen de gemeente en de (zorg- en welzijns-)instellingen stimuleren de leefbaarheid in de wijk, maar het gaat juist om de inzet van de bewoners zelf. Een leefbare woonomgeving wordt immers door hen bepaald. De gemeente sluit aan bij initiatieven van de bewoners of stimuleert deze om ervoor te zorgen dat de voorzieningen in de wijk optimaal aansluiten bij de wensen en behoeften van de bewoners.
2. De sociale samenhang wordt bevorderd door het hanteren van het principe van algemeen naar bijzonder. Volgens het principe van de "trechter" kiezen we voor voorzieningen die voor iedereen toegankelijk zijn (in beginsel oplossingen voor leefbaarheid voor iedereen in de wijk). Dit zorgt ervoor dat mensen meer mogelijkheden krijgen om elkaar tegen te komen en/of te ontmoeten.

Evaluatie Wmo beleidsnota 2009-2012

In bijlage 2 is de evaluatie van de vorige Wmo beleidsnota toegevoegd. Als we kijken naar de actiepunten, dan zien we dat veel zaken nog in 2011 worden opgepakt: Opstellen accommodatie- en cultuurbeleid, wijkwandelingen door het college, nieuw subsidiebeleid en overdracht van de Stichting Sport en Bewegen naar Sportfondsen Leiderdorp.

Kijken we naar de punten uit het coalitie-akkoord, dan zien we voorts dat de voorbereidingen voor de realisatie van het jongerencentrum gaande zijn. De prestatie-afspraken met de bibliotheek worden opnieuw bekeken en het cultuurplatform worden meegenomen in de cultuurnota.

Voor de subsidie-aanvragen voor de wijkbudgetten moeten nog nieuwe beleidsregels worden opgesteld. De beleidsregels zullen zich vooral moeten richten op goede initiatieven uit de wijk die de sociale cohesie bevorderen tussen verschillende doelgroepen. Dit geeft een kans om dit programma, Samen leven in Leiderdorp, op een goede manier uit te voeren.

Beleidsvoorstellen

Een goed voorbeeld hoe de sociale cohesie volgens het principe van De Kanteling wordt vormgegeven zien we in Kerkrade: Daar wordt niet alleen aandacht besteed aan het keukentafelgesprek met cliënten van het Wmo loket, maar ook met burgers met goede initiatieven. De gemeente bespreekt uitvoerig met hen wat zij willen en of dit past binnen het gemeentelijk beleid. Als het een goed voorstel is, dan kunnen de initiatiefnemers hetzij een

subsidie-aanvraag indienen, hetzij een aanvraag voor een vergunning of beide. De gemeente denkt dus nadrukkelijk mee met de aanvragers (dit past goed in het coalitie-akkoord in het beleidsvoornemen over vrijwilligerswerk, zie programma 3). Alles is gericht op de leefbaarheid van en de levendigheid in de wijken met actieve en betrokken wijkbewoners. Per wijk is er een buurtnetwerk met bewoners, gemeente, woningstichting, politie, ouderenwerker, ondernemersvereniging, jeugd- en jongerenwerk en ouderenplatform.

De betrokkenheid van inwoners uit Leiderdorp bij hun buurt is groot, zo blijkt uit de evaluatie Wijkgericht werken in Leiderdorp (Meander, 2010).

In Leiderdorp functioneren drie wijkoverleggen onder begeleiding van de wijkregisseur. De wijkoverleggen zijn vooral gericht op de thema's "schoon, heel en veilig". Veelal wordt hier vooral over de openbare ruimte gesproken.

Hieraan zouden ook sociale cohesie en sociale veiligheid kunnen worden toegevoegd, waarbij bijvoorbeeld ouderenadviseurs, Wmo loketmedewerkers en anderen uit het sociale veld op afroep aanwezig zouden kunnen zijn om met de wijkoverleggen te bespreken hoe zij zaken als vereenzaming, vervuiling en kwetsbaarheid kunnen signaleren en er wat aan kunnen doen. Overigens verdienen hierbij ook de toegankelijkheid van de openbare ruimte en openbare gebouwen de aandacht. Verder kunnen de wijkoverleggen, bij voorkeur in samenwerking met instellingen en verenigingen in Leiderdorp, initiatieven aandragen voor bijvoorbeeld sportactiviteiten, die dan uit het wijkbudget kunnen worden gefinancierd. Wij stellen voor hiervoor het huidige wijkbudget op te hogen naar € 50.000, zodat er voor burgers samen met instellingen ruimschoots gelegenheid is om projecten uit te voeren. Hoe wijkbudgetten kunnen worden aangevraagd en welke criteria hiervoor gelden zal ruimschoots worden gecommuniceerd.

Op Leiderdorps niveau is bij de instellingen en verenigingen behoefte om elkaar te leren kennen, zo bleek tijdens de Wmo werkconferentie op 19 april 2011. Hiertoe zouden 1 à 2 maal per jaar interactieve themabijeenkomsten rondom sociale onderwerpen kunnen worden georganiseerd met vertegenwoordigers van wijkoverleggen, Wmo raad, zorg- en welzijnsinstellingen, woningcorporatie, politie en gemeente (wethouder en wijkregisseur).

Op deze manieren kan de gemeente op een goede wijze investeren in het samen leven in Leiderdorp.

Hieruit vloeien de volgende beleidsvoorstellen voor programma 1:

Voorstel 4:

Op afroep vertegenwoordigers van instellingen en gemeente laten deelnemen aan de wijkoverleggen in verband met sociale thema's en signalering van kwetsbare burgers. Daarnaast eens of tweemaal per jaar themabijeenkomsten te houden met vertegenwoordigers van wijkoverleggen, leden van de Wmo raad, zorg- en welzijnsinstellingen, Rijnhart Wonen, politie, wethouder en wijkregisseur. Hieruit kunnen flexibele werkgroepen worden geformeerd om in samenwerking tussen organisaties goede initiatieven te realiseren.

De wijkoverleggen kunnen daarmee ook benut worden om problematiek van bewoners te signaleren en die goed door te geleiden naar het Wmo loket. Het Wmo loket kan vervolgens de vraag zelf oplossen of uitzetten in haar netwerk (zie verder programma 4: Het meedoen makkelijker maken).

Voorstel 5:

De wijkbudgetten samen te voegen en op te hogen naar € 50.000 en daaruit goede initiatieven van burgers te subsidiëren. Deze kunnen ook samen met instellingen worden aangevraagd. Criteria zijn: Ondersteuning van kwetsbare ouderen door burens, verbindingen tussen doelgroepen (jongeren, ouderen, gehandicapten, psychiatrisch patiënten, mantelzorgers, allochtonen), maar ook gewoon een leuk evenement voor de hele buurt. Voorwaarde is wel een eigen bijdrage vanuit de buurt, organisaties en ondernemers. Ook de instellingen uit Leiderdorp (SCW Leiderdorp, Stichting Sport en Bewegen, Pluspunt, Rijnhart Wonen en anderen) kunnen hier gebruik van maken, mits het plan voortkomt uit een initiatief van bewoners van Leiderdorp en het samen met hen wordt opgesteld.

Aangezien het accent meer op sociale cohesie komt te liggen en verwacht kan worden dat een deel van de initiatieven van burgers begeleiding nodig heeft bij het organiseren van en

subsidieaanvragen voor activiteiten en bij aanvragen voor vergunningen moet bezien worden of het aantal uren voor de wijkregisseur volstaat of dat er meer uren nodig zijn. Er is op dit moment geen opbouwwerk in Leiderdorp. Vanuit de initiatieven van burgers zou opbouwwerk bij een welzijnsinstelling kunnen worden ingehuurd.

8.2. Een veilige en geborgen jeugd

Dit programma sluit vooral aan bij prestatieveld 2 van de Wmo: Op preventie gerichte ondersteuning van jeugdigen met problemen met opgroeien en van ouders met problemen met opvoeden. Hierbij ligt dus de focus op kinderen met risico's voor de ontwikkeling. Prestatieveld 2 heeft betrekking op de in een gemeente wonende jeugdigen – en in voorkomende gevallen hun ouders – bij wie sprake is van een verhoogd risico als het gaat om ontwikkelingsachterstand of uitval zoals schooluitval of criminaliteit, maar voor wie zorg op grond van de Wet op de jeugdzorg niet nodig is dan wel voorkomen kan worden. Dit beleidsterrein geldt als aanvulling op andere wetgeving, zoals de Wet publieke gezondheid en de Leerplichtwet. Het preventief jeugdbeleid kent vijf functies:

1. Informatie en advies
2. Signalering
3. Toeleiding naar hulp
4. Licht pedagogische hulp
5. Coördinatie van zorg

Deze functies worden onder andere ingevuld via het Centrum voor Jeugd en Gezin en de daarin en daarachter samenwerkende partners (GGD, JGZ, onderwijs, welzijn).

De actiepunten uit het coalitie-akkoord worden vormgegeven via het jeugdbeleid (waarbij het accent ligt op vrijetijdsbesteding en participatie), het implementatieplan CJG (waarin zaken worden geregeld als de zorgcoördinatie per gezin, het Digitaal Dossier JGZ, de Verwijsindex Risicjongeren en dergelijke) en de nota Onderwijsbeleid.

Ontwikkelingen

Decentralisatie Wet Jeugdzorg:

Er komt een nieuw wettelijk kader voor de jeugdzorg, dat uitgaat van gemeentelijke beleidsvrijheid. Het doel is dat aan jeugdigen en hun opvoeders die ondersteuning wordt gegarandeerd die nodig is. De individuele aanspraken uit de huidige wet- en regelgeving zullen niet op gelijke wijze worden overgeheveld.

Er vindt in dit kader landelijk onderzoek plaats naar de positionering van de jeugdgezondheidszorg. Uitgangspunt blijft dat alle zorg voor jeugd wordt overgeheveld, tenzij er op basis van onderzoek heel dwingende en zwaarwegende redenen zijn om in bepaalde situaties (gelet op het specialistische karakter) de zorg niet te decentraliseren naar gemeenten, maar bij het Rijk te houden. De bedoeling is dat er geen verkokering in stand wordt gehouden. Rijk en VNG nemen een jaar de tijd om gezamenlijk te bezien welke randvoorwaarden er nodig zijn en hoe deze vorm krijgen.

De thema's die hiertoe worden uitgewerkt zijn: Een leveringsplicht, kwaliteitseisen aan gemeenten en uitvoerende instellingen, regionale samenwerking, toezicht en verantwoording en passende financiële afspraken, binnen het algemene financiële arrangement. Het uitgangspunt is dat de verantwoordelijkheid voor de uitvoering van de jeugdbescherming en jeugdreclassering in uiterlijk 2016 wordt overgeheveld naar de gemeenten.

Uiterlijk in 2016 moet de decentralisatie van alle onderdelen van de jeugdzorg gerealiseerd zijn. Conform het regeerakkoord is 2013 een overgangsjaar voor de begeleiding uit de AWBZ. In de periode van 2014 tot en met 2016 zullen fasegewijs de ambulante hulp overgaan, de dag- en residentiële hulp, de overige onderdelen van de provinciale jeugdzorg, de jeugd-GGZ en jeugd-LVG en gesloten jeugdzorg. De jeugdreclassering en de jeugdbescherming zullen aan het einde van deze periode overgaan. In het kader van het kwaliteitsbeleid zullen gemeenten worden verplicht te werken met gecertificeerde instellingen. Vooraf komen er mogelijkheden om te experimenteren met ambulante begeleiding zonder indicatiestelling.

De provincies en de stadsregio's zijn over de overdracht van taken nu al in gesprek gegaan met de gemeenten. In ieder geval mag verwacht worden dat de Centra voor Jeugd en Gezin vanaf 2015 te maken krijgen met een uitbreiding van taken.

Het Centrum voor Jeugd en Gezin functioneert vanaf 1 juli 2011 en wordt op 7 september 2011 officieel geopend. Een implementatieplan is door het college vastgesteld en wordt verder ten uitvoer gebracht in het CJG. Ook de actiepunten uit het coalitie-akkoord zijn in werking en/of worden gedurende deze coalitieperiode opgepakt.

De aansluiting met het gemeentelijk zorgnetwerk, met name in verband met multi-probleemgezinnen, is nog niet gerealiseerd. Dit wordt meegenomen bij de ontwikkeling van de zorgcoördinatie in het implementatieplan CJG.

Beleidsvoorstellen

Voor dit prestatieveld stellen wij geen beleidsvoorstellen voor in dit Wmo beleidsplan, aangezien deze al worden opgenomen in de nieuwe beleidsplannen voor het jeugdbeleid en het onderwijsbeleid.

De onderwijsvisie is in voorbereiding, de evaluatie van de jeugdnota is gepland voor het najaar 2011 en in 2012 verschijnt een nieuwe jeugdnota. Over de verdere implementatie van het Centrum voor Jeugd en Gezin en de overgang van de jeugdzorg naar de gemeenten zal regelmatig worden gerapporteerd in de komende vier jaar.

8.3. Steun voor mantelzorgers en vrijwilligers

Vrijwilligers

Voor het vrijwilligerswerk zijn landelijke basisfuncties geformuleerd:

1. Vertalen: In de gemeente is men in staat om een visie te ontwikkelen op nieuwe maatschappelijke ontwikkelingen en daar door interactieve beleidsvorming beleid op te formuleren en uitvoering aan te geven.
2. Verbinden en makelen: In de gemeente is men in staat om de verwachtingen en belangen van verschillende maatschappelijke spelers met elkaar te verbinden. Meer in het bijzonder het makelen van vraag en aanbod op terreinen die door de gemeente van speciaal belang worden geacht.
3. Versterken: In de gemeente is men in staat om een effectieve lokale of regionale ondersteuningsinfrastructuur op te bouwen en/of te onderhouden.
4. Verbreiden: In de gemeente is men in staat om het vrijwilligerswerk te promoten en uiting te geven aan de waardering van het vrijwilligerswerk.
5. Verankeren: In de gemeente is men in staat om de opgedane kennis en ervaring in het vrijwilligerswerk te borgen en vast te leggen.

Mantelzorgers

Mantelzorg is de extra zorg die voortkomt uit een sociale/familiaire relatie en verleend wordt aan naasten met beperkingen en/of gezondheidsproblemen.

De basisfuncties van het mantelzorgbeleid zijn verder uitgewerkt in het landelijke project Goed voor Elkaar en afgeleid van het z.g. Vliegwielt Mantelzorgondersteuning (ontwikkeld door het Expertisecentrum Mantelzorgondersteuning):

- | | |
|------------------------------|--|
| - Informatie: | Waar moet ik met mijn vragen naartoe? |
| - Advies en begeleiding: | Wie denkt me mij mee? |
| - Emotionele steun: | Wie biedt mij een luisterend oor? |
| - Educatie: | Hoe kan ik leren om? |
| - Praktische hulp: | Wie kan mij helpen met? |
| - Respijtzorg: | Hoe neem ik tijd voor mezelf? |
| - Financiële tegemoetkoming: | Welke financiële tegemoetkomingen zijn er? |
| - Materiële hulp: | Welke (Wmo- en AWBZ-)voorzieningen zijn beschikbaar? |

Ontwikkelingen

Mantelzorgcompliment (AWBZ):

Per 1 augustus 2009 is de regeling Mantelzorgcompliment ingegaan. Daarmee kunnen mantelzorgers € 250 per jaar krijgen. Het mantelzorgcompliment is voor mantelzorgers die langdurig en intensief een familielid, partner, vriend of kennis verzorgen. Zorg waarvoor anders professionele hulp nodig is. Als de zorgvrager hem of haar daarvoor voordraagt, kan de mantelzorger het compliment bij de Sociale Verzekeringsbank aanvragen.

Om het mantelzorgcompliment aan te kunnen vragen, moet:

- de zorgvrager een indicatie hebben voor AWBZ-zorg aan huis (een extramurale indicatie), afgegeven door het CIZ (Centrum Indicatiestelling Zorg) of Bureau Jeugdzorg;
- deze indicatie voor minimaal 53 weken (371 dagen) zijn afgegeven (meerdere indicaties mogen bij elkaar worden opgeteld);
- deze indicatie op of na 1 augustus 2009 zijn afgegeven.

Evaluatie Wmo beleidsnota 2009-2012

Ten behoeve van de ontwikkeling van de beleidsnota mantelzorg is onderzoek gedaan naar de behoeften en wensen van mantelzorgers. De ondersteuning van mantelzorgers en deskundigheidsbevordering zijn meegenomen in deze nota.

Ten behoeve van het vrijwilligersbeleid worden door de gemeente met het voortgezet onderwijs afspraken gemaakt over maatschappelijke stages. De collectieve vrijwilligersverzekering is reeds afgesloten. Hierover is voorlichting gegeven tijdens de inspraakavond voor vrijwilligers op 14 juni 2011. De activiteit "Senioren voor Leiderdorp", een vrijwilligersmarkt, beursvloer, steunpunt vrijwilligers en de Vrijwilligersprijs die tijdens de Nieuwjaarsreceptie wordt uitgereikt, zijn onderdeel van de nota Vrijwilligersbeleid.

Beleidsvoorstellen

De beleidsnota's voor mantelzorg en vrijwilligerswerk, waarin de invulling plaatsvindt van de genoemde basisfuncties, worden in 2011 geschreven. De mantelzorgnota zal ter kennisname bij deze nota worden aangeboden. De vrijwilligersnota verschijnt medio december 2011. De financiële consequenties van beide nota's worden in deze Wmo beleidsnota meegenomen. Ook voor dit programma stellen wij geen beleidsvoorstellen voor in dit Wmo beleidsplan, deze worden opgenomen in de respectievelijke beleidsnota's.

8.4. Het meedoen makkelijker maken

Dit programma gaat over ondersteuning als meedoen op eigen kracht (tijdelijk) niet mogelijk is. Dit gaat vooral over de derde trede van de "trechter", maar is ook gericht op preventie. Het gaat zowel over de collectieve welzijnsvoorzieningen waar iedereen zonder indicatie gebruik van kan maken als over de individuele voorzieningen waarvoor een indicatie moet worden aangevraagd bij het Wmo loket (hulp bij het huishouden HbH, rolstoelen, woningaanpassingen en vervoersvoorzieningen).

Voor dit programma zijn de uitgangspunten van De Kanteling en Welzijn Nieuwe Stijl relevant: goed kijken naar wat iemand echt nodig heeft, de vraag achter de vraag stellen in het gesprek. Daarbij kijken wat iemand met zijn of haar omgeving nog zelf kan en hoe iemand daadwerkelijk kan participeren in de maatschappij. De vraag achter de vraag kan opleveren dat een aanvrager van een scootmobiel eigenlijk een eenzaamheidsvraag heeft, waarvoor een dagbesteding of vriendschappelijk huisbezoek meer geschikt is. Ook behoort een goede mix van collectieve en individuele voorzieningen tot de mogelijkheden. Collectieve welzijnsvoorzieningen zijn voorliggend (in de verordening Maatschappelijke ondersteuning worden deze Algemene voorzieningen genoemd) omdat deze de participatie stimuleren.

Het is dus van belang dat de gemeente in financiële zin vooral de welzijnsvoorzieningen versterkt en minder inzet op individuele voorzieningen.

Wel direct erop af als er meer ondersteuning nodig is, om erger te voorkomen. Daarbij is een goede kennis van de sociale kaart en het formeel en informeel netwerk in Leiderdorp onmisbaar. Veelal is het nodig dat het Wmo loket samen optrekt met partners in een goede ketensamenwerking.

Daarbij het principe van de warme overdracht hanteren: De vraag doorgeleiden naar de backoffice en niet de klant.

In Nederland zijn er twee manieren waarop 'het gesprek' wordt vormgegeven. De ene stroming is dat dit gebeurt door de Wmo loketmedewerkers, waarbij dan ook direct de voorziening kan worden aangevraagd. Het voordeel is dat het proces snel gaat, het nadeel is dat het Wmo loket niet als onafhankelijk wordt gezien omdat daar tevens de beoordeling van de aanvraag wordt gedaan. Verder zijn veel Wmo loketmedewerkers nog onvoldoende bekend met de gehele sociale kaart. Het kan gebeuren dat cliënten zich in een gesprek met Wmo consulenten gaan gedragen naar wat men wil hebben, dus claimgericht.

De andere stroming is dat 'het gesprek' wordt gevoerd door cliëntondersteuners van welzijnsinstellingen, zoals ouderenadviseurs. Het voordeel is dat ouderenadviseurs gewend zijn om breed te kijken naar zowel individuele als welzijnsvoorzieningen. Het nadeel is dat er dan weer een "schijf" tussen zit, waardoor het kan gebeuren dat de procedure langer is.

In Leiderdorp is nog geen exacte keuze gemaakt voor de rolverdeling.

Het Wmo loket in Leiderdorp werkt al redelijk volgens de principes van De Kanteling. Met behulp van het intakeformulier wordt gevraagd welke belemmering men ervaart en hoe men dit zelf denkt op te lossen.

De Wmo loketmedewerkers hebben aangegeven dat zij in 2011 graag dieper in willen gaan op gespreksvoering, met name met betrekking tot "niet-gekantelde" klanten die claimgericht denken vanuit de gedachte van "ergens recht op hebben", terwijl het compensatiebeginsel daar niet meer vanuit gaat. Verder hebben zij aangegeven dat zij graag breed kijken naar de klant en alle mogelijke oplossingen vanuit zijn of haar belemmering samen met andere partijen, maar dat er nog meer kennis nodig is van de sociale kaart. Er wordt dan ook gezocht naar een goede digitale sociale kaart voor Leiderdorp.

Verder zal het Wmo loket verbreed worden in de richting van een bredere informatie, advies en cliëntondersteuning, meer nog dan nu het geval is. Zo zal er meer aandacht komen voor mantelzorgers die aan het loket komen voor hun zorgvrager, waarbij de vraag kan worden gesteld "hoe gaat het nu met U zelf?". Ook zal er nauwer samenwerking plaatsvinden met de backoffice van zorg- en welzijnsinstellingen om tot een goed arrangement voor de Leiderdorpse burgers, die dat nodig hebben, te komen. Vanuit de wijkoverleggen kan van tijd tot tijd de vraag komen om een wijkoverleg bij te wonen, maar ook kunnen de wijkoverleggen signalen afgeven naar het Wmo loket over kwetsbare burgers.

Ontwikkelingen

Wetswijziging alfahulpen:

De reden van deze wetswijziging was de onduidelijkheid die er bestond over de positie van de alfahulpen. Cliënten wisten vaak niet dat ze werkgever waren. Vanaf 1 januari 2010 mochten er geen alfahulpen meer zijn. Mensen konden alleen nog kiezen tussen een hulp in natura of een persoonsgebonden budget voor het inhuren van een zelfstandige of het zelf inhuren van een hulp door een zorgaanbieder van hun keuze. Doel van de wetswijziging was dan ook het versterken van de positie van cliënten. De meeste alfahulpen gingen in dienst van een zorgaanbieder. Wat wel consequenties kon hebben voor de eigen bijdragen, aangezien een hulp in natura duurder is dan een alfahulp en de eigen bijdrage gerelateerd is aan de kostprijs van de hulp. De gemeenten in de Leidse regio hadden bij de eerste aanbesteding voor de hulp bij het huishouden de alfahulpen al niet opgenomen in het bestek, omdat zij deze voorziening toen al onduidelijk vonden. De gemeenten handelden toen dus al volgens de huidige wetgeving.

De wetswijziging had nog twee andere consequenties. De gemeenten werden verplicht om duidelijke en begrijpelijke informatie op te nemen in de beschikkingen voor hulp bij het huishouden, waarin de consequenties voor de keuze van de cliënten voor natura of pgb duidelijk moesten worden aangegeven. Ook werd in de wet een overlegbepaling opgenomen met betrekking tot de overname van personeel na een aanbestedingronde. Leveranciers van hulp bij het huishouden zijn nu verplicht om met elkaar te overleggen over de overname van personeel na een aanbesteding.

Integratie-uitkering hulp bij het huishouden:

De bestaande integratie-uitkering voor hulp bij het huishouden wordt voortgezet tot en met 2015. De omvang wordt vastgesteld op het niveau 2011 zoals vermeld in de septembercirculaire 2010. De middelen voor huishoudelijke hulp zullen op basis van het aantal thuiswonende 75-plussers vanaf 2012 tot en met 2015 geïndexeerd worden.

De integratie-uitkering wordt voor 2012 en verder nominaal geïndexeerd volgens de thans gehanteerde systematiek voor de integratie-uitkering huishoudelijke hulp. De integratie-uitkering

huishoudelijke hulp wordt in 2016 overgeheveld naar de algemene uitkering, tenzij uit de evaluatie normeringsystematiek blijkt dat dit nog niet mogelijk is. Voor de decentralisatie-uitkering Wmo-begeleiding zal in 2015 worden bezien wanneer overheveling naar de algemene uitkering mogelijk is.

Nieuwe Wmo modelverordening:

In de Leidse regio zijn de gemeenten bezig met het opstellen van een nieuwe Wmo verordening, waarin de nieuwe modelverordening van de VNG en de bestaande verordening volgens de principes van De Kanteling met elkaar worden geïntegreerd. De nieuwe modelverordening gaat uit van de z.g. resultaatgerichte compensatie. De op basis van artikel 4 lid 1 van de Wet via compenserende maatregelen te bereiken resultaten zijn:

- a. een schoon en leefbaar huis;
- b. wonen in een geschikt huis;
- c. beschikken over goederen voor primaire levensbehoeften;
- d. beschikken over schone, draagbare en doelmatige kleding;
- e. het thuis kunnen zorgen voor kinderen die tot het gezin behoren;
- f. zich verplaatsen in om en nabij de woning;
- g. zich lokaal verplaatsen per vervoermiddel;
- h. de mogelijkheid om contacten te hebben met medemensen en deel te nemen aan recreatieve, maatschappelijke of religieuze activiteiten.

De basis is dat z.g. Algemene voorzieningen (veelal welzijnsvoorzieningen, maar ook b.v. scootmobielpools) en algemeen gebruikelijke voorzieningen (o.a. kleine woonvoorzieningen, zie bijlage 4) altijd voorliggend zijn. Pas als deze niet voldoende compenserend zijn, dan worden individuele voorzieningen toegekend. Altijd wordt uitgegaan van de goedkoopst-compenserende voorziening. De bestaande verordening Maatschappelijke ondersteuning bevat ook al de mogelijkheid van algemene voorzieningen die voorliggend zijn, de nieuwe modelverordening doet dat nog veel sterker.

Echter, als de vraag achter de vraag goed wordt gesteld, dan bestaat er met de huidige verordening al de mogelijkheid dat er verwezen wordt naar eigen oplossingen en/of welzijnsvoorzieningen alvorens het tot een aanvraag komt voor een individuele voorziening. Mede met het oog op de overgang van de AWBZ begeleiding naar de gemeenten (die ook in de verordening zou moeten worden opgenomen) is het de vraag of de verordening al eind 2011 moet worden vastgesteld.

Het nieuwe verstrekkingenbeleid zal in ieder geval worden aangepast aan wat landelijk als algemeen gebruikelijk wordt gezien (zie bijlage 5). In uitzonderlijke gevallen kan dan de hardheidsclausule worden toegepast.

Bij het nieuwe verstrekkingenbeleid kan ook nog gedacht worden aan alternatieven voor de huidige voorzieningen. De gemeente Breda verstrekt bijvoorbeeld scootmobielen voor bepaalde tijd: Dan kan men in de winter gebruikmaken van het collectief vervoer en in de zomer zowel van dit vervoer als van een scootmobiel. Voorts wordt er landelijk gediscussieerd over de mogelijkheid van het invoeren van een vermogenstoets vooraf aan het verstrekken van voorzieningen, aangezien dit past in het gedachtegoed van het compensatiebeginsel.

Voorstel 6:

Wij stellen voor om de verordening pas in 2013 te wijzigen als duidelijk is hoe de invulling van de overgang van de AWBZ begeleiding naar de Wmo plaatsvindt en eerst aandacht te besteden aan een goede invulling van De Kanteling in het Wmo loket. Algemene voorzieningen blijven nadrukkelijk voorliggend aan individuele voorzieningen.

Voorstel 7:

Naar aanleiding van voorstel 7 worden wijk- en welzijnsvoorzieningen versterkt. Het budget voor programma 1, onderdeel Wmo, zal daarom "hybride" zijn. Als er als gevolg van de gekantelde uitvoering door het Wmo loket budget overblijft van de post individuele voorzieningen, dan kan dit worden aangewend voor het financieren van welzijnsvoorzieningen. Voor de versterking van wijk- en welzijnsvoorzieningen zal vanaf 2012 ter investering extra budget nodig zijn.

Evaluatie Wmo beleidsnota 2009-2012

Alle aanbestedingen voor individuele voorzieningen zijn gerealiseerd en lopen. Deze worden, afhankelijk van de klanttevredenheid en de tevredenheid van de gemeenten in de Leidse regio, al dan niet verlengd of opnieuw aanbesteed in de komende jaren. Voor alle aanbestede contracten voor individuele voorzieningen is een regionale beheersorganisatie, de BORL, ingericht.

De keuzevrijheid voor klanten is gerealiseerd: Bij de meeste voorzieningen kan gekozen worden voor meerdere aanbieders. Ook in het Dynamisch Selectiemodel voor hulp bij het huishouden (HbhH) weegt de keuze van de klant voor een aanbieder zwaar.

In april 2011 heeft het college ingestemd met aanpassingen in het Dynamisch Selectie Model, waarmee het systeem meer klantvriendelijk is geworden:

- continuering van de in 2011 ingestelde bijzondere regeling waarbij het meest kwetsbare deel van de cliënten met HbhH in principe gegarandeerd bij hun bestaande aanbieder kunnen blijven;
- voor de rest van de cliënten met HbhH blijft de cliëntvoorkeur niet absoluut leidend, maar blijft deze afgewogen ten opzichte van andere factoren;
- de factoren blijven: voorkeur, anti-voorkeur, cliënttevredenheid, snelheid van start levering bij nieuwe cliënten én prijs.
- de voorkeur van de bestaande cliënt houdt een waarde van 45 punten (wat gelijk staat aan € 1 per uur voorsprong voor de voorkeursaanbieder);
- de toewijzing van cliënten aan aanbieders geschiedt voor een periode van 2 jaar (i.p.v. nu jaarlijks);
- aan het aanbieden van een uurprijs wordt voortaan een bodem gesteld door het invoeren van een minimum uurprijs. Hierdoor wordt het voor prijsvechters (gewezen schoonmaakbedrijven bijvoorbeeld) lastiger om louter op basis van prijsvoordeel te concurreren;
- het continueren van het meten van de cliënttevredenheid (met een zwaarder gewicht voor het aspect vaste hulp(en)), maar tevens ook het invoeren van het proactief projectmatig of structureel steekproefsgewijs controleren van de werkelijk geleverde kwaliteit.
- aanbieders kunnen gemakkelijker zien of cliënten de voorkeur voor hen hebben uitgesproken;
- zowel uit de schoonmaakbranche voortgekomen aanbieders als traditionele thuiszorgaanbieders kunnen blijven mee doen met inachtneming van het hierboven opgemerkte;
- de toetreding van nieuwe aanbieders gaat van jaarlijks naar periodiek (om de 2, 3 of 4 jaar);
- DSM draagt onder meer, door het via het systeem hebben van een database van alle overeenkomsten op cliëntniveau en daarop gebaseerde factuurcontrole, bij aan de kwaliteit van de bedrijfsvoering.

Nog niet gerealiseerd zijn:

- Uitvoeringsplan wonen, zorg en welzijn. Dit staat in de planning voor 2011, waarbij wordt gestart met een woonbehoeftenonderzoek.
- Verbreding van het Wmo loket met cliëntondersteuning. Het Wmo loket is nu bezig met het project De Kanteling. Het Wmo loket werkt al zoveel mogelijk vraaggericht, ook de intakeformulieren gaan al uit van de eigen kracht van de burger. Echter de medewerkers hebben zelf aangegeven dat zij meer aandacht willen besteden aan gesprekstechnieken, met name om het gesprek te kunnen voeren met de "niet-gekantelde" burger. Ook hebben zij behoefte aan een goede digitale sociale kaart. Verder zullen vanuit het Wmo loket meer verbindingen worden gelegd met cliëntondersteunende organisaties, zoals MEE, de ouderenadviseurs van Pluspunt, Bureau Informele Zorg, de GGZ-instellingen en anderen. Deze zaken worden voorbereid in 2011.
- Monitoren van verstrekkingen van individuele voorzieningen via halfjaarlijkse rapportages over gebruik, financiën en prognose. Dit zal worden opgepakt via de bestuursrapportages.
- Het formuleren van beleid voor afname van niet-bijstandgerechtigde burgers met schulden. Inmiddels is besloten dat er geen specifiek beleid wordt geformuleerd. Wel komt er nieuw beleid naar aanleiding van nieuwe wetgeving. Indien nodig worden niet-uitkerings-gerechtigden daarin specifiek benoemd.

Wonen

Een goede en geschikte woning is voor iedereen essentieel om goed te kunnen functioneren. Voor mensen met een belemmering (ouderen, chronisch zieken en gehandicapten) is dit nog veel belangrijker. In 2003 is er door het ministerie van VROM een landelijke taakstelling bepaald voor geschikt en verzorgd wonen. Het idee was dat als gemeenten voldoen aan de taakstelling, mensen langer zelfstandig thuis kunnen blijven wonen en er minder geld uitgegeven hoeft te worden aan dure woningaanpassingen.

Uit de cijfers kan worden geconcludeerd dat de vergrijzing in Leiderdorp snel hoger wordt en dat er nog veel behoefte is aan geschikte woonruimte voor senioren, chronisch zieken en gehandicapten. Er zijn al afspraken over huisvesting voor specifieke doelgroepen.

De vraag naar geschikt en verzorgd wonen zal snel stijgen tot 2040. Niet alleen als gevolg van de vergrijzing, maar ook door de nog sterkere nadruk op de scheiding van wonen en zorg, die nu wordt ingezet met de Programmabrief Langdurende Zorg van het Ministerie van VWS (VWS, 2011): Voor mensen die intramuraal wonen zal worden beoordeeld voor welk deel van hun appartement of kamer zij huur zouden moeten betalen. Daarvoor zou dan ook huurtoeslag kunnen worden aangevraagd. In dit kader worden tevens de AWBZ zorgzwaartepakketten (ZZP's) tegen het licht gehouden. In feite worden de lichtste functies ZZP 1 en 2 nu al niet meer aangeboden, hooguit wordt een lichte vorm van verpleging aangeboden bij mensen thuis. Deze mensen zullen nu al veelal een beroep doen op de gemeentelijke Wmo voorzieningen. Ook wordt al overwogen de scheiding van wonen en zorg door te voeren binnen ZZP's 3 en 4. Voor gemeenten betekent dit een nog hoger beslag op de Wmo middelen.

De opgave voor geschikt wonen (verschil tussen vraag en aanbod) bedraagt nu 463 woningen, dit stijgt in 2030 naar 1.321 (Fortuna, ABF Research, via Horizonline). Echter dat was de stand van zaken in 2010. Nog dit jaar, 2011, wordt het levensloopbestendige complex De Ommedijk opgeleverd met 124 levensloopbestendige woningen. Ook worden er dit jaar 60 speciale zorgappartementen opgeleverd voor ouderen, dementerenden en gehandicapten. Dit complex is gelieerd aan de Dillenburg. Verder is een nieuw woonzorgcomplex in ontwikkeling met 60 woningen. Voorts zijn er 108 woningen opgeplust en geschikt gemaakt voor senioren. Het tekort volgens de landelijke taakstelling op dit moment komt daarmee op 111. Bij de cijfers kunnen echter vraagtekens worden gezet. We zien dat er weliswaar geschikte woningen worden gebouwd, echter dat ouderen niet altijd willen verhuizen naar dit soort woningen. Dit komt enerzijds door de z.g. Brusselnorm: Dat is een inkomensnorm (verzamelinkomen) van € 33.614 op jaarbasis, waarboven er geen recht meer is op een sociale huurwoning.

Anderzijds zit de woningmarkt op slot omdat huizen als gevolg van de economische crisis moeilijk worden verkocht. Een oplossing hiervoor kan zijn om ook het bestaande koopwoningenbestand te laten opplussen door de eigenaren zelf. Voor het complexgewijs aanpassen van woningen kunnen daarnaast afspraken worden gemaakt met Verenigingen van Eigenaren. Het zal een intensief communicatietraject vergen om de eigenaren bewust te maken van de noodzaak van opplussen voor de toekomst. Stimuleringsmaatregelen als een financiële tegemoetkoming vanuit het Wmo budget, alsmede afspraken met banken, kunnen daarbij helpen. Ook kan eraan gedacht worden om de Duurzaamheidslening aan te vullen met mogelijkheden voor het opplussen van eigen woningbezit. Daarnaast zou het bedrijfsleven in Leiderdorp in dit kader kunnen worden aangesproken op maatschappelijk ondernemen, waarmee mogelijk kortingen kunnen worden bedongen. Ook Rijnhart Wonen kan hierin een rol spelen. In ieder geval is alle hoogbouw in Leiderdorp, die eigendom is van Rijnhart Wonen, al opgeplust. Een aantal woningen hiervan zijn inmiddels verkocht aan particulieren.

Om het aanbod beter te kunnen aanpassen aan de vraag wordt van augustus tot en met november 2011 door de gemeente Leiderdorp een woonbehoefte-onderzoek gehouden. Ouderen worden hiermee specifiek bevraagd op hun realistische woonwensen op de korte en lange termijn. Naar aanleiding van de conclusies hiervan wordt de visie Wonen, zorg en welzijn aangevuld met een uitvoeringsprogramma.

Horizonline (Primos prognose, ABF Research) heeft het aantal, percentage en groei van 75-plussers in kaart gebracht. De cijfers betreffen allemaal de lokale situatie in Leiderdorp.

Demografie en vergrijzing in gemeente Leiderdorp, 2010 en 2030

Demografie	2010	2030
Aantal inwoners	26.406	25.204
Aantal 75-plussers	2.028	3.914
Verskil t.o.v. 2010	-	+93,0 %
Gemiddelde vergrijzing¹		
Gemiddelde in Leiderdorp	7,7 %	15,5 %
Landelijk gemiddelde	6,9 %	11,5 %

¹ De gemiddelde vergrijzing geeft het aandeel 75-plussers ten opzichte van de bevolking weer.
Bron: Primos, ABF Research

Het gemiddelde percentage 75-plussers is hoger dan landelijk. Als opvallende conclusie wordt genoemd dat de gemeente Leiderdorp behoort tot de 50 kleine gemeenten met de grootste procentuele toename van het aantal 75-plussers.

Als gevolg van de vergrijzing zal ook het aantal dementerenden sterk stijgen in de komende jaren. Dit blijkt uit het volgende staatje:

Dementerenden	2010	2015	2020	2025	2030
Mannen	143	183	228	282	353
Vrouwen	259	318	374	433	505
Totaal	401	501	602	714	858

Bron: Horizonline ©

¹ Op basis van de CBS prognose 2008 zal **op landelijk niveau** het aantal dementerende mannen tussen 2010 en 2030 meer dan verdubbelen. Het aantal dementerende vrouwen zal in 2030 anderhalf keer zoveel bedragen als in 2010.

Dit betekent dat er nog veel meer aandacht zal moeten komen voor ondersteuning van mantelzorgers van dementerenden, maar ook opvang van de dementerenden zelf. Voorts plaatsen de nieuwe wettelijke maatregelen de overgang van de AWBZ Extramurale begeleiding en de IQ-maatregel de gemeente voor nieuwe uitdagingen in wonen, zorg en welzijn. Veel meer mensen dan nu het geval is zullen zelfstandig thuis blijven wonen en minder mensen zullen vanwege de IQ-maatregel begeleiding ontvangen vanuit instellingen. Dit zal de druk op Wmo voorzieningen in het algemeen en woonvoorzieningen in het bijzonder doen toenemen, evenals de druk op mantelzorgers. Initiatieven als het Alzheimercafé (informatie, advies en ondersteuning voor mantelzorgers van dementerenden) en het project In Beeld (domotica voor zelfstandig thuis wonende mensen met een beperking) zijn goede voorbeelden van vernieuwende initiatieven op dit gebied. In ieder geval is het belangrijk om, nog meer dan nu het geval is, aanpasbaar en levensloopbestendig bouwen mee te nemen bij ieder nieuwbouwproject en ieder project te laten meebeoordelen door de ergonomisch deskundigen van het Wmo loket.

Beleidsvoorstellen

Naar aanleiding van het bovenstaande wordt voorgesteld:

Voorstel 8

Monitoren van het uitvoeringsplan wonen, zorg en welzijn 2011-2014 op basis van de bestaande visie Wonen, zorg en welzijn en de Woonvisie. Onderdeel hiervan zal zijn levensloopbestendig en aanpasbaar bouwen, alsmede het opplussen van bestaande huur- en koopwoningen. Verder wordt hierin aandacht besteed aan wonen, zorg en welzijn van specifieke doelgroepen.

Voorstel 9

Gelet op de vergrijzingscijfers en de overgang van de AWBZ functie Extramurale begeleiding zal er de komende beleidsperiode meer aandacht worden besteed aan de gevolgen van vergrijzing en extramuralisering van verschillende doelgroepen, zoals dementerenden, psychiatrisch patiënten, verstandelijk gehandicapten en chronisch zieken.

8.5 Een vangnet voor iedereen

Dit programma gaat over de prestatievelden 7, 8 en 9 van de Wmo. Deze prestatievelden worden met name uitgevoerd door de gemeente Leiden als centrumgemeente, maar alle gemeenten krijgen steeds sterker de rol om zorg op maat te bieden aan de meest kwetsbare burgers in de samenleving. De steeds verdergaande extramuralisering van de zorg zorgt ervoor dat steeds meer (licht) verstandelijk gehandicapten, psychiatrisch patiënten, dementerenden etc. zelfstandig thuis blijven wonen. Aangezien dit niet altijd goed gaat, vraagt deze ontwikkeling om een goede coördinatie, zowel tussen de gemeentelijke afdelingen als via het gemeentelijk Zorgnetwerk en in samenwerking met de instellingen die de begeleiding voor deze mensen verzorgen.

Prestatieveld 7: Maatschappelijke opvang en vrouwenopvang

Maatschappelijke opvang gaat met name over de problematiek van dak- en thuislozen.

Maatschappelijke opvang is het tijdelijk bieden van onderdak, begeleiding, informatie en advies aan personen die al dan niet gedwongen de thuissituatie hebben verlaten en niet in staat zijn zich op eigen kracht te handhaven in de samenleving.

Onder vrouwenopvang valt het tijdelijk bieden van onderdak, begeleiding, informatie en advies aan vrouwen die, al dan niet gedwongen, de thuissituatie hebben verlaten in verband met problemen van relationele aard of geweld. Ook valt hieronder het beleid ter preventie en bestrijding van huiselijk geweld.

Prestatieveld 8: Openbare Geestelijke Gezondheidszorg (OGGZ)

Het gaat hier om kwetsbare personen en risicogroepen, mensen met een lichte verstandelijke beperking, een psychiatrische beperking, licht dementerenden of met een combinatie hiervan (dubbele diagnose). Deze groep kan een risico vormen voor zichzelf en/of de omgeving. Het zijn de mensen die moeilijk te bereiken zijn en waarop bemoeizorg van toepassing is.

Prestatieveld 9: Ambulante verslavingszorg

Ambulante verslavingszorg betreft de preventie en bestrijding van verslavingsproblematiek inclusief bestrijding van overlast door verslaving.

Het moge duidelijk zijn dat deze drie prestatievelden veel met elkaar te maken hebben. Vooral de ketenzorg, dus de samenwerking tussen indicatiestelling en zorgaanbieders, alsmede tussen de zorgaanbieders onderling, verdient hierbij de aandacht.

In de Leidse regio is het Regionaal Kompas opgesteld. Het Regionaal Kompas Zuid-Holland Noord 2008-2013 "Iedereen onder dak!" is een plan van aanpak, gericht op de verslavingszorg en maatschappelijke opvang. Het beoogt al ingezette activiteiten te versterken en de afstemming met en samenwerking tussen alle betrokken partijen te intensiveren.

Het richt zich op ongeveer 500 dak- en thuislozen in de regio en op de mensen die een ernstig risico lopen dakloos te worden. Gewerkt wordt aan de thema's:

- Voorkomen van huisuitzetting
- Persoonsgerichte aanpak
- Uitbreiding van woonvoorzieningen
- Bevorderen maatschappelijke participatie
- Dagbesteding, activering en werk

Ten behoeve van het waarborgen van de ketenzorg (de noodzakelijke samenwerking in zorg en hulpverlening ten behoeve van de meest kwetsbare burgers) zijn de gemeenten in de Leidse regio bezig met het afsluiten van verschillende convenanten.

Zo is in september het regionale bestuurlijk convenant OGGZ (met zorg- en welzijnsinstellingen en gemeenten) afgesloten en een samenwerkingsconvenant voor de Zorgnetwerken in Zuid Holland Noord (GGD, gemeente, Rijnhart Wonen, Pluspunt, politie, GGZ, Kwadraad maatschappelijk werk, Activite en Brijder). In het lokale zorgnetwerk, met de GGD als voorzitter, wordt de aanpak besproken van burgers die overlast veroorzaken, met dreigen het huis uit gezet te worden en/of vervuilen. Tevens worden hier de multiprobleemgezinnen besproken. Voor deze laatste groep is het nog nodig om een relatie te leggen tussen het gemeentelijk Zorgnetwerk en het casusoverleg binnen het Centrum voor Jeugd en Gezin. Voorts wordt lokaal gewerkt aan een convenant oorkomen van huisuitzetting (met de GGD, Rijnhart Wonen en de gemeente Zoeterwoude).

Verder voert de gemeente de Wet tijdelijk huisverbod en de nazorg voor ex-gedetineerden uit. Hierbij gaat het om slechts enkele gevallen per jaar, maar die kosten relatief veel tijd om de zorg goed op maat te kunnen uitvoeren. Veelal worden deze gevallen besproken in het gemeentelijk Zorgnetwerk. Om te voorkomen dat burgers, die vallen onder de doelgroep van dit programma, gaan "shoppen" binnen de gemeentelijke organisatie, is een protocol voor interne crisisopvang in de maak.

Ontwikkelingen

AWBZ pakketmaatregel

Met ingang van 1 januari 2008 heeft het ministerie van VWS de grondslag psychosociaal geschrapt voor de ondersteunende begeleiding. Vanaf die datum heeft het CIZ geen indicaties voor ondersteunende begeleiding meer afgegeven voor mensen met een lichte beperking. Per 1 januari 2009 is de grondslag psychosociaal ook geschrapt voor de ondersteunende begeleiding in dagdelen en voor persoonlijke verzorging. De functies zijn voor mensen met een zware beperking (vooral psychiatrie) samengevoegd in een functie Begeleiding. Om te bepalen wie er geen begeleiding meer zou krijgen heeft het CIZ in de tweede helft van 2009 herindicaties uitgevoerd. Wie niet meer in aanmerking kwam heeft een brief gekregen van het CIZ waarin stond dat men zich kon melden bij de gemeente als men ondersteuning nodig had. Deze ondersteuning werd vervolgens uitgevoerd door MEE. In de praktijk echter hebben slechts drie mensen zich gemeld. Deze groep (bemoeizorg) is ook heel moeilijk te benaderen.

We zien dat voor mensen die hun begeleiding AWBZ door de AWBZ pakketmaatregel zijn kwijtgeraakt een HbH voorziening, categorie B, vaak beter passend blijkt te zijn dan de zwaardere begeleiding. Anderzijds worden er nu ook al wat meer gevallen met vervuiling gesignaleerd, die terechtkomen bij het Zorgnetwerk. Blijvende aandacht voor deze groep, hoe klein ook, blijft dus nodig.

Overheveling gehele extramurale AWBZ functie Begeleiding:

Na de AWBZ pakketmaatregel gaat nu de gehele functie Begeleiding extramuraal over naar de gemeenten. De activiteiten die hieronder vallen, worden in 2013 onder de compensatieplicht van de Wmo gebracht voor nieuwe cliënten, in 2014 gaan de bestaande cliënten over. Dit is inclusief het vervoer dat aan de begeleidingsactiviteiten verbonden is. De extramurale begeleiding voor jeugd wordt hier budgettair bij betrokken. Rijk en gemeenten komen overeen dat de met de begeleiding te bereiken resultaten onder de reikwijdte van de compensatieplicht worden gebracht. Bestaande rechten gaan dus niet over.

Als blijkt dat de jurisprudentie rondom de compensatieplicht een meer optimale inzet of mix van individuele en collectieve arrangementen belemmert, zullen Rijk en VNG nader overleg voeren. Rijk en VNG zullen onderzoeken of het persoonsgebonden budget geen onredelijke beperking oplevert voor doelmatigheid en doeltreffendheid in de Wmo. De door het Rijk voorgenomen (beperkende) voorwaarden ten aanzien van het "solide PGB" uit hoofde van de AWBZ zullen (wettelijk) worden doorvertaald naar de Wmo.

Nieuw in de Wmo is het kwaliteitstoezicht voor deze taak. Hiervoor worden artikel 3, lid 4 en artikel 9 van de Wmo aangescherpt. Dit betekent dat gemeenten de opdracht krijgen om in hun beleidsplan in het bijzonder aandacht te besteden aan de kwaliteit van de overgehevelde begeleiding evenals aan de wijze waarop het kwaliteitstoezicht daarop op lokaal niveau wordt vormgegeven. Gemeenten kunnen daarbij gebruik maken van de normen van de beroepsgroepen.

Tevens worden gemeenten uit hoofde van de Wmo verplicht om periodiek op methodologisch verantwoorde wijze cliëntervaringsonderzoek te (laten) doen onder cliënten die begeleiding (en huishoudelijke hulp) ontvangen. Het toezicht van de inspectie voor de gezondheidszorg op de begeleiding en huishoudelijke hulp komt te vervallen. Volgens de principes van de Wmo zal het toezicht overigens wel horizontaal plaatsvinden, dus door de gemeenteraad. Wel zullen vragen hierover worden opgenomen in de landelijke benchmark Wmo.

De gemeenten krijgen minimaal een jaar voorbereidingstijd na afronding van het wetgevingstraject. Onderzocht wordt nog welk deel van de middelen voor de begeleiding moeten toekomen aan de centrumgemeenten voor de cliënten die gebruikmaken van maatschappelijke opvang, vrouwenopvang en de inloof functie GGZ. Er komt een nieuwe decentralisatie-uitkering Wmo begeleiding die tot en met 2015 wordt geïndexeerd met gemiddeld 2,5% en de jaarlijks beschikbare nominale index.

Het gaat op dit moment in de AWBZ landelijk om circa 180.000 mensen met een CIZ indicatie voor extramuraal begeleiding. Er zijn in de AWBZ 6 groepen te onderscheiden:

1. Ouderen met somatische of psychogeriatrische problematiek (41.000)
2. Volwassenen met psychiatrische problematiek (55.000)
3. Mensen met een verstandelijke beperking (50.000)
4. Mensen met een zintuiglijke beperking (4.600)
5. Mensen met een lichamelijke of chronische ziekte (25.000)
6. Jongeren met psychiatrische problematiek in combinatie met opvoed- en opgroei problemen (16.000)

Voor Leiderdorp is nog niet bekend om hoeveel mensen het gaat. Wel kan verwacht worden dat het er relatief veel zullen zijn, aangezien er in Leiderdorp een aantal instellingen zijn voor mensen met een beperking.

Het ministerie van VWS en de VNG richten voor de periode 2011 tot en met 2014 gezamenlijk het Transitiebureau Begeleiding op om gemeenten, aanbieders en cliënten (organisaties) voor te bereiden en te ondersteunen.

De nieuwe wet Werken naar Vermogen:

De Wet werken naar vermogen (WWNV) wordt een brede voorziening met zoveel mogelijk gelijke rechten, plichten én arbeidsmarktkansen voor mensen met arbeidsvermogen die nu nog gebruikmaken van de verschillende regimes van de Wet sociale werkvoorziening (Wsw), Wet werk en arbeidsondersteuning jonggehandicapten (Wet Wajong), Wet werk en bijstand (WWB)/Wet investeren in jongeren (WIJ).

De uitkeringsvoorwaarden, financiering, ondersteuning en uitvoering van de huidige regelingen worden met de nieuwe wet zoveel mogelijk gelijk getrokken. Deze wet wordt ingevoerd per 1 januari 2013. Gemeenten krijgen de beschikking over een ontschot re-integratiebudget dat bestaat uit het WWB-reintegratiebudget, het Wsw-budget en een deel van het bestaande Wajong re-integratiebudget. Bij de uitwerking van de maatregelen zijn de ombuigingen en het *uitgestelde* tijdspad uit het regeer- en gedoogakkoord leidend, inclusief de polisvoorwaarden voor WWB/WIJ, Wajong en Wsw.

De IQ-knip:

Op dit moment ontvangen verstandelijk gehandicapten met een IQ tot 85 nog hulp in de vorm van woonbegeleiding, administratieve ondersteuning en dergelijke. Van Rijksweg is besloten dat de IQ grens wordt verlaagd naar 70. De cliënten wie dit aangaat, zullen te maken krijgen met alledrie de bovengenoemde decentralisaties: De meesten van hen zullen een Wajong-uitkering hebben, AWBZ-begeleiding ontvangen en als zij jong zijn ook te maken hebben met jeugdhulpverlening. De ouderen in deze groep kunnen onderdeel zijn van multiprobleemgezinnen en daardoor te maken hebben met zaken als uitkeringen, schuldhulpverlening, jeugdzorg, overlastproblematiek en dergelijke. Een aantal van hen zal nu vermoedelijk al bekend zijn bij het gemeentelijk Zorgnetwerk. Deze maatregel is met een jaar uitgesteld tot 1 januari 2013.

Een regionale werkgroep is al aan het inventariseren om welke aantallen het gaat en welke ondersteuning zij ontvangen. Vervolgens zal de werkgroep met een plan komen voor zowel de IQ-maatregel als voor de gehele decentralisatie van de AWBZ begeleiding.

Evaluatie Wmo beleidsnota 2009-2012

De gemeente Leiderdorp heeft meegewerkt aan het Regionaal Kompas OGGZ, dat in 2008 is uitgekomen. Ook de regionale aanpak huiselijk geweld is in werking. In het kader van het lokaal gezondheidsbeleid lopen er activiteiten ter preventie van alcoholmisbruik.

Het onderzoek naar de mogelijkheden van een juridisch loket wordt nog in 2011 opgestart. De wachtlijst voor schuldhulpverlening is opgelost. Wel is het van belang de groep om wie het gaat te blijven monitoren, aangezien een deel van hen kwetsbare burgers betreft die continu begeleiding behoeven.

Beleidsvoorstellen

Voorstel 10

Implementatie van de decentralisatie van de AWBZ functie Extramurale begeleiding en het daarbij behorende kwaliteitstoezicht. Hierbij aandacht te besteden aan zorg op maat, met inachtneming van de principes van De Kanteling en Welzijn Nieuwe Stijl. Hierbij ten behoeve van acute zeer problematische hulpvragen € 20.000 per jaar in de begroting op te nemen.

9. Participatie en verantwoording

Op grond van artikel 12 uit de Wet maatschappelijke ondersteuning is de gemeente verplicht om burgerparticipatie te organiseren. De Wmo Adviesraad staat de gemeente hierin bij. Daarnaast organiseert de gemeente inspraakbijeenkomsten met burgers en betrokken organisaties.

Verantwoording vindt plaats op grond van artikel 9 van de Wmo. Jaarlijks wordt het beleid horizontaal verantwoord naar de gemeenteraad via jaarverslag en jaarrekening, verticaal via de Wmo benchmark, georganiseerd door het ministerie van VWS in samenwerking met bureau SGBO. SGBO voert dan ook het jaarlijkse klanttevredenheidsonderzoek uit. Daarnaast voeren de gemeente in de Leidse regio een klanttevredenheidsonderzoek uit met betrekking tot de hulp bij het huishouden in relatie tot de aanbesteding hiervan. Horizontale verantwoording vindt ook plaats via het jaarlijkse Wmo katern in Gemeente aan Huis, waarin actuele zaken rondom de Wmo worden belicht.

Evaluatie Wmo beleidsnota 2009-2012

De Wmo Adviesraad adviseert de gemeente gevraagd en ongevraagd over alle prestatievelden in de Wmo. Jaarlijks verantwoorden zij hun werkzaamheden naar college en raad. Het is hen echter nog niet gelukt om vertegenwoordigers te vinden vanuit de doelgroepen jongeren en allochtonen. De Wmo Adviesraad functioneert zelfstandig en onafhankelijk.

Het betrekken van jongeren en allochtonen verdient nog wel de aandacht, evenals die van kleine doelgroepen zoals GGZ-patiënten en verstandelijk gehandicapten. Als gevolg van drie decentralisaties (Wet werken naar vermogen, decentralisatie AWBZ Begeleiding en transitie van de Jeugdzorg) is dit wel belangrijk.

Een pro-actieve benadering van burgers en jaarlijkse werkconferenties per thema zijn nog niet gerealiseerd. In het kader van programma 1, Samen leven in Leiderdorp, zal dit vanaf 2011 worden opgepakt.

Het mediapodium voor jongeren is in 2010 geëvalueerd. De conclusie is dat er nog veel meer bekendheid aan moet worden gegeven. Dit wordt de komende twee jaar opgepakt en eind 2012 opnieuw geëvalueerd.

Beleidsvoorstel

Voorstel 11

Bevorderen van de burgerparticipatie van de doelgroepen jongeren, allochtonen, GGZ-patiënten en verstandelijk gehandicapten.

10. Financiële consequenties

Conform begroting

Uitgaven

Programma/begrotingsjaar	2010 werkelijk	2011 begroot	2012 begroot	2013	2014	2015
<i>Samenleven in buurt of wijk</i>	25.077	26.513	26.513	26.513	26.513	26.513
<i>Een veilige geborgen jeugd</i>	470.042	468.859	465.146	465.146	465.146	465.146
<i>Steun voor mantelzorgers en vrijwilligers</i>	26.322	47.258 ⁴	38.215	26.893	26.893	26.893
<i>Het meedoen makkelijker maken</i>						
Collectieve voorzieningen	981.765	1.034.029	1.017.556	1.017.556	1.017.556	1.017.556
Individuele voorzieningen (excl. overgehevelde subsidieregelingen Awbz)	3.338.377	3.757.616	3.596.415	3.586.517	3.597.885	3.597.164
<i>Een vangnet voor iedereen</i>	45.050	59.748	60.117	60.117	60.117	60.117
<i>Burgerparticipatie</i>	7.207	10.000	10.000	10.000	10.000	10.000
<i>Kosten organisatie (niet personeel)</i>	5.250	7.133	7.133	7.133	7.133	7.133
Totaal uitgaven	4.899.089	5.411.156	5.221.095	5.199.875	5.211.243	5.210.522

Inkomsten

Programma/begrotingsjaar	2010 werkelijk	2011 begroot	2012 begroot	2013	2014	2015
<i>Samenleven in buurt of wijk</i>						
<i>Een veilige geborgen jeugd</i>	-104.808	-31.818	-60.000	60.000-	60.000-	60.000-
Preventief jeugdbeleid Wmo	-150.330	-190.326	0	0	0	0
<i>Steun voor mantelzorgers en vrijwilligers</i>						
mantelzorgondersteuning	-	0	0	0	0	0
<i>Het meedoen makkelijker maken</i>						
Individuele voorzieningen						
'Hulp bij het huishouden'						
Inning eigen bijdrage (62201)	-390.095	-450.000	-450.000	-450.000	-450.000	-450.000
<i>Een vangnet voor iedereen</i>						
Totaal inkomsten	-645.232	-672.144	-510.000	-510.000	-510.000	-510.000

Totaal Saldo programma's WMO	4.253.857	4.739.012	4.711.095	4.689.875	4.701.243	4.700.522
---	------------------	------------------	------------------	------------------	------------------	------------------

⁴ Bedrag is exclusief subsidie Pluspunt ontvangt voor mantelzorgondersteuning. Deze zit bij de collectieve voorzieningen.

Nieuw beleid uit Wmo beleidsnota 'Samenleven in Leiderdorp' 2011-2015

Programma/begrotingsjaar	2012	2013	2014	2015
1. Samenleven in buurt of wijk	23.487	23.487	23.487	23.487
3. Steun voor mantelzorgers ⁵ en vrijwilligers	23.209/ 30.000	30.209/ 30.000	39.209/ 30.000	48.209/ 30.000
4. Het meedoen makkelijker maken *				
<i>Collectieve voorzieningen</i>	15.000	20.000	20.000	20.000
<i>Individuele voorzieningen (excl. overgehevelde subsidieregelingen Awbz)</i>				
5. Een vangnet voor iedereen	20.252	20.252	20.252	20.252
P.M. uitgaven i.v.m. transitie Jeugdzorg en Begeleiding ⁶	P.M.	P.M.	P.M.	P.M.
Totaal	€ 111.948	€ 123.948	€ 132.948	€ 141.948

Dekkingsvoorstel

	2012	2013	2014	2015
Wordt gedekt binnen Wmo begroting	-100.626	-105.626	-105.626	-105.626
Gelden mantelzorgcompliment onttrekken uit reserve	-11.322			
Stijgende kosten mantelzorgondersteuning wordt in kadernota meegenomen		18.322	27.322	36.322
Totaal	€ 111.948	€ 123.948	€ 132.948	€ 141.948

⁵ Zie voor nadere uitwerking mantelzorgbeleidsnota 2012-2016

⁶ Het is nog onduidelijk welk bedrag er vanuit het Rijk wordt overgeheveld wordt in het kader van de decentralisaties Wet werken naar vermogen, AWBZ begeleiding en Jeugdzorg.

11. Samenvatting beleidsvoorstellen en tijdpad

	Programma/Beleidsvoorstellen en actiepunten	2011	2012	2013	2014	2015
	Algemeen					
1	De programmatische aanpak in 5 programma's te handhaven, aangezien het een goed kader biedt voor het Wmo beleid.	Nvt				
2	De bestaande Wmo visie te handhaven, maar de uitwerking in punt 2 te wijzigen in "Investeren in samen leven". Dit doet meer recht aan de schaal en grootte van de gemeente Leiderdorp. De visie wordt dan: 3. Burgers behouden zo lang mogelijk de regie over hun eigen bestaan 4. Investeren in samen leven	Nvt				
3	Binnen de vijf programma's nadrukkelijk in te zetten op versterking van het informeel netwerk, cliëntondersteuning en buurt- en welzijnsvoorzieningen. Daarbij de samenwerking tussen instellingen en verenigingen te stimuleren en hen uit te nodigen met goede initiatieven te komen voor de sociale cohesie in buurten en wijken.	X	X	X	X	X
	1. Samen leven in Leiderdorp					
4	Op afroep vertegenwoordigers van instellingen en gemeente laten deelnemen aan de wijkoverleggen in verband met sociale thema's en signalering van kwetsbare burgers. Daarnaast eens of tweemaal per jaar themabijeenkomsten te houden vertegenwoordigers van wijkoverleggen, leden van de Wmo raad, zorg- en welzijnsinstellingen, Rijnhart Wonen, politie, wethouder en wijkregisseur. Hieruit kunnen flexibele werkgroepen worden geformeerd om in samenwerking tussen organisaties goede initiatieven te realiseren.		X	X	X	X
5	De wijkbudgetten samen te voegen en op te hogen naar € 50.000. Daaruit goede initiatieven uit de wijken te subsidiëren. Criteria zijn: Ondersteuning van kwetsbare ouderen door burens, verbindingen tussen doelgroepen (jongeren, ouderen, gehandicapten, psychiatrisch patiënten, mantelzorgers, allochtonen), maar ook gewoon een leuk evenement voor de hele buurt. Voorwaarde is wel een eigen bijdrage vanuit de buurt, organisaties en ondernemers. Ook de instellingen en verenigingen uit Leiderdorp kunnen hier gebruik van maken, mits het plan voortkomt uit een initiatief van bewoners van Leiderdorp en het samen met hen wordt opgesteld.		X	X	X	X
	Nota accommodatiebeleid	X				
	Nota sportbeleid		X			
	2. Een veilige en geborgen jeugd					
	Evaluatie nota jeugd, vrijetijdsbesteding en participatie 2007-2011	X				
	Nieuwe jeugdnota		X			
	Onderwijsvisie	X				
	3. Steun voor mantelzorgers en vrijwilligers					
	Nota mantelzorgbeleid	X				
	Nota vrijwilligersbeleid	X				
	4. Het meedoen makkelijker maken					
6	De verordening Maatschappelijke Ondersteuning pas in 2013 te wijzigen als duidelijk is hoe de invulling van			X		

	de overgang van de AWBZ begeleiding naar de Wmo plaatsvindt en eerst aandacht te besteden aan een goede invulling van De Kanteling in het Wmo loket. Algemene voorzieningen blijven nadrukkelijk voorliggend aan individuele voorzieningen.					
7	Wijk- en welzijnsvoorzieningen worden versterkt. Het budget voor programma 1, onderdeel Wmo, zal daarom "hybride" zijn. Als er als gevolg van de gekantelde uitvoering door het Wmo loket budget overblijft van de post individuele voorzieningen, dan kan dit worden aangewend voor het financieren van welzijnsvoorzieningen. Voor de versterking van wijk- en welzijnsvoorzieningen zal in 2012 ter investering extra budget nodig zijn.		X	X	X	X
8	Monitoren van het uitvoeringsplan wonen, zorg en welzijn 2011-2014 op basis van de bestaande visie Wonen, Zorg en Welzijn. Onderdeel hiervan zal zijn levensloopbestendig en aanpasbaar bouwen, alsmede het opplussen van bestaande huur- en koopwoningen. Verder wordt hierin aandacht besteed aan wonen, zorg en welzijn van specifieke doelgroepen.		X	X	X	X
9	Gelet op de vergrijzingscijfers en de overgang van de AWBZ functie Extramurale begeleiding zal er meer aandacht worden besteed aan de gevolgen van vergrijzing en extramuralisering van verschillende doelgroepen, zoals dementerenden, psychiatrisch patiënten, verstandelijk gehandicapten en chronisch zieken.		X	X	X	X
	5. Een vangnet voor iedereen					
10	Implementatie van de decentralisatie van de AWBZ functie Extramurale begeleiding en het daarbij behorende kwaliteitstoezicht. Hierbij aandacht te besteden aan zorg op maat, met inachtneming van de principes van De Kanteling en Welzijn Nieuwe Stijl. Hierbij ten behoeve van acute zeer problematische hulpvragen € 20.000 per jaar in de begroting op te nemen.		X	X	X	
	Participatie					
11	Bevorderen van de burgerparticipatie van de doelgroepen jongeren, allochtonen, GGZ-patiënten en verstandelijk gehandicapten.	X	X	X	X	X

* De beleidsvoorstellen zullen nog nader worden uitgewerkt in een concreet actieprogramma voor de komende vierjaar.

11. Literatuur en websites

Bestuursakkoord Rijk, IPO, Gemeenten en Waterschappen 2011-2014, VNG, Den Haag, 2011

Evaluatie wijkgericht werken in Leiderdorp, stichting Meander, Alphen aan de Rijn, september 2010

Kerkraads Wmo model, voorbeeld van een gekantelde gemeente. VNG, Den Haag, 2010.

Nota jeugd, vrijetijdsbesteding&participatie 2007-2011, gemeente Leiderdorp, 2007.

Rapport Sociale Index RAS-regio Holland Rijnland, Tympan Instituut, Den Haag, september 2010

Regeerakkoord 2010-2014, Den Haag, 2010

Regionaal Kompas Zuid-Holland Noord "Iedereen onder dak!", tussenrapportage 2010, gemeente Leiden, 2010

Wmo beleidsnota 2009-2012 "Waar meedoen toe leidt", gemeente Leiderdorp, 2009.

[**www.invoeringwmo.nl**](http://www.invoeringwmo.nl)

[**www.cbs.nl**](http://www.cbs.nl)

[**www.horizonline.nl**](http://www.horizonline.nl)

Bijlagen:

Samen leven in Leiderdorp

Wmo beleidsplan Leiderdorp

2011-2015

Bijlage 1: Nadere uitwerking bakens Welzijn Nieuwe Stijl

Baken 1: Gericht op de vraag achter de vraag: Niet alleen de gemeenten, maar ook de welzijnsorganisaties in Nederland willen een omslag maken van aanbod- naar vraaggerichtheid. Dit vraagt om een cultuuromslag voor alle partijen, zowel gemeenten als welzijnsinstellingen en burgers. Het is nodig om breder te kijken naar de mensen die om ondersteuning vragen: breder kijken om problemen bij mensen écht op te lossen.

Baken 2: Gebaseerd op de eigen kracht van de burger: Als de vraag van de burger eenmaal helder is, moet de vraag beantwoord worden wie wat doet. Wat kunnen de burgers zelf, of met hulp uit de directe sociale omgeving doen? Wat kan de rol zijn van de sociale verbanden in de wijk of buurt? Hoe kunnen vrijwilligers worden ingezet? Wat kunnen bureaus, en familieleden betekenen? Met andere woorden: wat doen de professionals en wat doen de burgers? Maar ook, wat kan de professional doen om de zelfredzaamheid van de burger (in en met zijn eigen omgeving) te versterken. De 'eigen kracht benadering' vraagt om een cultuuromslag bij de burger en de professional.

Baken 3: Direct er op af: Niet iedere burger kent de weg naar de hulpverlening, welzijnswerk en voorzieningen. Continue informatie is nodig. Er zijn ook mensen die zorg mijden. Het gaat bij deze zorgmijders om mensen die niet om ondersteuning durven of willen vragen, terwijl ze al langer vereenzamen, zich verwaarlozen, met onoplosbare schulden kampen, of verslavingsgedrag vertonen.

Baken 4: Formeel en informeel in optimale verhouding: Het kenmerk van de Wmo is dat de participatie wordt bevorderd. Niet alleen door een beroep te doen op de eigen mogelijkheden van de burger of de inzet van professionals, maar ook op de inzet van sociale netwerken, vrijwilligersinitiatieven en wijkverbanden. In Welzijn Nieuwe Stijl wordt gezocht naar de optimale verhouding tussen wat burger (onderling) zelf kunnen en wat professionals moeten. Ook dit baken betekent voor burgers, professionals en gemeenten een forse verandering van houding en aanpak, die breekt met de traditie van recht, of vanzelfsprekend een beroep kunnen doen op professionele ondersteuning. Het past bij Welzijn Nieuwe Stijl dat de professional zich terughoudend opstelt. Zijn of haar kracht ligt er juist in om samen met burgers te bezien op welke wijze de burgers zelf de problemen of klachten kunnen oplossen.

Baken 5: Doordachte balans van collectief en individueel: De verzorgingsstaat is doorgeschooten met individuele oplossingen voor problemen van burgers. Mensen zijn daaraan gewend geraakt. De financiering ervan komt echter steeds meer onder druk te staan en de negatieve gevolgen van de individualisering van de samenleving worden steeds meer zichtbaar. Ook daarom is het ontwikkelen van meer collectieve aanpakken onvermijdelijk. De sector die hier vanouds de meeste ervaring mee heeft is de welzijnssector. Collectieve aanpakken zijn niet alleen goedkoper, maar bieden ook vaak een betere oplossing. Bijvoorbeeld de open eettafel is vaak effectiever (want biedt bijvoorbeeld mogelijkheden tot contact en mensen komen nog eens uit huis) dan de individuele bezorging aan huis.

Baken 6: Integraal werken: De vraag centraal stellen vraagt om een integrale en samenhangende aanpak van professionals. De burgers die bij bijvoorbeeld het Wmo-loket, of het maatschappelijk werk aankloppen, hebben meestal problemen die niet door één instelling of één voorziening kunnen worden opgelost. Het gaat vaak om meerdere problemen tegelijk. Problemen die met elkaar samenhangen en dus ook in samenhang moeten worden aangepakt. Nadrukkelijk moet de gemeente hierin de regie nemen. Het is de gemeente als opdrachtgever én regisseur die bij uitstek geschikt is om partijen bij elkaar te brengen. Op cliëntniveau moeten de aanbieders van ondersteuning zelf de verantwoordelijkheid voor ketenregie oppakken, maar ook hierin kan de gemeente faciliteren.

Baken 7: Niet vrijblijvend, maar resultaatgericht: Welzijn Nieuwe Stijl is niet vrijblijvend. Waar organisaties ondersteuning bieden aan burgers, worden concrete afspraken gemaakt over de vraag op welke ondersteuning van professionals en vrijwilligers men kan rekenen, wat daarbij de eigen inzet is (met en in de eigen omgeving) en naar welke resultaten wordt toegewerkt. De doelen in een ondersteuningstraject moeten voor de burger duidelijk, concreet en haalbaar zijn en zij moeten niet alleen perspectief bieden op de langere termijn, maar zich ook richten op praktische, snelle resultaten. Dat wil zeggen dat doelen voor de cliënten in concrete, meetbare termen moeten worden geformuleerd. Er moet sprake zijn van een gezonde mix van korte en lange termijn.

Baken 8: Gebaseerd op ruimte voor de professional: Centraal thema in Welzijn Nieuwe Stijl is de relatie tussen de burger en zijn netwerk enerzijds en de welzijnsprofessional anderzijds. Niet alleen de regels van de organisatie of de wensen van de gemeente zijn bepalend, maar ook de professionele bagage van de beroepskracht. Deze moet voldoende aan bod kunnen komen. Daarvoor heeft de professional de ruimte nodig om zelfstandig te handelen op basis van een ruime vrije beslissingsruimte.

Bron: www.invoeringwmo.nl

Bijlage 2: Evaluatie Wmo beleidsnota 2009-2012 “Waar meedoen toe leidt”

Uitvoering actiepunten

Binnen de vijf programma's zijn in totaal 37 actiepunten benoemd. In het schema is benoemd welke punten zijn uitgevoerd en welke niet. We kunnen hieruit concluderen, dat 28 punten zijn opgepakt en 9 niet. De oorzaak hiervan is dat er in de eerste twee jaren Wmo veel tijd en aandacht is besteed aan de invoering en het op orde krijgen van de hulp bij het huishouden en een nieuwe verordening. Dit geldt overigens voor de meeste gemeenten in Nederland. Voorts hadden we te maken met onderbezetting op de afdeling Beleid en Projecten, cluster Maatschappelijk, als gevolg van ziekte en vertrek van medewerkers. In het schema is aangegeven in welke vorm de actiepunten een vervolg krijgen. Deze worden verder meegenomen in de Wmo beleidsnota 2011-2014.

In de Wmo beleidsnota 2009-2012 stonden ook per programma en onderwerp meetpunten benoemd. We zijn tot de conclusie gekomen dat de cijfers per meetpunt eigenlijk niets zeggen over wat er wel of niet is bereikt (b.v. aantallen bezoekers zwembad) en hebben deze er daarom uitgelaten. Voor de volgende Wmo beleidsnota zullen betere prestatie-indicatoren worden benoemd en deze zullen vervolgens jaarlijks worden geëvalueerd. Wel worden de uitkomsten van de jaarlijkse Benchmark Wmo van SGBO in deze evaluatie benoemd.

Benchmark Wmo

In bijlage 2 is weergegeven hoe de gemeente Leiderdorp scoort in de landelijke benchmark Wmo. Leiderdorp scoort opvallend op de volgende onderwerpen:

- Hoog in de leefbaarheidsthermometer: De fysieke en sociale kwaliteit van de leefomgeving is goed. Leiderdorpers voelen zich veilig en ervaren weinig overlast.
- Laag op de thermometer informele zorg: Dit wordt veroorzaakt door: het ontbreken van een vrijwilligerssteunpunt, geen zicht hebben op de tevredenheid over de ondersteuning aan mantelzorgers en vrijwilligers en onvoldoende zicht op het gebruik van de vrijwilligersondersteuning.
- De toegankelijkheid van gebouwen en openbare ruimte is op grond van de benchmark goed. De gemeente Leiderdorp heeft beleid op het levensloopbestendig bouwen en toegankelijkheid. Zij heeft hierover afspraken gemaakt, zowel regionaal als lokaal.
- Hoog op de individuele voorzieningen thermometer: Er worden huisbezoeken afgelegd en er zijn afspraken met het CIZ over de afstemming WMO/AWBZ en de clienttevredenheid. Het toepassen van de hoogwaardige intake, waarbij medewerkers van het loket aanvragen snel en adequaat kunnen afhandelen scoort hoog. De faciliteiten voor cliëntondersteuning vanuit het loket scoort weer ten opzicht van de andere gemeenten duidelijker lager.
- Hoog op de opvangthermometer: De indicatoren die gemeten worden zijn aangeleverd door de centrumgemeente Leiden. Zij voeren het beleid op de opvang en ondersteuning van dak- en thuislozen, slachtoffers huiselijk geweld, zorgwekkende zorgmijders en verslaafden uit. Er wordt hoog gescoord door de woonbegeleidingstrajecten voor dak- en thuislozen en de inzet vanuit de verslavingszorg. De gemeente Leiderdorp is vooral verantwoordelijk voor de preventie, waaronder het voorkomen van huisuitzettingen. De inzet op preventie wordt niet specifiek gemeten bij deze thermometer.
- Qua uitgaven (bedrag per inwoner) scoort Leiderdorp laag ten opzichte van vergelijkbare gemeenten in de rubrieken Maatschappelijke begeleiding en advies, Sociaal-Cultureel werk en huishoudelijke verzorging. Het bedrag per inwoner is echter beduidend hoger dan dat van vergelijkbare gemeenten bij de verstrekking van de overige Wmo voorzieningen rolstoelen, vervoersvoorzieningen en woningaanpassingen. Dit komt door het relatief hoge aantal 75-plussers dat in Leiderdorp nog thuis woont en hulpmiddelen en aanpassingen nodig heeft. Dit komt overeen met de conclusies van ABF Research, dat Leiderdorp nog niet voldoet aan de taakstelling van voldoende geschikte woningen (Horizonline, 2010). Nieuwe woonzorgcomplexen zijn in aanbouw.

Overzicht actiepunten en realisatie per programma

	Programma in beleidsnota	Doelstelling/Activiteit	Planning	Wat is er gebeurd in 2009 en 2010? Evaluatie meetpunten.	Hoe verder?
1	Samenleven in wijk of buurt	Bevorderen en in stand houden sociale cohesie, sociale veiligheid en leefbaarheid in de drie wijken. In beeld brengen huidige en gewenste spreiding (multifunctionele welzijnsaccommodaties), waaronder een lijst met verhuurbare accommodaties voor welzijn- en buurtactiviteiten	2010-2012	In 2010 is in opdracht van de gemeente een inventarisatie gemaakt van al het eigendom van de gemeente, waaronder de multifunctionele en welzijnsaccommodaties. In juni 2010 zijn verhuurbeleidsregels vast gesteld voor de vijf bedrijfsverzamelgebouwen die de gemeente bezit en beheert.	In 2011 wordt een begin gemaakt met breed accommodatiebeleid, waar multifunctionele en welzijnsaccommodaties deel van uitmaken.
2		Wijkgericht werken continueren	2010-2012	In 2010 is het wijkgericht werken geëvalueerd. De conclusie is dat het wijkgericht werken de afstand verkleint tussen bestuur en bewoners. Er kan meer aandacht worden besteed aan de beschikbare wijkbudgetten voor buurtinitiatieven en de wijk overleggen.	Vanaf 2011 houdt het college wijkwandelingen.
3		Gefaseerd invoeren van wijkbudgetten in drie wijken	2010	De budgetten zijn ingevoerd, € 10.000 per wijk. Dit is nog niet bekend bij alle bewoners, behalve bij hen die in een wijkplatform deelnemen.	De wijkbudgetten moeten dus nog breder worden gecommuniceerd en er moeten eenvoudige beleidsregels worden gemaakt.
4		Kunst- cultuur projecten gericht op identiteitsvorming	2010-2012	In de kadernota Van Klei Naar Kunst: beeldende kunst in de openbare ruimte van Leiderdorp 2007-2014 is een aantal projecten opgenomen die dienen ter versterking of vorming van de identiteit van name de Leiderdorpse jongeren. Een voorbeeld hiervan is de realisatie van de Leiderdorpse canon en een lespakket -'uitwaaieren'- dat in 2011 aan de basisscholen zal worden aangeboden. Aan cultuurprojecten is voornamelijk in regionaal verband uitvoering gegeven.	Een nieuwe Leiderdorpse cultuurnota staat gepland voor eind 2011.

5	Continueren en aanscherpen subsidieprogramma op basis van welzijnsdoelen/Wmo visie	2009	De eerste fase (juridische toetsing, formuleren hoofdlijnen en uitgangspunten, handhaven termijnen) is in 2009 afgerond. De evaluatie van het subsidiebeleid is gereed.	De invoering van nieuw subsidiebeleid is gepland voor de tweede helft van 2011.
5a	Verenigingsondersteuning en sportstimulering	2009	Dit gebeurt door middel van subsidiëring van het Servicepunt Sport en Bewegen. Invoering van combinatiefuncties in samenwerking met o.m. Servicepunt Sport en Bewegen, SCw, onderwijs en sportverenigingen was opgestart. Echter dit is eind 2010 weer beëindigd door gebrek aan cofinanciering.	Doelen en taken blijven gehandhaafd. SSB wordt ondergebracht bij Sportfondsen Leiderdorp (2011 implementatie).
5	<div style="background-color: #cccccc; padding: 5px; border: 1px solid black; display: inline-block;"> Een veilige geborgen jeugd </div> Zoveel mogelijk jeugdigen buiten de geïndiceerde jeugdhulpverlening en/of justitiële instanties houden voor middel van vroegtijdige signalering en een sluitende ketensamenwerking.			
6		Onderzoek kwaliteit en effectiviteit ketenpartners (JSO)	2009	JSO heeft in de periode 2008-2010 onderzoek uitgevoerd naar het lokaal preventief jeugdbeleid. In 2010 is vervolgens het uitvoeringsplan 'Naar een steviger ketenaanpak voor preventieve jeugdzorg in Leiderdorp 2010-2011' vastgesteld.
7	Invoeren regionale verwijsindex	2009	In 2009 is de Verwijsindex Risicjongeren, JeugdMatch, regionaal ingevoerd.	Hiervan wordt in de jeugdhulpverlening in 2010 (en verder) gebruik gemaakt.
8	Invoeren werkwijze zorgcoördinatie	2010	Werkwijze 1Gezin1Plan ingevoerd bij de organisaties in het CJG. Intern binnen de gemeente moet de werkwijze nog worden afgestemd.	Is onderdeel van de werkwijze van de samenwerkingspartners in het CJG.
9	Opzetten van meld- en registratiepunt vroegsignalering	2010	Hoort bij ontwikkelingen CJG en zorgcoördinatie.	
10	Realiseren Centrum Jeugd en Gezin (CJG)	2009-2011	In 2009 is de startnotitie CJG vastgesteld. In 2010 is een samenwerkingsovereenkomst met de kernpartners van het CJG afgesloten. Het CJG Leiderdorp is telefonisch en virtueel bereikbaar geworden.	Het fysieke inlooppunt CJG wordt gerealiseerd aan de Karolusgulden 32-38. Naar verwachting is het CJG fysiek rond de zomer operationeel.

			Er is een CJG website apart voor ouders, opvoeders en professionals en een aparte website voor jongeren gelanceerd. Het haalbaarheidsonderzoek naar de fysieke CJG locatie is in 2010 afgerond.	Momenteel wordt gewerkt aan een CJG implementatieplan.
11	Verbeteren bereik achterstandsleerlingen	2010	Met de Stichting Kinderopvang Leiderdorp en het consultatiebureau zijn gesprekken gevoerd om het bereik van achterstandsleerlingen te verbeteren door betere doorverwijzing.	SKL gaat in toekomst terugkoppelen of doorverwezen kinderen wel of niet zijn aangemeld. In het tweede kwartaal 2011 is een nota onderwijsachterstanden-beleid gepland. Gebeurt vanaf 2012
12	Verbinden zorgnetwerken jeugd en volwassenen	2010	Nog niet gebeurd.	
	Mantelzorg en vrijwillige inzet			
	Mantelzorgers en vrijwilligers stimuleren, waarderen, ondersteunen en behouden.			
13	Onderzoek doen naar de behoefte en omvang van mantelzorgers en naar de waardering van vrijwilligers	2010-2012	Wegens onderbezetting niet uitgevoerd.	In de planning van 2011 opgenomen.
14	Continueren van ondersteuning van informele zorg	2009-2012	2010 is eerste jaar geweest waarin wij zelf mantelzorgondersteuning hebben ingekocht via Activite, MEE en Pluspunt. Voorheen ging dat via Leiden.	Wordt onderdeel van het nieuwe mantelzorgbeleid in 2011.
15	Deskundigheidsbevordering aanbieden	2009-2012	Voor 2009 hebben wij voor de vrijwilligers-organisaties een cursus fondsenwerving georganiseerd. In 2010 is geen deskundigheidsbevordering aangeboden.	Dit wordt verder meegenomen in de nota Vrijwilligerswerkbeleid, die gepland is voor 2011.
16	Invulling geven aan makelaarsfunctie bij maatschappelijke stages	2009	De gemeente heeft in 2009 gesprekken gevoerd en een startbijeenkomst voor organisaties georganiseerd. In 2010 zijn hiertoe gesprekken gevoerd met VO-school Visser 't Hooft en iDOE.	Er worden nog nadere afspraken gemaakt over de invulling.
17	Afsluiten collectieve vrijwilligers verzekering	2009	Is in 2009 gerealiseerd.	Alle vrijwilligers zijn via de gemeente verzekerd en dat blijft zo.

18	Project mobiliseren 55+ naar vrijwilligersfuncties : “Senioren voor Leiderdorp”	2009-2012	In 2009 heeft stichting Pluspunt i.s.m. de gemeente Senioren aangespoord tot het verrichten van vrijwilligerswerk via het evenement “Senioren voor Leiderdorp”.	Dit evenement wordt in het najaar van 2011 herhaald en verder tweejaarlijks.
19	Organiseren beursvloer	2010-2012	Het ene jaar zou een beursvloer worden georganiseerd, het andere jaar “Senioren voor Leiderdorp”. Echter aan een beursvloer zijn we wegens onderbezetting in het cluster Maatschappelijk nog niet toegekomen.	Met Pluspunt is nu afgesproken om de beursvloer gezamenlijk op te pakken in 2012.
20	Onderzoek naar mogelijkheden voor coördinerend vrijwilligers steunpunt	2010-2012	Is i.v.m. onderbezetting cluster maatschappelijk niet uitgevoerd.	Wordt meegenomen in het vrijwilligerswerkbeleid, waarvan de vaststelling gepland is in het najaar van 2011.
	Het meedoen makkelijker maken			
21	Het ondersteunen van inwoners om zo lang mogelijk zelfstandig te blijven wonen en te kunnen participeren in de maatschappij. Uitvoeringsplan wonen, zorg en welzijn	2010-2012	Niet opgepakt wegens onderbezetting van het cluster Maatschappelijk.	Staat gepland voor 2011.
22	Verbreding Wmo loket met cliëntenondersteuning. Concreet: invoeren gebruik sociale kaart, netwerk cliëntenondersteuning bewerkstelligen met MEE, Pluspunt en Amw	2010	Door de veranderde behoefte van klanten aan het Wmo loket wordt de behoefte aan ondersteuning bij het formuleren van de hulpvraag en het vinden van de juiste vormen van compensatie steeds belangrijker. Dit betekent een verbreding van het werk bij het Wmo-loket. De verbreding van het Wmo loket heeft in 2010 geen gestalte gekregen.	Wordt verder uitgewerkt in programma De Kanteling.
23	Monitoren verstrekkingen van individuele voorzieningen Concreet: halfjaarlijkse rapportage over gebruik, financiën en prognose	Jaarlijks	Is in verband met onderbezetting cluster maatschappelijk niet uitgevoerd.	Gebeurt vanaf 2011.

24	Ontwikkelen en uitvoeren regionale beheersorganisatie voor Wmo contracten.	2009-2010	In 2009 is een haalbaarheidsonderzoek uitgevoerd en is door 6 gemeenten ingestemd met het realiseren van een regionale Wmo beheersorganisatie. Eind 2010 is de contractbeheersorganisatie BORL, die gehuisvest is binnen de gemeente Leiden, gerealiseerd en operationeel.	BORL blijft de contracten monitoren.
25	Vergroten keuzevrijheid van de klant Concreet: bij aanbesteding, indien mogelijk, meerdere aanbieders contracteren.	2008-2009	In 2009 zijn 2 aanbestedingen uitgevoerd. Voor de hulpmiddelen zijn contracten afgesloten met 3 aanbieders. De klant mag een voorkeur voor een aanbieder geven. Hiermee is invulling gegeven aan het vergroten van de keuzevrijheid van de klant.	Op dit moment wordt het DSM geëvalueerd en wordt bekeken of er aanpassingen nodig zijn.
26	Beleid formuleren voor afname niet-bijstandgerechtigde burgers met schulden	2009	<p>In 2010 is Hulp bij het huishouden opnieuw aanbesteed in de vorm van het Dynamisch Selectie Model (DSM). Er hebben voor 2011 16 aanbieders ingeschreven. Voorts zijn de parameters aangepast waardoor de voorkeur van de klant voor een aanbieder zwaarder is komen te wegen.</p> <p>Er is geen specifiek schuldhelpverleningsbeleid voor niet-uitkeringsgerechtigden geformuleerd. Wel blijkt uit de gegevens van de Stadsbank Leiden dat ongeveer 80% van de cliënten geen bijstandsuitkering heeft. In 2010 heeft de gemeente Leiderdorp eenmalig € 60.000 geïnvesteerd om de wachtlijsten terug te dringen. De wachtlijst is nu inderdaad gedaald naar 0 personen.</p>	Er wordt geen specifiek beleid geformuleerd. Wel komt er nieuw beleid naar aanleiding van nieuwe wetgeving. Indien nodig worden niet-uitkeringsgerechtigden daarin specifiek benoemd.
27	Aanbesteden 1 gecombineerd collectief vraag afhankelijk vervoer voor regio Holland Rijnland	2010	De aanbesteding van de OV taxi is in 2010 afgerond.	Vanaf 1 januari 2011 wordt het vervoer door de Vier Gewesten binnen Holland Rijnland uitgevoerd.

28	Een vangnet voor iedereen	Signaleren en weerbaarder maken van kwetsbare groepen en voorkomen dat kwetsbare groepen en risicogroepen zich niet (meer) kunnen handhaven in de samenleving.	2010-2012	Vanuit de werkgroep Regionaal Kompas is geen concrete vraag aan de gemeente Leiderdorp gekomen. Binnen de gemeente zelf, GGD en de woningcoöporatie is de behoefte ontstaan een convenant 'Voorkoming huisuitzetting' vorm te geven. Dit zal in 2010 worden gerealiseerd. De eerste contacten zijn door de GGD gelegd met Rijnhart wonen. Omdat Rijnhart ook een woningbestand heeft in Zoeterwoude, zal hierbinnen worden opgetrokken met deze gemeente.	De uitwerking zal in 2011 worden gedaan.
29		Voortzetten regionale aanpak huiselijk geweld	2009-2012	In november 2009 is een landelijke campagne gestart, hier heeft de gemeente op aangesloten door plaatsen van artikelen in GAH.	Dit beleid wordt verder voortgezet in de komende jaren.
30		Uitvoeren preventieplan alcoholmisbruik i.k.v. lokaal gezondheidsbeleid	2009	Er is een voorlichting gehouden op de VO-school Visser 't Hooft.	Ook in 2011 e.v. wordt hier uitvoering aangegeven.
31	Burgerparticipatie, communicatie en verantwoording	Zoveel mogelijk inwoners de kans geven om te participeren bij beleidsontwikkeling en uitvoering, waardoor een breed draagvlak voor de Wmo gecreëerd wordt en de kwaliteit wordt verhoogd.	Jaarlijks	2009: de Wmo adviesraad functioneert zelfstandig. De huishoudelijke werkafspraken zijn nog niet formeel aangepast, maar in de praktijk heeft de Wmo adviesraad gebruik gemaakt van de mogelijkheid meer deskundigen tijdelijk te betrekken bij hun adviesvoorbereiding en heeft men door regionaal samen te werken met andere Wmo adviesraden ook de deskundigheidsmogelijkheden vergroot.	Er moet nog formeel naar de inhoud van de werkafspraken gekeken worden.

32	Vernieuwen en uitvoeren Wmo communicatieplan, waaronder meer pro-actieve benadering van burgers	2011	Gepland voor 2011.	In 2011 uit te voeren.
33	Organiseren werkconferenties per thema	jaarlijks	I.v.m. Wmo aanbestedingen 2009 en onderbezetting cluster maatschappelijk in 2009 verschoven naar 2011	Vanaf 2011 uit te voeren.
34	Verantwoording voor 1 juli in GAH Concreet: 1 pagina's informatie en verantwoording over de Wmo	jaarlijks	In 2009 is voor 1 juli een dubbele pagina geplaatst in GAH. Is in 2010 niet uitgevoerd.	Wordt vanaf 2011 weer opgepakt.
35	Deelnemen Wmo benchmark	jaarlijks	In 2009 is ook door Leiderdorp een benchmark onderzoek gedaan bij de Wmo. Hiermee geeft Leiderdorp tevens invulling aan de minimale verantwoording aan het Rijk. Leiderdorp heeft in 2010 wederom deelgenomen aan de Wmo benchmark. Op de acht gemeten thema's scoort Leiderdorp gelijk aan de gemeentegrootteklasse en het benchmark gemiddelde. In bijlage 1 treft u een korte memo met een nadere uitwerking van de benchmark op de thema's.	Gebeurt jaarlijks.
36	Uitvoeren klanttevredenheidsonderzoek individuele voorzieningen Wmo	jaarlijks	In 2009 is een klanttevredenheidsonderzoek onder de afnemers van individuele voorzieningen binnen de Wmo uitgevoerd. De klant was iets t.o.v. het eerdere onderzoek iets minder tevreden. Dit was te verwachten i.v.m. de problemen die er bij hulp bij het huishouden waren eind 2008. In 2010 is op alle voorzieningen een klanttevredenheidsonderzoek gehouden. Gemiddeld geeft 98% van de cliënten aan dat de ondersteuning voldoet aan de verwachtingen. Voor de HbH geven de cliënten gemiddeld een 7.7 (referentiegroep 7.8) , voor de overige voorzieningen een 7.4 (ref. 7.3).	In 2011 en verder worden weer klanttevredenheids-onderzoeken uitgevoerd.

37

Evalueren mediapodium jongeren 14-18 jaar 2009

Is uitgevoerd voor 2008, een nieuwe evaluatie is uitgevoerd in 2010. De belangrijkste conclusie hiervan is dat het mediapodium onvoldoende bekend is bij de doelgroep (14-18 jarigen). Slechts 30% (van de jongeren) is op de hoogte van het bestaan van het mediapodium. De jongeren willen het mediapodium graag behouden.

Er wordt meer aandacht besteed aan de bekendheid van het mediapodium
Er is een nieuwe overeenkomst afgesloten voor 2 jaar. Het mediapodium wordt in 2012 weer geëvalueerd.

Nadere uitwerking van de uitkomsten Wmo benchmark 2010

Algemeen.

De gegevens in de benchmark 2010 betreffen het jaar 2009. In de benchmark zijn 8 thema's (thermometers) gemeten. In deze uitwerking worden kort de belangrijkste uitkomsten voor Leiderdorp per thema gegeven. De score van Leiderdorp wordt vergeleken met een groep gemeenten die tussen de 20.000-50.000 inwoners heeft, aangeduid met de gemeentegrootteklasse.

Beleids thermometer

Leiderdorp scoort 49% op de thermometer t.o.v. 53% binnen de gemeentegrootteklasse. Een verklaring hiervoor kan zijn dat er in 2009 weinig andere participatiemethoden zijn gebruikt, dan het advies van de Wmo adviesraad. De Wmo adviesraad wordt in Leiderdorp niet ambtelijk ondersteund, terwijl dit in 84% van de andere gemeenten binnen de klasse grootte wel het geval is. Op prestatievelen 7,8 en 9 wordt de participatie van de doelgroepen door de gemeente Leiden gedaan.

Leefbaarheid thermometer

Leiderdorp scoort 72% op deze thermometer t.o.v. 65% in de gemeentegrootteklasse. Meetinstrument is de veiligheidsmonitor. Hierin scoort Leiderdorp laag op overlast en de onveiligheidsgevoelens. In dit geval kan dit als positief worden gezien. De fysieke en sociale kwaliteit van de leefomgeving scoort de gemeente Leiderdorp positief.

Jeugd thermometer

Leiderdorp scoort 68% t.o.v. 65% in de gemeentegrootteklasse. Als meetinstrument is er gekeken naar of gemeente zicht heeft op het aanbod opvoedingsondersteuning en of er een CJG operationeel is. Er is binnen Leiderdorp goed zicht op het aanbod en het gebruik hiervan. Het preventief jeugdbeleid is mede door de regionale aanpak sterk aanwezig. De cijfers van het gebruik van de preventieve voorzieningen laten dit zien. Het CJG is in 2009 nog niet operationeel. In 2010 is het CJG virtueel en telefonisch bereikbaar geworden.

Loket thermometer

Leiderdorp scoort 69% t.o.v. 68% in de gemeentegrootteklasse. In deze score weegt het klanttevredenheidsonderzoek dat jaarlijks door het SGBO wordt uitgevoerd zwaar mee. Het aantal advies- en informatievragen binnen het loket is lager dan die van andere gemeenten. Dit komt doordat in Leiderdorp sprake is van een zogenaamd 'smal' loket, waar burgers alleen terecht kunnen met vragen over de individuele voorzieningen. Het aantal aanvragen voor een voorziening komt overeen met de het gemiddelde van de andere gemeenten.

Informele hulpmeter

Leiderdorp scoort hierop laag. 43% t.o.v. 67% in de gemeentegrootteklasse. De lage score wordt veroorzaakt door: het ontbreken van een vrijwilligerssteunpunt, geen zicht hebben op de tevredenheid over de ondersteuning aan mantelzorgers en vrijwilligers en onvoldoende zicht op het gebruik van de vrijwilligersondersteuning. De opname van de landelijk vastgestelde basisfuncties mantelzorg in het beleid en de aanwezigheid van ondersteuning aan mantelzorgers scoort gelijk aan de andere gemeenten.

Thermometer Wonen, zorg en toegankelijkheid

Leiderdorp scoort 72% t.o.v. 64% in de gemeentegrootteklasse. In werkelijkheid zou deze score wel iets lager moeten uitkomen. De gemeente Leiderdorp heeft beleid op het levensloopbestendig bouwen en hierover afspraken gemaakt, zowel regionaal als lokaal. De hoge mate van aanwezigheid van fysiek toegankelijke gebouwen in Leiderdorp weegt mee in deze score.

Individuele voorziening thermometer

Leiderdorp scoort 79% t.o.v. 74% in de gemeentegrootteklasse. Het gebruik maken van huisbezoeken, afspraken maken met CIZ over de afstemming WMO/AWBZ en de clienttevredenheid wegen bij deze score zwaar. Het toepassen van de hoogwaardige intake, waarbij medewerkers van het loket aanvragen snel en adequaat kunnen afhandelen scoort hoog. De faciliteiten voor cliëntondersteuning vanuit het loket scoort weer ten opzicht van de andere gemeenten duidelijker lager. Dit zal in het licht van de "Kanteling", waarbij meer maatwerk en vanuit de eigen kracht van de cliënt naar de ondersteuning gekeken wordt, een steeds belangrijker functie binnen het loket gaan innemen.

Opvangthermometer

Leiderdorp scoort 68% t.o.v. 56% in de gemeentegrootteklasse. De indicatoren die gemeten worden zijn aangeleverd door de centrumgemeente Leiden. Zij voeren het beleid op de opvang en ondersteuning van dak- en thuislozen, slachtoffers huiselijk geweld, zorgwekkende zorgmijders en verslaafden uit. Er wordt hoog gescoord door de woonbegeleidingstrajecten voor dak- en thuislozen en de inzet vanuit de verslavingszorg.

De gemeente Leiderdorp is vooral verantwoordelijk voor de preventie, waaronder het voorkomen van huisuitzettingen. De inzet op preventie wordt niet specifiek gemeten bij deze thermometer.

Financieel

(Bedrag per inwoner)

	2007	2008	2009	Grootteklasse	Benchmark
Maatschappelijke begeleiding en advies	€ 22,90	€ 22,63	€ 25,97	€ 34,59	€ 43,64
Huishoudelijke verzorging	€ 67,26	€ 73,13	€ 67,58	€ 85,95	€ 86,80
Sociaal-cultureel werk	€ 27,78	€ 17,27	€ 30,19	€ 37,35	€ 43,60
Voorzieningen gehandicapten	€ 56,37	€ 57,84	€ 67,64	€ 56,43	€ 57,71

De hogere uitgaven op de voorzieningen gehandicapten zijn verklaarbaar door het hoge aantal thuiswonende 75+ ers in Leiderdorp.

Bijlage 3: Verslag Wmo werkconferentie 19 april 2011

Doel van de avond: Verbreden en verbinden. Hoe kunnen we tot slimme samenwerkingen komen om de burgers van Leiderdorp zo goed mogelijk van dienst te zijn?

Opening

De avond werd geopend door wethouder Kees Wassenaar. Hij besprak het doel en de werkwijze van de avond. Daarbij benadrukte hij dat het weliswaar ging om het verzamelen van ideeën, maar dat de ideeën wellicht niet allemaal gehonoreerd zouden kunnen worden, aangezien de gemeenteraad uiteindelijk besluit over wat er uiteindelijk gaat gebeuren.

Vooraf was iedere deelnemer ingedeeld in een bepaalde groep, waarover hij of zij tot 18.00 uur een vraag kon beantwoorden. De vragen werden daarna, in de vorm van een brainstormsessie, besproken in drie werkgroepen. De deelnemers waren, onafhankelijk van welke organisatie zij vertegenwoordigden, verdeeld over de drie werkgroepen. De werkgroepen waren niet allemaal even groot, dat hing samen met de beschikbare ruimten.

Conclusies workshop 1: Informele netwerken

Aan de deelnemers van deze workshop werd de vraag gesteld:

Wat kunnen we samen doen in buurten en wijken, zodat iedereen er zo lang mogelijk zelfstandig en tevreden kan blijven wonen, of iemand nu een beperking heeft of niet? Wat kan de buurt doen, wat kunnen vrijwilligers(organisaties) doen en welke rol heeft de gemeente daarbij?

Uit de terugkoppeling werd samengevat:

- Er is in Leiderdorp veel goed geregeld, maar het kan binnen de wijken beter. Er is een betere sociale cohesie nodig. Buurtbarbecue is leuk, maar het is geen activiteit voor iedereen, je moet dus meer bedenken. Ook moet het duidelijk zijn waar een activiteit over gaat en wat het doel is.
- Denk aan de toegankelijkheid en activiteiten voor specifieke groepen, zoals verstandelijk gehandicapten. Hoe laat je hen participeren? Er zijn mogelijkheden binnen sport en cultuur, zoals het hockey G-team. Denk ook aan de integratie van psychiatrisch patiënten: Een deel is al zijn begeleiding kwijt uit de AWBZ, hoe kunnen we hen verder begeleiden in het kader van de Wmo? Denk daarbij in eerste instantie aan initiatieven vanuit de maatschappij.
- Belangrijk is dat we elkaar beter leren kennen. Er zijn netwerken, maar het is ook goed om de netwerken aan elkaar te verbinden. Een beursvloer zou hiertoe een middel kunnen zijn, evenals een (inhoudelijke) sociale kaart.
- De wijkregisseur kan een rol vervullen bij sociale activiteiten. Het gaat nu nog veel over de openbare ruimte, maar er is ook aandacht nodig voor sociale activiteiten en problemen.
- Er is een uitnodiging vanuit de Scheppingskerk om verder te spreken over dit onderwerp.
- Ook hockeyvereniging Alecto nodigde uit om de sportfaciliteiten mede te gebruiken.
- Graag een onderzoek naar wensen en behoeften.

Conclusies workshop 2: Van individueel naar collectief

Aan de deelnemers in deze workshop werd de vraag gesteld:

Hulp bij het huishouden, hulpmiddelen, woningaanpassingen en vervoersvoorzieningen kunnen ervoor zorgen dat mensen met een beperking er weer opuit gaan en weer meer gaan meedoen in de maatschappij. Is dit altijd voldoende of is het nodig daarnaast andere (b.v. welzijns- en buurt)voorzieningen te organiseren en zo ja met wie?

Ofwel: Zijn tevreden klanten gelukkige klanten?

Uit de terugkoppeling werd samengevat:

- Begin kleinschalig en houd het simpel
- Er zijn verborgen problemen, hoe krijg je die boven tafel?
- Ontwikkel buurtinitiatieven
- Ontwikkel een goede inhoudelijke sociale kaart, zodat iedereen elkaar goed weet te vinden als iemand een initiatief wil ontwikkelen. Ga met elkaar netwerken.
- Bezittingen, voorzieningen en subsidies niet verdelen, maar met elkaar delen. Bijvoorbeeld als een busje van een organisatie een dag in de week stil staat, dat laten gebruiken door een andere organisatie die het die dag nodig heeft.
- Duidelijk maken hoe procedures in elkaar zitten, versimpelen van regelingen en aanvragen.
- Warme overdracht van klanten, ook hierbij is het belangrijk elkaar te kennen.

- De gemeente heeft de regierol. Die is vooral stimuleren, de gemeente zou zich na de opstart moeten terugtrekken en de activiteit vooral overlaten aan de initiatiefnemers met samenwerkingspartners.

Conclusies workshop 3: Zelfredzaamheid

Aan de deelnemers in deze workshop werd de vraag gesteld:

Hoe kunnen we onze klanten zo goed mogelijk ondersteunen? Op welk moment is ondersteuning nodig en wanneer niet? Hoe ver gaat de eigen verantwoordelijkheid?

Uit de terugkoppeling werd samengevat:

- Hoe en wie bepaalt de zelfredzaamheid?
- Wat doen we met de niet-zelfredzamen? Niet iedereen is in staat om zijn/haar eigen 'zorgvraag' te formuleren. De vraag is; hoe bereik je hen?
- Professionele begeleiding (mentorschap) zou door de Wmo vergoed moeten blijven/worden.
- Belangrijk is de professionaliteit in huis te houden, want ondersteuning blijft nodig. Verdiep je in wat er al is en maak daarvan gebruik. Behoud en ontwikkel deskundigheid.
- Familie- en vriendennetwerken van mensen worden kleiner in de huidige maatschappij. Wie moet er voor wie gaan zorgen, want we moeten steeds langer werken en iedereen moet werken. Zelfredzaamheid kan conflicteren met participatie.
- Participatieplicht: Gaat dat over werk, mantelzorg of vrijwilligerswerk? In het kader van de Wmo valt dat allemaal onder participatie.
- Zijn zorgmijders voldoende in beeld? Zijn we verplicht hen zorg te leveren, want als iemand geen zorg wil of eenzaam wil zijn, dan zou dat toch ook moeten kunnen? Alleen, hoe voorkomen we gedrag dat uit de hand loopt?
- Kwetsbare burgers vinden vaak de weg naar de Wmo niet, hoe kunnen we hen daarbij ondersteunen (outreachinge aanpak is een methodiek die nog verder moet worden ontwikkeld)? Zelfredzaamheid kun je vergroten met informatie en advies.
- De gemeente moet zich goed op de hoogte stellen van wat er al is en daarvan gebruik willen maken.
- Ook inventariseren: Wie doet wat en wie doet het dubbel of doet overlappende activiteiten?
- Goede (dossier)overdracht is belangrijk, maar je hebt wel te maken met vraagstuk privacy.
- Mensen goed volgen, zodat ze op de goede plek terechtkomen.

Afsluitende discussie

De deelnemers kregen ook de gelegenheid om naast bovenstaande vragen andere opmerkingen en ideeën in te leveren. Dat waren:

- Mensen zouden onderling meer contact moeten hebben. Hoe? En is er interesse in de buurt? Bijeenkomst organiseren met inleiding en daarna inventarisatie ideeën, discussie, inventarisatie van mensen die zich willen inzetten. De gemeente zou de eerste bijeenkomst kunnen organiseren
- Verlaag de drempel om dienstbaarheid naar elkaar te stimuleren. Eerste aanzet kan door de gemeente plaatsvinden.
- Niet alleen denken aan wat je zelf nodig hebt, maar ook aan wat je zelf te bieden hebt.
- Sport en bewegen als middel om gezondheid, sociale cohesie in buurten en wijken te stimuleren. Ook voor het tegengaan van problemen met hangjongeren, in dagarrangementen in de Brede School.
- Ga pionieren bij de mensen in je buurt en vraag wat de behoefte is. Voor de gemeente geldt: Als er problemen zijn waar mensen niet uitkomen, bied uw steun!
- Zoek de mensen uit de buurt die bereid zijn om bij te springen.
- Eigen verantwoordelijkheid zolang mensen nog zelf goed beslissingen kunnen nemen.
- Hoe houden we de luchtverontreiniging in de hand, hoe beperken we het verkeer?
- Hoe komen we te weten wat de burger vindt en denkt? Kan via internet, o.a. sociale netwerken.
- Breid de taken van de wijkregisseur uit met sociale zaken.

De discussie leverde nog op:

- Begin in kleine brokken, met kleinere initiatieven
- Regierol van de gemeente zou faciliterend en stimulerend moeten zijn, b.v. in wijken of buurten en de activiteiten op die wijken en buurten toegespitst.
- Hoe kunnen we de allochtonen betrekken bij deze discussies?
- De kerken willen graag het contact met de lokale overheid intensiveren
- Graag per doelgroep iets organiseren als vervolg op deze discussie, met een concrete inhoud
- Graag activiteiten faciliteren door soepelheid met de regels, hier creatiever mee omgaan.

Bijlage 4: Negen prestatievelden Wmo

Wmo prestatievelden

1. Het bevorderen van sociale samenhang en leefbaarheid in dorpen, wijken en buurten
2. Op preventie gerichte ondersteuning van jeugdigen met problemen met het opgroeien en ondersteuning van ouders met problemen met opvoeden
3. Het geven van informatie, advies en cliëntondersteuning
4. Het ondersteunen van mantelzorgers en vrijwilligers
5. Het bevorderen van deelname aan het maatschappelijk verkeer en van het zelfstandig functioneren van mensen met een beperking, een chronisch psychisch probleem of een psychosociaal probleem
6. Het verlenen van voorzieningen aan mensen met een beperking of een chronisch psychisch probleem en van mensen met een psychosociaal probleem ten behoeve van het behoud van hun zelfstandig functioneren of hun deelname aan het maatschappelijk verkeer
7. Het bieden van maatschappelijke opvang, waaronder vrouwenopvang
8. Het bevorderen van Openbare Geestelijke Gezondheidszorg, met uitzondering van psychosociale hulp bij rampen
9. Het bevorderen van verslavingsbeleid

Bijlage 5: Landelijke lijst algemeen gebruikelijke voorzieningen

Lijst Algemeen gebruikelijk	
Vervoersvoorzieningen	<p>Auto - automatische transmissie</p> <p>Auto – stuurbeheersing</p> <p>Bromfiets/brommobiel (m.u.v. gesloten gehandicaptenvoertuig speciaal voor gehandicapten)</p> <p>Click-and-go-systeem</p> <p>Elektriciteitsvoorziening (standaard aantal groepen)</p> <p>Fiets - driewielers (m.u.v. motorische, visuele, verstandelijk beperking)</p> <p>Fiets - elektrische fiets</p> <p>Fiets - fiets met hulpmotor</p> <p>Fiets - ligfiets</p> <p>Fiets - met lage instap</p> <p>Fiets - tandem</p>
Woonvoorzieningen	<p>Aankleedtafel voor kinderen en volwassenen</p> <p>Airco - losse eenheid</p> <p>Anti-slip – coating</p> <p>Anti-slip – tegels</p> <p>Badplank</p> <p>Douchekop op glijstang (uitzondering mogelijk indien glijstang tevens als wandbeugel wordt gebruikt)</p> <p>Douchestoel/douchezitje</p> <p>Éénhendelmengkraan (al dan niet m.u.v. lange hendel)</p> <p>Handgrepen/beugels/trapspilbeugels (al dan niet m.u.v. stationaire/opklapbare toiletbeugels, wastafelbeugels)</p> <p>Kookplaat - Inductie (m.u.v. visueel gehandicapten)</p> <p>Kookplaat - Keramische</p> <p>Raamopeners (m.u.v. rolstoelgebonden personen)</p> <p>Thermosstatische mengkraan</p> <p>Toiletpot (al dan niet specifiek genoemd verstelbaar/verlaagd/verhoogd 6+ of t/m max +9cm)</p> <p>Toiletverhoger</p> <p>Vervangen van lavet door douche</p> <p>Woning - elektrische bediening inrichtingselementen (licht, gordijnen, zonwering)</p>