

januari 2012

Decentralisatie betekent transitie & transformatie

*Nieuwe verant-
woordelijkheden,
rollen en opgaven
in maatschappelijke
ondersteuning*

TransitieBureau

Begeleiding in
de Wmo

Inhoudsopgave

1	Leeswijzer	3
2	Inleiding	4
3	Transitie en transformatie	6
	Transitie en transformatie	6
	Belang onderscheid transitie en transformatie	8
	Invoering Wmo als voorbeeld	9
	Extramurale begeleiding van AWBZ naar Wmo als voorbeeld	9
4	Lokale opgaven	10
5	Wat willen we bereiken?	12
	Intro: maatschappelijk agenderen	12
	Wat is nodig om effectief maatschappelijk te kunnen agenderen?	12
6	Met welke partijen, in welke vormen en met welk aanbod?	14
	Intro: nieuw samenspel en aanbod	14
	Wat is nodig om een effectief nieuw samenspel en nieuw aanbod tot stand te brengen?	16
7	Op welke manier willen we werken?	18
	Intro: nieuwe werkwijze professionals	18
	Wat is nodig om een effectieve nieuwe werkwijze te realiseren?	18
8	Decentralisaties in samenhang	19
9	Samenvatting	21
	Bijlage1: De Kanteling	22
	Bijlage 2: Welzijn Nieuwe Stijl	24
	Bijlage 3: decentralisaties in de maatschappelijk ondersteuning	26
	Extramurale begeleiding uit de AWBZ naar de Wmo	26
	Jeugdzorg	26
	Werken naar vermogen	26
	Passend onderwijs	26
	Colofon	28

1. Leeswijzer

Voor u ligt een publicatie van het TransitieBureau Begeleiding in de Wmo, een samenwerkingsverband van Ministerie van VWS en Vereniging van Nederlandse Gemeenten. Het TransitieBureau heeft als doel om gemeenten, aanbieders en cliënten(organisaties) te helpen om zich voor te bereiden op de decentralisatie begeleiding; landelijke voorwaarden te scheppen voor de overdracht van verantwoordelijkheden; operationaliseren en implementeren van overige bestuurlijke afspraken betreffende de Wmo; en burgers te informeren.

Deze publicatie is geschreven door adviesbureau Andersson Elffers Felix (AEF) in opdracht van het TransitieBureau Begeleiding in de Wmo. AEF voert - in opdracht van het ministerie van VWS, de VNG en de MO-groep – het programmamanagement van het programma Welzijn Nieuwe Stijl. In deze publicatie worden enkele eerste inzichten van de programma's De Kanteling en Welzijn Nieuwe Stijl gedeeld. De eerste uitkomsten van de evaluaties van De Kanteling en Welzijn Nieuwe Stijl laten zien wat er voor nodig is om (de uitgangspunten van) de Wmo in de dagelijkse praktijk te laten landen.

Met deze publicatie wil het TransitieBureau Begeleiding in de Wmo met name gemeenten ondersteunen bij het gemeentelijke vernieuwingsproces dat nodig is om invulling te geven aan de decentralisatie begeleiding. De inzichten in dit boekje zijn vooral van belang voor de fase van visievorming en strategische keuzes. Maar de inzichten in deze publicatie zijn ook relevant voor andere stappen van het stappenplan decentralisatie van extramurale begeleiding, dat door het TransitieBureau is ontwikkeld (www.invoeringWMO.nl/stappenplan/stappenplan). In dit stappenplan zijn de volgende fasen te onderscheiden:

1. Inventarisatie en analyse
2. Visie en keuzen
3. Verwerking aanpak en keuzen
4. Implementatie

Gemeenten die deze fasen doorlopen in de aangegeven tijdsvakken, zijn goed voorbereid op de decentralisatie. Deze publicatie kan ook informatief zijn voor aanbieders en cliënten(organisaties) om inzicht te krijgen in een vernieuwende werkwijze.

Naast deze publicatie, zijn er op een groot aantal thema's uitgaven van het TransitieBureau die het vernieuwingsproces stimuleren. Deze publicaties zijn te vinden op www.invoeringWMO.nl.

2. Inleiding

Het jaar 2012 wordt een belangrijk jaar voor gemeenten. In dit jaar worden allerlei voorbereidingen getroffen om verschillende decentralisaties te effectueren. De Wet Werken naar Vermogen, de Jeugdzorg, de uitbreiding van de Wmo met de extramurale begeleiding, Passend Onderwijs. De extramurale begeleiding die per 1 januari 2013 vanuit de AWBZ naar de Wmo gedecentraliseerd wordt, is een van de eersten. Dat betekent veel uitzoeken, veel regelen, veel afspraken maken, maar bovenal: weten wat je als gemeente wilt! Want met deze eerste decentralisatie kan de toon worden gezet.

In deze publicatie wordt aan de hand van een aantal vragen gemeenten inzicht geboden in de verschillende thema's die belangrijk zijn om de decentralisaties in de maatschappelijke ondersteuning tot een lokaal succes te maken.

1 Wat betekent decentraliseren precies voor de gemeente? Wat is bij de decentralisatie de verantwoordelijkheid van het Rijk, wat zijn de verantwoordelijkheden van de gemeente?

Deze vraag wordt behandeld in hoofdstuk 3 aan de hand van het onderscheid tussen transitie (de verandering van de structuur van het stelsel) en transformatie (de verandering van de cultuur en de werkwijze binnen het (nieuwe) stelsel).

2 Welke opgaven moeten op gemeentelijk niveau worden opgepakt? Welke partijen zijn daarbij betrokken? Welke samenwerkingsverbanden kunnen ontstaan? Wat betekenen de opgaven voor de rollen van de gemeente?

In hoofdstuk 4 wordt een totaal overzicht gegeven van de vier onderscheiden lokale opgaven, die vervolgens per opgave worden uitgewerkt in de hoofdstukken 5 (visievorming), 6 (samen spel partijen), 7 (samenstellen van het aanbod) en 8 (werkwijze professionals). Per opgave wordt ingegaan op het doel, de rol van de gemeente en de betrokken partijen.

De invoering van de Wmo was de eerste grote decentralisatie in de maatschappelijke ondersteuning. De implementatie heeft in de afgelopen jaren veel waardevolle ervaringen opgeleverd. Via Welzijn Nieuwe Stijl (de acht bakens), De Kanteling (concrete invulling van de compensatieplicht) en diverse andere programma's wordt nog steeds gewerkt aan het optimaal benutten van de lokale ruimte die de Wmo biedt. Deze publicatie maakt gebruik van die ervaringen en inzichten.. In de bijlagen 1 en 2 is meer informatie over de programma's Welzijn Nieuwe Stijl en De Kanteling opgenomen.

De aanleiding voor deze publicatie is de decentralisatie van de extramurale begeleiding. Er staan echter nog meer decentralisaties op stapel. De invalshoeken uit deze publicatie kunnen ook behulpzaam zijn om de diverse decentralisaties in samenhang te bekijken en een integrale visie op de maatschappelijke ondersteuning in de lokale context te ontwikkelen. Aan dit thema wordt het laatste hoofdstuk gewijd.

Hoofdstuk 2 introduceert het onderscheid tussen transitie en transformatie. De hoofdstukken 3, 4, 5 en 6 gaan in op de lokale opgaven. Het afsluitende hoofdstuk 7 behandelt de mogelijke samenhang tussen verschillende decentralisaties.

Het totaal geeft gemeenten de mogelijkheid om vanuit verschillende perspectieven naar de decentralisatie van de extramurale begeleiding te kijken en daar een visie op te ontwikkelen voordat allerlei operationele en praktische zaken worden geregeld.

3. Transitie en transformatie

Wat betekent decentraliseren precies voor de gemeente? Wat is bij de decentralisatie de verantwoordelijkheid van het Rijk, wat zijn de verantwoordelijkheden voor de gemeente? Dat is de eerste vraag die in de inleiding is gesteld. In dit hoofdstuk gaan we daar verder op in. Dit biedt gemeenten inzicht in wat er op korte termijn moet worden geregeld en waar op de lange termijn op gestuurd moet worden.

Decentraliseren betekent kortweg dat de uitvoering van en verantwoordelijkheid voor diverse wetten en regels wordt verplaatst van een hogere bestuurslaag naar een lagere bestuurslaag (zoals van provincie naar gemeente of van Rijk naar gemeente) vanuit de verwachting dat een betere inzet van mensen en middelen mogelijk wordt gemaakt. In het geval van de decentralisatie van de extramurale begeleiding is het doel tevens dat door de verplaatsing van de verantwoordelijkheid en de uitvoering burgers/cliënten meer eigen verantwoordelijkheid kunnen nemen voor hun eigen situatie en er meer maatwerk geleverd kan worden: de burger/cliënt centraal.

De operatie heeft dus twee doelen: een verandering van de structuur (het stelsel) en een verandering van werkwijze en verhoudingen (meer verantwoordelijkheid bij burgers/cliënten zelf en een omslag in de werkwijze van professionals).

Transitie en transformatie

Gezien de twee doelen is het nuttig om de decentralisatie niet als een geheel te bekijken en uit te voeren maar daar verschillende stadia in te onderscheiden. De decentralisatie van de begeleiding van de AWBZ naar de Wmo omvat enerzijds een complexe overgang van verantwoordelijkheden en financiën van het Rijk naar de gemeenten en anderzijds een verandering in de inhoudelijke werkwijze van professionals.

Bij de decentralisatie spelen drie soorten vraagstukken een rol, namelijk:

- het *stelsel*: onder andere afspraken tussen bestuurslagen, budgetverdeling(systemen), wet- en regelgeving, besturing en toezicht (governance)
- de *organisatie*: onder andere effecten, strategie, sturing, interactie, inkoop en verantwoording
- de *uitvoering*: onder andere competenties, werkwijze, dienstverlening, interactie met burger/cliënt.

Om op een goede manier invulling te geven aan bovenstaande vraagstukken en recht te doen aan de doelen van de decentralisatie is het van belang om twee soorten processen te onderscheiden: *transitie en transformatie*.

Het *transitieproces* (vooral de structuur) betreft de periode van het veranderen van het 'huidige stelsel': de regels, wetten, financiële verhoudingen en dergelijke, die het mogelijk moeten maken om tot de nieuwe situatie te kunnen komen. Dit heeft directe impact op de organisatie van de uitvoering, omdat meestal verantwoordelijkheden van de betrokken partijen wijzigen, evenals de financieringsstromen.

Het transitieproces kent meestal een duidelijke startdatum en een einddatum (de inwerkingtreding van de nieuwe of gewijzigde wet) en doorloopt een aantal stadia:

- verkenningen en onderzoek (hoe zou het anders kunnen)
- vertaling in een wetsvoorstel (concrete voorstellen over verantwoordelijkheden, financiële middelen)
- overleg met het veld over de voorgestelde veranderingen
- behandeling wetsvoorstel
- invoering nieuwe wet.

De verantwoordelijkheid voor het transitieproces ligt vooral bij de Rijksoverheid, provincies en gemeenten (de overheden die het betreft), daarbij ondersteund door de meest betrokken partijen (zoals brancheorganisaties en kennisinstituten).

Het *transformatieproces* (vooral de inhoudelijke vernieuwing en cultuur) is gericht op het realiseren van de beoogde inhoudelijke effecten van de stelselwijziging: ander gedrag van professionals en burgers, andere cultuur bij instellingen en professionals, andere werkwijzen en vooral ook het anders met elkaar omgaan tussen burgers/cliënten, professionals, instellingen en gemeenten.

De startdatum van het transformatieproces is nog wel redelijk te duiden, maar de einddatum niet. Het is veel meer een veranderingsproces wat in gang wordt gezet. Ook is er geen standaardindeling te maken van stadia die doorlopen zouden moeten worden.

De verantwoordelijkheid voor het transformatieproces ligt vooral bij de gemeente, instellingen, professionals en burgers (de uitvoeringspraktijk op lokaal (en/of regionaal) niveau).

Schema 1: Transitie en Transformatie

Gemeenten (en hun lokale partners) kunnen in het stadium dat de transitie nog in volle gang is, op allerlei manieren aan de slag met het concretiseren van de transitie door bijvoorbeeld experimenten, proeftuinen, pilots en dergelijke uit te voeren of te simuleren. Dat biedt in een vroeg stadium inzicht in de werking van bepaalde concept regels en het effect van de beoogde wet- en regelgeving.

Het doel van de stelselverandering is dat de transitie (het veranderen van verantwoordelijkheden, financiering, nieuwe wetgeving) het mogelijk maakt het gewenste maatschappelijke effect te realiseren door kwalitatief betere ondersteuning en effectiever en cliëntgerichter te werken (de transformatie). Het is aan de gemeenten (en hun lokale partners) om dit lokaal zichtbaar te maken.

Belang onderscheid transitie en transformatie

Het onderscheid tussen transitie en transformatie is van belang om het doel van de decentralisatie scherp te krijgen en gericht te kunnen werken aan de implementatie vanuit de verschillende verantwoordelijkheden.

Soms is alleen een stelselwijziging nodig om tot de gewenste veranderingen te kunnen komen (de verantwoordelijkheid wordt ergens anders neergelegd maar de werkwijze blijft in principe hetzelfde). En soms kan er binnen een bestaand stelsel tot anders werken worden overgegaan (de regels en afspraken hoeven daarvoor niet te worden veranderd). Het wordt ingewikkelder wanneer veranderingen in het stelsel en in inhoudelijke werkwijze met elkaar samengaan. Dan is er meer nodig dan alleen een wetgevingsproces (transitie) en een aantal instructies hoe het eigenlijk inhoudelijk zou moeten (transformatie). De decentralisaties in de maatschappelijke ondersteuning zijn hier een goed voorbeeld van. Niet alleen worden de verantwoordelijkheden en daarmee de verhoudingen veranderd (de structuur waarbinnen wordt gewerkt), maar ook de werkwijze in de uitvoering moet drastisch worden aangepast (de cultuur waarbinnen wordt gewerkt).

Schema 2: Houd de doelen scherp voor ogen

Zowel het transitie- als het transformatieproces is noodzakelijk – en staan ook in verbinding met elkaar – om de gewenste impact te genereren. Het transitieproces genereert prikkels die invloed hebben op de invulling van het transformatieproces. Het transformatieproces genereert input ('wat werkt wel en wat werkt niet in de praktijk') voor het transitieproces.

Invoering Wmo als voorbeeld

De programma's Welzijn Nieuwe Stijl en De Kanteling gaan vooral over transformatie. Het stelsel is al in 2007 veranderd (transitie) met de introductie van de Wmo. Maar de inhoudelijke veranderingen in werkprocessen en werkwijzen vinden nog steeds volop plaats. De Kanteling en Welzijn Nieuwe Stijl helpen gemeenten en welzijnsinstellingen bij de doorontwikkeling van de invoering van de Wmo. In de bijlagen 1 en 2 is meer informatie over beide programma's weergegeven.

Dit voorbeeld geeft goed aan hoe belangrijk het is, na de transitie niet te stoppen, maar onverminderd door te gaan met het transformatieproces. Het betekent onder andere dat bij de start van het transitieproces duidelijk moet zijn welke inhoudelijke verandering in werken wordt beoogd en hoe die verandering gestimuleerd kan worden (in het transformatieproces) zodat de gewenste maatschappelijke effecten bereikt kunnen worden.

Het betekent ook dat tijdens het transitieproces rekenschap wordt gegeven van die noodzakelijke transformatie en er ruimte wordt geboden om daar invulling aan te geven.

Voor gemeenten en hun lokale partners betekent dit dat vanaf het begin van een decentralisatie niet alle aandacht alleen op de 'harde' kant van de decentralisatie gericht moet zijn (formele afspraken, financiering en dergelijke) maar dat er ook voldoende aandacht moet zijn (bijvoorbeeld vanuit de verschillende betrokken brancheorganisaties) op de verandering in visie en werkwijze. Zowel in het transitie- als het transformatieproces kan dan al met die inhoudelijke uitgangspunten aan de slag worden gegaan.

Extramurale begeleiding van AWBZ naar Wmo als voorbeeld

Het transitiebureau 'Begeleiding in de Wmo' heeft een uitgebreid stappenplan samengesteld dat inzicht biedt in welke stappen moeten worden genomen in gemeenten om de extramurale begeleiding in de Wmo op te kunnen nemen. Als dit stappenplan naast het onderscheid transitie en transformatie wordt gelegd, inclusief de drie soorten vraagstukken die daarbij een rol spelen, dan is te zien dat de formele stappen gekoppeld zijn aan de inhoudelijke vraagstukken (visie, opdrachtgeverschap, nieuwe verhoudingen en dergelijke) die ook onderdeel uitmaken van de transformatie. Van belang is te realiseren dat de transformatie wel voor 1 januari 2013 van start gaat maar nog niet op die datum is afgelopen.

4. Lokale opgaven

De tweede vraag, zoals geformuleerd in de inleiding, betreft de opgaven voor de gemeenten en de rollen die zij daarbij kunnen spelen. In dit hoofdstuk wordt op de opgaven ingegaan. In de volgende hoofdstukken worden zij apart behandeld en wordt explicieter ingegaan op de rollen die een gemeente daarbij kan spelen.

De verantwoordelijkheid voor de transformatie (het gaan werken volgens de nieuwe verantwoordelijkheden en doelen), ligt vooral op lokaal niveau: bij de gemeente, de uitvoeringsinstellingen, de professionals en de burgers/cliënten. Zij zullen op basis van de nieuwe (wettelijke) afspraken invulling moeten geven aan de nieuwe werkwijze. Dat gaat niet van de een op de andere dag. Nadat een decentralisatie is ingegaan (de verantwoordelijkheden en budgetten zijn op een bepaalde datum overgedragen) is nog niet zomaar sprake van ook een andere werkwijze. Dat vergt voorbereiding, discussie en besluitvorming. Hoe gaan we het aanpakken? *Welke effecten* willen we bereiken? *Welke partijen* zijn daarbij betrokken? *Wat* verwachten zij van elkaar?

Een effectieve transformatie richt zich in ieder geval op vier lokale opgaven:

- de visievorming in de gemeente
→ wat willen we bereiken?
- vormgeving van een nieuw lokaal samenspel
→ met welke partijen en in welke vormen?
- het samenstellen van een nieuw aanbod
→ met welke aanbod?
- en de implementatie van een nieuwe werkwijze
→ op welke manier?

In schema 3 is aangegeven dat deze vier opgaven in nauwe verbinding met elkaar staan en elkaar sterk beïnvloeden. De gemeente moet van alle vier de opgaven een goed beeld hebben en weten waar zij naar toe wil werken. En die opgaven hebben elk weer hun specifieke omstandigheden, vragen en oplossingen. Tussen deze opgaven bestaat geen hiërarchie maar een continue interactie en wederzijdse beïnvloeding. Het onderscheid maakt het mogelijk om de lokale verhoudingen scherp in beeld te krijgen en de verantwoordelijkheden duidelijk bij de betrokken partijen te positioneren. Het gaat om verandering op alle opgaven samen.

Schema 3: Samenhang tussen de vier lokale opgaven

Via de vier opgaven wordt de transformatie vormgegeven op lokaal niveau. In de volgende hoofdstukken worden de vier opgaven verder uitgewerkt: wat houden ze in? Wat betekenen zij voor de rol van gemeenten, instellingen en professionals?

De vier opgaven zijn zichtbaar geworden in de uitvoeringspraktijk van de Wmo en de stimuleringsprogramma's Welzijn Nieuwe Stijl en De Kanteling. Zij zijn ook te koppelen aan het stappenplan van het transitiebureau 'Begeleiding in de Wmo'. In de verschillende fasen spelen deze opgaven een belangrijke rol en helpen om de formele stappen goed en inhoudelijk te onderbouwen.

5. Wat willen we bereiken?

Intro: maatschappelijk agenderen

Maatschappelijk agenderen betekent: duidelijkheid scheppen over wat op de lange termijn het maatschappelijk effect moet zijn in de gemeente. Niet in termen van structuur of proces maar in concrete resultaten op gebiedsniveau (stad, wijk, buurt, straat, huis) en voor doelgroepen (burgers, cliënten).

Een decentralisatie betekent dat de verantwoordelijkheid voor de ondersteuning van een bepaalde doelgroep op gemeentelijk niveau komt te liggen. De vraag is dan: welk effect wil de gemeente voor die doelgroep bereiken?

De kunst bij het maatschappelijk agenderen is om de doelgroep waarvoor de verantwoordelijkheid naar gemeentelijk niveau wordt overgebracht, niet als een aparte doelgroep te blijven bekijken, maar in samenhang met bestaande doelgroepen en de totale bevolking. Want dan kan er samenhang worden aangebracht, zowel in de vraag naar ondersteuning als ook in het aanbod. Anders blijven de bestaande ‘verkokerde eilandjes’ van doelgroepen bestaan, inclusief de versnippering bij de aanbieders.

Maatschappelijk agenderen betekent dus uitspreken wat de ambitie is. En dan niet (alleen) in termen van hoeveelheid producten, diensten of activiteiten, maar in termen van gewenst maatschappelijk effect, zoals:

- vergroten van participatie van mensen
→ sociale redzaamheid versterken, creëren van meer participatiemogelijkheden
- verminderen van de groei van de vraag naar begeleiding
→ versterken van factoren die bijdragen aan eigen kracht van burgers en omgeving
- verbeteren ondersteuning mantelzorgers
→ direct versterken, bestaande sociale systemen ontlasten, inzet vrijwilligers
- benutten van bestaande begeleidingsstructuur
→ verbinding met andere sectoren met resultaat ondersteuningscontinuüm.

Wat is nodig om effectief maatschappelijk te kunnen agenderen?

Om een integrale visie te kunnen ontwikkelen is het nodig dat de gemeente de betrokken partijen uitnodigt om gezamenlijk te discussiëren over welke situatie voor de doelgroep wordt gewenst (het gewenste maatschappelijk effect), hoe de huidige situatie er uitziet en hoe van de oude naar de nieuwe situatie kan worden gekomen (het programma van eisen).

Van de gemeente vereist dit verschillende rollen. In de eerste plaats als *regisseur* van de dialoog. Zorgen dat de goede partijen aan tafel zitten en een bijdrage aan de discussie kunnen leveren. Alle relevante aspecten aan bod laten komen:

- hoe zit de huidige situatie in elkaar (informatie verzamelen, analyseren en beoordelen)
- welke situatie willen we bereiken?
- hoe zullen we daar kunnen komen? Wat vereist dit van partijen?

Ook hier geldt dat de discussie is gericht op het gewenste effect en niet op het aanbod. Het stimuleren en versterken van de eigen, individuele kracht is het begin. Als mensen hulp nodig hebben wordt eerst gekeken naar het sociale netwerk en steunsysteem. Hoe kunnen professionals dat versterken? Vervolgens kunnen algemene voorzieningen ingezet worden. En als het echt niet anders kan dan wordt er pas maatwerk geleverd. De kunst is om vanuit deze niveaus van aanbod vernieuwing en samenhang tot stand te brengen. Hoe zorgt men ervoor dat zo min mogelijk gebruik hoeft te worden gemaakt van maatwerk? De dialoog tussen gemeente en lokale partners is hiervoor een uitstekend platform. Daar is de ruimte om innovatief te zijn.

Schema 4: Ondersteuningsniveaus bij eigen kracht

Als regisseur zorgt de gemeente voor de totstandkoming van de dialoog, bewaakt de agenda (komen alle relevante aspecten aan bod) en zorgt voor ruimte voor vernieuwing.

De tweede rol van de gemeente in het maatschappelijk agenderen is die van *politiek bestuur*. Op basis van de verkregen informatie en de visie op de gewenste situatie (inclusief de weg daar naar toe) zal zowel het College van B&W als de Gemeenteraad zich moeten uitspreken over de geformuleerde ambities. Hoe geven we invulling aan de verantwoordelijkheid die we hebben gekregen? Hoe zorgen we ervoor dat iedereen goed terecht komt? Welke maatschappelijke effecten willen we bereiken? Welke ambities horen daarbij?

De gemeente zal vervolgens, nadat het besluitvormingsproces is afgerond, ervoor moeten zorgen dat de visie kan worden uitgevoerd. Zij fungeert dan vooral als *facilitator*. Deze rol komt vooral in de volgende hoofdstukken aan de orde.

6. Met welke partijen, in welke vormen en met welk aanbod?

Intro: nieuw samenspel en aanbod

Nieuw lokaal samenspel tussen gemeentelijke instellingen en tussen instellingen onderling moet ervoor zorgen dat het gewenste maatschappelijk effect ook kan worden bereikt. Het organiseren en inkopen van huishoudelijke hulp is redelijk eenvoudig te doen. Het wordt ingewikkelder als de gemeente de doelgroep uit de Wet Werken naar Vermogen daarvoor wil inzetten. Het wordt complex als het gewenste maatschappelijke effect meer zelfredzaamheid is. Hoe wordt dat dan gerealiseerd? Wie zijn daarbij betrokken? Wie speelt welke rol?

Het gewenste effect bereiken komt tot stand door allerlei verschillende activiteiten, producten, diensten en voorzieningen. Via een eenvoudig gesprekje tussen buurtwerker en bewoner tot de plaatsing van een gehandicapt kind in een activiteitencentrum in de buurgemeente. Het onderscheid in eenvoudige, snelle en directe acties en langdurige, kostbare en intensieve acties zal ook tot uitdrukking moeten komen in de organisatie van het aanbod. Ook zal daarin meer de samenhang tussen verschillende activiteiten tot uitdrukking moeten worden gebracht. Waarom elke doelgroep zijn eigen opvang? Kan dat niet meer samen? Wat zou dit voor instellingen moeten betekenen?

De gemeente speelt in dit nieuwe samenspel een belangrijke rol. Zij bepaalt hoeveel geld er beschikbaar komt en welke effecten daarmee moeten worden bereikt. Zij vraagt instellingen en professionals dat te bereiken. De manier waarop dat kan, is uiteraard divers. Eenvoudige vragen kunnen meestal ook eenvoudig worden georganiseerd. Daar is nu ook ervaring mee opgedaan. Moeilijker wordt het bij complexere, meervoudige vragen. In schema 5 is een driedeling aangegeven. Dit zijn de drie hoofdvormen van de invulling van de relatie tussen gemeente als opdrachtgever

en anderen als opdrachtnemer. De verschillende vraagstukken vragen immers allemaal een eigen werkwijze. Daar moet een tijdje mee worden geoefend en geëxperimenteerd. Wat werkt het best en levert goede resultaten?

Door het Transitiebureau begeleiding zal binnenkort een aparte handreiking 'Opdrachtgeverschap' worden uitgegeven. Hiermee kunnen gemeenten worden geholpen goede keuzes te maken over de opdrachtgevers-/opdrachtnemersrelatie.

Schema 5: Drie hoofdvormen opdrachtgever - opdrachtnemer

Via de verschillende vormen van opdrachtgever– opdrachtnemerschap kunnen gemeente en instellingen een *vernieuwend aanbod* samenstellen om het programma van eisen dat voortvloeit uit de maatschappelijke agenda te kunnen realiseren. Een gemeente kan bijvoorbeeld meerdere instellingen (een alliantie of consortium) vragen een samenhangend en integraal aanbod samen te stellen, los van alle bestaande verkokeringen en werksoorten.

Paul Schabel (directeur Sociaal Cultureel Planbureau) introduceerde eerder het 4R-model. Dat model helpt om duidelijk te maken hoe verschillende opdrachtgeversrollen zich tot elkaar verhouden. Het beleid geeft de **R**ichting aan, laat **R**uimte voor de praktijk, maar verwacht wel **R**esultaat en **R**ekenschap. Deze vier R-en zijn net als communicerende vaten. Meer richting geven betekent minder ruimte voor de uitvoering. Minder richting geven, geeft meer ruimte voor de uitvoering, maar verlangt wel weer meer rekenschap.

Dat hangt dus ook nadrukkelijk samen met de vraagstukken die er spelen en aangepakt moeten worden (eenvoudig, complex/meervoudig), welke rollen de partijen vervullen en welke middelen worden ingezet (geld, expertise, capaciteit, netwerken en dergelijke). In schema 6 is die samenhang weergegeven.

Schema 6: Richting, ruimte, rekenschap en resultaat

Wat is nodig om een effectief nieuw samenspel en nieuw aanbod tot stand te brengen?

Allereerst moet duidelijk zijn welke maatschappelijke effecten moeten worden bereikt. Die vormen immers de richting van de uitvoering. Wat is daar precies voor nodig? De gemeente vervult in dit proces verschillende rollen: sturend, faciliterend, ontwikkelend en opdracht gevend.

De *sturende* rol komt vooral tot uiting in het samenbrengen van partijen die voor de uitvoering moeten zorgen, en het bewaken van de relatie tussen het gewenst effect en het aanbod dat wordt gevormd.

De *faciliterende* rol richt zich vooral op 'het mogelijk maken van'. Soms moeten regels worden aangepast, verkokering opgeheven, verbanden gesmeed, vergunningen aangepast enzovoort. Daar waar de bevoegdheid bij de gemeente ligt, ligt bij haar ook de verantwoordelijkheid vernieuwingen mogelijk te maken.

De gemeente fungeert ook als *ontwikkelaar*. Samen met anderen nadenken over en experimenteren met nieuwe vormen van samenwerking, nieuwe vormen van aanbod. De ene keer door wat budget beschikbaar te stellen, een andere keer door bijvoorbeeld onderzoek te laten uitvoeren.

Als duidelijk is geworden hoe de relatie tussen de gemeente als opdrachtgever en de aanbieders als opdrachtnemers vorm gegeven kan worden, wordt de samenwerkingsrelatie ook formeel tot stand gebracht. De gemeente is dan 'zakelijk' *opdrachtgever* en bewaakt vervolgens de gemaakte afspraken.

Een specifiek aspect bij het samenstellen van het nieuwe aanbod is de schaal van de organisatie. Het uitgangspunt van de meeste decentralisaties is om burgers ondersteuning te kunnen bieden in of zo dichtbij als mogelijk, hun eigen leefomgeving. Voor veel activiteiten, producten en/of diensten zal dat ook kunnen worden gerealiseerd. Maar wanneer de ondersteuning, hulp of zorg specialistischer wordt en het aantal burgers waar het betrekking op heeft kleiner, dan is opschaling van het aanbod onontkoombaar. Soms van wijkniveau naar gemeenteniveau maar soms zelfs naar regionaal niveau. Uiteraard zal dit per onderwerp en voorziening moeten worden bekeken: wat is de beste schaal van het aanbod?

Hier helpen ook de ondersteuningsniveaus zoals eerder aangegeven in schema 4. Het sociaal netwerk en steunsysteem kunnen meestal dichtbij worden georganiseerd (bijvoorbeeld thuiszorg, mantelzorg). Algemeen toegankelijke voorzieningen zijn vaak voor een of meerdere wijken samen georganiseerd (buurthuizen, multifunctionele accommodaties). Bij het specialistisch aanbod is de omvang van de vraag vooral bepalend voor de schaal van de organisatie (bijvoorbeeld dagopvang voor mensen met een beperking).

Schema 7: Verschillende organisatieniveaus van het aanbod

7. Op welke manier willen we werken?

Intro: nieuwe werkwijze professionals

De *nieuwe werkwijze van professionals* richt zich vooral op het creëren van gewenst effect in plaats van het uitvoeren van een procedure of een werkwijze. Als het gewenste effect meer zelfredzaamheid is, zal de werkwijze van de professional daar ook op moeten zijn gericht. Welke ondersteuning helpt een cliënt of burger bij het bereiken van dat doel? Dat betekent voor een professional dat niet altijd min of meer automatisch naar het bestaande aanbod moet worden gegrepen. Een verzoek om huishoudelijke hulp kan de werkelijke vraag verhullen.

Samen met de burger of cliënt die het betreft wordt gezocht naar de invulling van hun vraag (en de vraag daarachter). Welke mogelijkheden zijn er om de vrager te kunnen ondersteunen en tegelijkertijd mee te helpen aan de realisatie van het maatschappelijk effect? De professional krijgt hiervoor voldoende ruimte en zeggenschap en heeft een uitstekend zicht op de mogelijke ondersteuning, zowel op buurt/wijkniveau als ook op gemeentelijk en regionaal niveau.

Wat is nodig om een effectieve nieuwe werkwijze te realiseren?

De gemeente kan via het opdrachtgeverschap stimuleren dat de uitvoerende instellingen (de aanbieders) en hun professionals anders gaan werken. Gezamenlijk kan tussen alle partijen be- en afgesproken worden wat de nieuwe werkwijze is (primair proces, houding, gedrag) en wat dit betekent voor individuele professionals (ook die van de gemeente zelf).

De uitgangspunten voor de werkwijze van professionals zijn in het kader van de extramurale begeleiding geformuleerd als:

- cliëntgericht
- onderbouwd
- toetsbaar
- inzicht in eigen ruimte
- niet belemmerd door onnodige regels.

De acht bakens van Welzijn Nieuwe Stijl en de invulling van De Kanteling (gespreksvoering tussen professional en burger) bieden daar ook een basis voor.

Als duidelijk is wat de nieuwe werkwijze zal zijn, kan elke individuele partij bepalen wat er nodig is om dat binnen de eigen organisatie te realiseren. Partijen kunnen dat ook gezamenlijk oppakken via bijvoorbeeld ontwikkel- en opleidingsprogramma's.

Hierbij is belangrijk dat er gezamenlijk uitspraken worden gedaan over de organisatie. Blijft elke organisatie alles zelf doen of wordt er bijvoorbeeld op wijkniveau toegewerkt naar een 'sociaal werker nieuwe stijl', die de eerste contacten met de burgers/cliënten heeft, en pas nadat de vraag duidelijk is, zorgt dat de benodigde ondersteuning wordt ingeschakeld?

De rol van de gemeente is dus vooral het stimuleren, initiëren en helpen ontwikkelen (via het opdrachtgeverschap) van de nieuwe werkwijze. De Wmo-werkplaatsen zijn hier een goed voorbeeld van.

8. Decentralisaties in samenhang

Momenteel worden de plannen uitgewerkt voor meerdere decentralisaties in de maatschappelijke ondersteuning. De decentralisaties betreffen de overgang van taken en verantwoordelijkheden van het Rijk naar de gemeente:

- extramurale begeleiding uit de AWBZ naar de Wmo
- jeugdzorg
- werken naar vermogen (bijstand, sociale werkvoorziening, Wajong, investeren in jongeren).

Hierbij speelt ook de verandering in het fundamenteel onderwijs: de overgang naar passend onderwijs. De verantwoordelijkheid voor passend onderwijs wordt overgedragen naar het bevoegd gezag (de schoolbesturen).

In bijlage 3 is ter toelichting een overzicht van de decentralisaties opgenomen.

De transitie van deze decentralisaties vinden elk via een eigen, specifiek traject plaats. Maar voor alle decentralisaties geldt het onderscheid in transitie en transformatie, met de eerdere genoemde vraagstukken rondom stelsel, organisatie en uitvoering.

Schema 8: Transitie en Transformatie

Transitie: de overgang van verantwoordelijkheden

Transformatie: opnieuw inrichten van processen, nieuwe verhoudingen

De verantwoordelijkheid voor de transformatie op de verschillende beleidsterreinen ligt bij de gemeente en haar uitvoeringspartners. Die kunnen ervoor kiezen de transformaties naast elkaar uit te voeren, maar kunnen ook ervoor kiezen daar meer samenhang in aan te brengen. Het gewenste maatschappelijke effect is namelijk voor een groot deel gelijk: meer zelfredzaamheid van burgers/cliënten. Via de maatschappelijke agenda, het nieuwe samenspel met en tussen aanbieders en aanbod en de nieuwe werkwijze van professionals is een samenhangende, integrale aanpak te ontwikkelen.

Dit vereist wel de nodige professionaliteit van een gemeentelijke organisatie. Want het blijft mensenwerk, alle mooie concepten en ideeën ten spijt. Dat betekent dat er ook goed moet worden geïnvesteerd in de professionaliteit van de gemeente en de professionals die daar werken. De belangrijkste opgave is het doorbreken van de muren tussen de verschillende gemeentelijke sectoren. Minder specifieke budgetten, meer integrale visie, sturen op effecten, zijn slechts een paar thema's die daarbij een rol spelen. Een tweede aspect is de ruimte om tot vernieuwing in de aansturing van maatschappelijke instellingen over te kunnen gaan. Niet alleen sturen op processen en resultaten, maar samen zoeken naar manieren die het beste effect teweegbrengen.

Dit zijn twee belangrijke randvoorwaarden voor gemeenten om de decentralisaties in samenhang en met maximale effectiviteit tot een succes te kunnen maken.

9. Samenvatting

Wat betekent decentraliseren precies voor de gemeente? Wat is bij de decentralisatie de verantwoordelijkheid van het Rijk, wat zijn de verantwoordelijkheden voor de gemeente?

Welke opgaven moeten op gemeentelijk niveau opgepakt worden? Welke partijen zijn daarbij betrokken? Welke samenwerkingsverbanden kunnen ontstaan? Wat betekenen de opgaven voor de rollen van de gemeente?

Deze vragen zijn in deze publicatie behandeld. Allereerst is ingegaan op het onderscheid tussen transitie en transformatie.

Het *transitieproces* (vooral de structuur) betreft de periode van het veranderen van het 'huidige stelsel': de regels, wetten, financiële verhoudingen, overdracht van gegevens, aanpassen van de organisatie en dergelijke, die het mogelijk moeten maken om tot de nieuwe situatie te kunnen komen. Dit heeft directe impact op de organisatie van de uitvoering, omdat meestal verantwoordelijkheden van de betrokken partijen wijzigen, evenals de financieringsstromen.

De verantwoordelijkheid voor het transitieproces ligt vooral bij de Rijksoverheid, provincies en gemeenten (de overheden die het betreft), daarbij ondersteunt door de meest betrokken partijen (zoals brancheorganisaties en kennisinstituten).

Het *transformatieproces* (vooral de inhoudelijke vernieuwing en cultuur) is gericht op het realiseren van de beoogde inhoudelijke effecten van de stelselwijziging: ander gedrag van professionals en burgers, andere cultuur bij instellingen en professionals, andere werkwijzen en vooral ook het anders met elkaar omgaan tussen burgers/cliënten, professionals, instellingen en gemeenten.

De verantwoordelijkheid voor het transformatieproces ligt vooral bij de gemeente, instellingen, professionals en burgers (de uitvoeringspraktijk op lokaal (en/of regionaal) niveau).

Vervolgens is in de publicatie ingegaan op de vier lokale opgaven die samenhangen met het transformatieproces: de visievorming in de gemeente (wat willen we bereiken?), vormgeving van een nieuw lokaal samenspel (met welke partijen en in welke vormen?), het samenstellen van een nieuw aanbod (met welke aanbod?) en de implementatie van een nieuwe werkwijze (op welke manier?).

Wat willen we bereiken? betekent duidelijkheid scheppen over wat op de lange termijn het maatschappelijk effect moet zijn in de gemeente. Niet in termen van structuur of proces maar concrete resultaten op gebiedsniveau (stad, wijk, buurt, straat, huis) en voor doelgroepen (burgers, cliënten).

Met welke partijen, in welke vormen?, met welk aanbod? Nieuw lokaal samenspel tussen gemeenten instellingen en tussen instellingen onderling moet er voor zorgen dat het gewenste maatschappelijk effect ook bereikt kan worden.

Op welke manier? De nieuwe werkwijze van professionals richt zich vooral op het creëren van gewenst effect in plaats van het uitvoeren van een procedure of een werkwijze.

Als het gewenste effect meer zelfredzaamheid is, zal de werkwijze van de professional daar ook op gericht moeten zijn.

Bijlage 1: De Kanteling

De Kanteling is het programma van de Vereniging van Nederlandse Gemeenten (VNG) dat zich richt op de relatie tussen burgers en gemeenten door het ondersteunen van gemeenten bij de invulling van de compensatieplicht uit de Wmo. Het gaat niet meer om het bieden van voorzieningen maar om het gewenste resultaat: de zelfredzaamheid en participatie van burgers met een beperking. De invoering van deze nieuwe manier van werken wordt 'kantelen' genoemd. Om de compensatieplicht concreet te maken is het denken in resultaten geïntroduceerd. De vier domeinen zoals omschreven in artikel 4 van de Wmo zijn vertaald in acht concrete resultaten:

- iedere burger kan wonen in een schoon en leefbaar huis
- iedere burger kan wonen in een voor hem/haar geschikt huis
- iedere burger kan beschikken over goederen voor primaire levensbehoeften
- iedere burger kan beschikken over schone, draagbare en doelmatige kleding
- iedere burger kan thuis zorgen voor kinderen die tot het gezin behoren
- iedere burger kan zich verplaatsen in, om en nabij het huis
- iedere burger kan zich lokaal verplaatsen per vervoermiddel
- iedere burger heeft de mogelijkheid om contacten te hebben met medemensen en deel te nemen aan recreatieve, maatschappelijke of religieuze activiteiten.

Deze resultaten zijn voor gemeenten een toetssteen voor de reikwijdte van de compensatie-plicht.

De VNG heeft eind 2010 de gekantelde modelverordening Wmo gepubliceerd. De nieuwe modelverordening vormt de juridische onderbouwing voor De Kanteling. Essentieel voor gekanteld werken zijn een zorgvuldige inventarisatie van de situatie van de burger en het goed tegen elkaar afwegen van de mogelijke oplossingen. Daarom heeft het gesprek tussen burger en professional ook een plaats gekregen in de verordening. Verder zijn acht resultaatgebieden in de verordening opgenomen als concretisering van de compensatie-plicht. Zij geven aan op welke levensgebieden de gemeente de burger in ieder geval moet compenseren. Daarnaast loopt het praktijkspoor: het publiceren van handreikingen en instrumenten gebaseerd op concrete ervaringen in gemeenten.

Tussen gemeenten kunnen verschillen bestaan in de manier waarop de Wmo wordt uitgevoerd. Gezien de grote verscheidenheid tussen gemeenten in termen van demografie, oppervlakte, aantal kernen, politieke samenstelling, et cetera is het ook wenselijk dat deze verschillen kunnen bestaan. Vanuit het perspectief van de burger is er echter een algemeen kader te schetsen waar iedere gemeente mee heeft te maken.

De Kanteling neemt als uitgangspunt het traject dat een burger gemiddeld genomen doorloopt: vanaf het moment dat hij een beperking ervaart in zijn deelname aan de samenleving tot het moment dat hij passend wordt ondersteund ter compensatie van die beperking. De Kanteling heeft betrekking op dit hele traject waarin vijf functies worden onderscheiden: het eerste contact, het gesprek (vraag verhelderen/resultaat vaststellen, oplossingen afspreken), het arrangement en de toewijzing van voorzieningen.

Schema 9: De werkwijze van De Kanteling

Het gesprek tussen professional en burger over ondersteuningsvragen geeft de gespreksvoerders ook inzicht in concrete vragen op wijk- en buurtniveau. Op basis hiervan stellen maatschappelijke instellingen een (integraal) arrangement op: aanbod en vraag. Bijvoorbeeld vanuit de Wet Werken naar Vermogen worden mensen ingezet om anderen te helpen bij het huishouden, boodschappen doen of klusjes uitvoeren. Deze verbindende rol van de professional komt goed tot uiting in De Kanteling.

Bijlage 2: Welzijn Nieuwe Stijl

Het programma Welzijn Nieuwe Stijl is gestart om na de evaluatie van vier jaar WMO, een nieuwe impuls te geven aan de invulling van de potenties die de WMO in zich heeft om de zelfredzaamheid en participatie van burgers te vergroten. Welzijn Nieuwe Stijl richt zich op meer gemeenschappelijkheid tussen gemeenten, instellingen en burgers over de gewenste visie, op meer professionaliteit en effectiviteit in de aansturing door gemeenten: gericht op resultaten en maatschappelijke effecten in plaats van op producten en op meer efficiëntie door meer samenwerking en het ontwikkelen van collectieve arrangementen. Welzijn Nieuwe Stijl herbergt daarmee de uitkomsten en initiatieven in andere programma's zoals Beter in Meedoen, de Wmo-werkplaatsen en De Kanteling.

De inhoudelijke verandering waar Welzijn Nieuwe Stijl zich nadrukkelijk op richt, uit zich in 8 bakens:

1 *Gericht op de vraag achter de vraag*

Bijna altijd is de vraag van burgers in eerste instantie een vraag naar het overbekende aanbod. Maar met een hulp bij het huishouden zijn eenzaamheidsproblemen niet op te lossen. Het is nodig om breder te kijken om problemen bij mensen echt op te lossen.

2 *Eigen kracht van de burger*

Het naar boven halen van kwaliteiten en talenten, mensen aanspreken op dat wat hen enthousiast maakt. Dat geeft burgers de kans om hun mogelijkheden te verruimen, maar ook de kans om te worden gewaardeerd voor de dingen die zij kunnen.

3 *Direct erop af*

Persoonlijk en direct contact levert meer op dan brieven en uitnodigingen om voor een gesprek langs te komen. Om mensen echt te bereiken, moet de professional op pad en het liefst zo snel mogelijk wanneer de signalen binnenkomen.

4 *Formeel en informeel in verhouding*

De professionele inzet moet er altijd op gericht zijn om het zelfoplossend vermogen van (groepen) burgers aan te spreken en te versterken. Licht waar mogelijk, zwaar waar nodig. Daar waar intensieve interventies nodig zijn, moeten die methodisch verantwoord en effectief worden ingezet.

5 *Balans van collectief en individueel*

Collectieve aanpakken zijn niet alleen goedkoper, maar bieden ook vaak een betere oplossing. De maaltijd in het buurtrestaurant is meestal effectiever (want biedt bijvoorbeeld mogelijkheden voor contact) dan de bezorging aan huis.

6 *Integraal werken*

De vraag centraal stellen vraagt om een integrale en samenhangende aanpak van professionals. Burgers die bij het Wmo-loket aankloppen, hebben meestal problemen die niet door een instelling of een voorziening kunnen worden opgelost. Het gaat vaak om meerdere problemen tegelijk, die met elkaar samenhangen en dus ook in samenhang moeten worden aangepakt.

7 *Resultaatgericht*

Daar 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 en naar welke resultaten wordt toegewerkt.

8 *Ruimte voor de professional*

De relatie tussen de burger en zijn netwerk enerzijds en zijn relatie met de professional anderzijds staat centraal. Niet alleen de regels van de organisatie of de wensen van de gemeente zijn bepalend maar ook de professionele bagage van de beroepskracht. Die moet voldoende aan bod kunnen komen. Daarvoor heeft de professional de ruimte nodig om zelfstandig te handelen op basis van een ruime vrije beslissingsruimte.

Via het programma Welzijn Nieuwe Stijl kunnen gemeenten en welzijnsinstellingen trajecten uitvoeren die invulling geven aan een of meer van de 8 bakens. Eind 2011 moeten deze trajecten zijn afgerond. Bijzonder aan het programma is dat de bakens niet van tevoren gedetailleerd zijn uitgewerkt. De verantwoordelijkheid voor de inhoudelijke ontwikkeling en verdere uitwerking van de bakens ligt daar waar de daadwerkelijke verandering moet plaatsvinden: bij de gemeenten, de welzijnsinstellingen en de professionals. Zoals verderop in deze publicatie wordt uitgewerkt blijkt dat dit een goede formule is voor de borging van de gewenste veranderingen. Hiermee wordt de sterke relatie en verwevenheid tussen transitie en transformatie bevestigd. En dat biedt een uitermate goede landingsbodem voor de andere decentralisaties.

Bijlage 3: Decentralisaties in de maatschappelijk ondersteuning

Extramurale begeleiding uit de AWBZ naar de Wmo

Dit betekent zowel voor de rijksoverheid als de gemeenten en de daar werkzame instellingen een grote veranderingsoperatie die zich ook weer laat uitsplitsen in een intensief transitie- en transformatieproces. Het doel is de concrete vormgeving en operationalisering van de noodzakelijke begeleiding dichterbij cliënten te brengen, zoveel mogelijk toegesneden op de mogelijkheden in de directe omgeving. Ook hier staat de zelfredzaamheid van cliënten centraal en niet het aanbod van voorzieningen. De invoering staat gepland op 1-1-2013.

Jeugdzorg

Ook worden de voorbereidingen getroffen voor de decentralisatie van de jeugdzorg naar gemeenten. De bedoeling is om via de nieuwe Wet zorg voor jeugd de verantwoordelijkheid voor de jeugdzorg in al haar facetten bij gemeenten onder te brengen. Het doel van deze verandering is kinderen en jongeren beter te kunnen laten participeren in de samenleving, overheidsmiddelen effectiever en efficiënter in te zetten en de overheid en betrokken instellingen beter in staat te stellen effectieve zorg en ondersteuning te bieden. Dat betekent dichterbij en sneller waardoor de vraag naar gespecialiseerde zorg kan afnemen.

De invoering staat gepland op 1-1-2016.

Werken naar vermogen

De nieuwe Wet Werken naar Vermogen richt zich op het principe: 'Wie kan werken, wordt geacht zoveel mogelijk in zijn eigen onderhoud te voorzien.' Daarbij kunnen burgers een beroep doen op de gemeente voor ondersteuning en/of begeleiding naar werk. Deze verandering betekent de wijziging/opheffing van diverse wetten zoals de Wajong, Wet Sociale Werkvoorziening, Wet Werk en Bijstand, Wet Investeren in Jongeren.

De invoering staat gepland op 1-1-2013.

Passend onderwijs

Passend onderwijs richt zich op de invoering van maatwerk in het onderwijs: voor ieder kind of jongere onderwijs dat aansluit bij zijn/haar mogelijkheden. Het moet niet kunnen dat kinderen of jongeren tussen wal en schip raken. De verantwoordelijkheid voor het vinden van passend onderwijs wordt bij de schoolbesturen gelegd (bevoegd gezag), voorzieningen worden eventueel in regionale samenwerking vormgegeven.

De invoering staat gepland op 1-8-2013.

Tegelijkertijd met de invoering van Wmo werd ook de Wet Inburgering ingevoerd. Deze wet gaf gemeenten de verantwoordelijkheid en de middelen (participatiebudget) voor de inburgering.

Schema 10: Overzicht decentralisaties in de tijd

Colofon

Disclaimer: Deze rapportage is zorgvuldig en met medewerking van diverse partijen samengesteld; dit sluit eventuele onvolkomenheden niet uit. Aan de inhoud kunnen daarom geen rechten worden ontleend.

Deze publicatie is geschreven in opdracht van het TransitieBureau Begeleiding in de Wmo (ministerie van Volksgezondheid, Welzijn en Sport en Vereniging van Nederlandse Gemeenten).

Tekst

drs. A. Op het Veld, drs. J. Wachtmeester, Andersson Elffers Felix bv (AEF)

Vormgeving

Kris Kras Design

Druk

Xxxxxx

In samenwerking met:

Ministerie van VWS, VNG, MO-Groep, MOVISIE, project De Kanteling en Programma Welzijn Nieuwe Stijl.

Ministerie van Volksgezondheid,
Welzijn en Sport

Vereniging van
Nederlandse Gemeenten

TransitieBureau Begeleiding in de Wmo
W www.invoeringwmo.nl/begeleiding
E helpdesk@invoeringwmo.nl

Programmabureau Welzijn Nieuwe Stijl
W www.invoeringwmo.nl
E welzijnnieuwestijl@aef.nl
T 030-2363030