
De gekantelde Wmo-verordening

1. Vier pijlers van de Wmo-verordening

Gesteld kan worden dat de nieuwe Wmo-modelverordening gebouwd is op de
vier pijlers: inclusief denken, maatwerk, resultaten en het gesprek. Deze vormen
samen het fundament van de gemeentelijke regelgeving en uitvoeringspraktijk
van de Wet maatschappelijke ondersteuning.

Inclusief denken
De modelverordening is geschreven vanuit een inclusief denkkader. Hierbij is
zowel het perspectief van iemand met een beperking in beeld (zelfredzaamheid
en toerusting om mee te doen), als het perspectief van een lokale samenleving
die ingericht en geschikt is voor deelname van iedereen. Een gemeentelijk
inclusief beleid zorgt voor toegankelijke algemene voorzieningen. Investeringen
in dergelijke voorzieningen leveren besparingen op, omdat er minder individuele
voorzieningen nodig zijn. Aan de andere kant investeert de Wmo in mensen die
door hun activiteiten (vrijwilligerswerk, mantelzorg) een bijdrage aan de
samenleving leveren.

Maatwerk door oplossingsstreven
Maatwerk is leidend principe in de nieuwe modelverordening, waarbij het
oplossen van individuele problemen uitgangspunt is en niet het verstrekken van
een voorziening. Een oplossing moet worden afgestemd op de persoon, op zijn
mogelijkheden en zijn situatie. De jurisprudentie tot nu toe maakt duidelijk dat
aantoonbaar ingespeeld moet worden op het individuele karakter van een
oplossing. Bij het komen tot maatwerk speelt de indicatie een belangrijke rol als
middel om de individuele omstandigheden
in kaart te brengen.

Resultaatformuleringen
De modelverordening geeft verder inhoud en vorm aan de resultaatverplichting
die een gemeente heeft bij de uitvoering van de Wmo. Met oog hierop zijn de
domeinen waarop de compensatieplicht van toepassing is, geformuleerd als te
bereiken resultaten. De compensatieplicht bij problemen met het voeren van een
huishouden is geconcretiseerd in de gerechtvaardigde verwachting dat je kunt
wonen in een schoon en leefbaar huis, dat tevens geschikt is voor iemand met
beperkingen.

Gesprek en zorgvuldig proces
Komen tot een goed resultaat dat de problemen oplost op basis van maatwerk,
vraagt om een zorgvuldig proces. In de modelverordening is ervoor gekozen
zoveel mogelijk ruimte te scheppen om met betrokkene zijn situatie in kaart te
brengen. Hierbij dienen alle oplossingsmogelijkheden aan de orde te kunnen
komen. Dit gaat per definitie via persoonlijke gesprekken. Het resultaat van een
dergelijk gesprek is voor een gemeente leidend bij de uiteindelijke beoordeling
van een formele aanvraag.

2. Verschillen met de beleidsarme Wmo modelverordening versie
2007

Oude verordening Nieuwe verordening

Gaat uit van zorgplicht, dus de plicht om
voorzieningen te verstrekken.

De zorgplicht zoals die geformuleerd
was in de eerste Wmo-verordening
bestond uit het verstrekken van de
AWBZ-voorziening en de Wvg-
voorzieningen.

Gaat uit van compensatieplicht, dus het
opheffen van de effecten van iemands
beperkingen.

In de gekantelde verordening, staat de
compensatieplicht centraal. Dit is de plicht
tot het wegnemen van de effecten van een
beperking van een burger door hiervoor
geëigende voorzieningen te leveren.

Kent aanbodsturing.

In de eerste Wmo-verordening stond
het aanbod centraal. Symbool voor de
aanbodbenadering is het
verstrekkingenboek. Een limitatieve lijst
met voorzieningen.

Kent probleemsturing.

In de nieuwe verordening geven
problemen in het functioneren van vier
met name genoemde activiteiten sturing
aan het proces om de effecten van een
beperking op te heffen.

Beoogt levering goederen en diensten.

Het leveren van diensten en goederen
was een vanzelfsprekend doel van de
eerste Wmo-verordening en kreeg vorm
in verschillende manieren van
aanbesteding en inkoop van grote
eenheden, waarbij gezocht werd naar
een balans tussen volume en kwaliteit.

Beoogd omschreven resultaten.

Het hart van de nieuwe verordening is het
streven naar expliciete resultaten. Dit zijn
resultaatverwachtingen die een burger
mag hebben, wanneer hij een beroep doet
bij een gemeente op de Wmo. Een Wmo-
resultaat is het opheffen van het effect van
een beperking op zelfredzaamheid en
participatie.

Prioriteit is collectief expliciete primaten.

Een gevolg van de aanbodbenadering in
de eerste Wmo-verordening was het
werken met het primaat beginsel. Een
collectieve voorziening had altijd het
primaat boven een individuele
voorziening.

Prioriteit is gemotiveerd maatwerk.

In de gekantelde verordening staat het
oplossen van een probleem centraal en het
bereiken van een van te voren
geformuleerd resultaat. Dit eist altijd een
afstemming van de oplossing op de
persoon, zijn mogelijkheden en zijn
omstandigheden: gemotiveerd maatwerk.
Hiervoor kan een gemeente in
samenspraak met betrokkene alle
beschikbare mogelijkheden inzetten:
algemeen, collectief en individueel, als het
arrangement maar leidt tot het resultaat.

Norm is goedkoopst adequaat.

Het vertrekpunt van beschikbare
voorzieningen, het toekennen van
primaten aan voorzieningen, hing
samen met de norm goedkoopst
adequate voorziening. De adequaatheid
is niet nader of anders genormeerd dan
dat de voorziening doelmatig is.

Norm is normaal functioneren.

In de gekantelde verordening wordt
uitgegaan van het compenseren van
effecten van beperkingen om een resultaat
te bereiken: het ‘normaal’ functioneren. Dit
is de norm voor de bepaling of de
goedkoopste voorziening compenserend
werkt. De norm van een Wmo ligt dus in
het compenserende effect.

Proces: formulier en beoordeling
aanvraag.

Proces: gesprek en aanvraag.

Bij de eerste Wmo-modelverordening
werd via een formuleer een voorziening
uit het verstrekkingenboek aangevraagd
en beoordeeld. Een voorbeeld van deze
werkwijze is de telefonische
indicatiestelling voor huishoudelijke
hulp.

Resultaatgerichtheid en maatwerk hebben
grote invloed op het proces om te komen
tot het oplossen van een probleem. Dit
vraagt om een persoonlijk gesprek, een
verkenning van problemen en de
oplossingsmogelijkheden. Een huisbezoek
verdient de voorkeur boven een bezoek
aan een ‘Wmo-loket’.

Consumptieve rol aanvrager.

In de eerste Wmo-verordening had de
aanvrager van een voorziening een
consumptieve rol. Als consument vroeg
hij een voorziening al dan niet met een
eigen bijdrage.

(Pro)actieve rol aanvrager.

De gekantelde Wmo-verordening gaat uit
van een actieve rol. Een burger wordt
benaderd vanuit positieve insteek: wat kan
iemand zelf en wat heeft hij nodig om iets
zelf te doen. Zelfredzaamheid en
participatie houden een actieve benadering
in.

3. Wensen

In het proces van de ontwikkeling van de verordening zijn de CG-Raad en de
CSO samen met de VNG zeer ver gekomen. De verschillen maken duidelijk
hoezeer de gekantelde modelverordening verschilt van de op dit moment
gebruikte versie van 2007. We hebben nog een aantal wensen. Deze wensen zijn
voorlopig geparkeerd ofwel door opname in de gekantelde beleidsregels, ofwel
hebben we de afspraak gemaakt deze onderwerpen verder uit te diepen.

Beoordelingskader
De CG-Raad en de CSO hebben de voorkeur uitgesproken om in de
modelverordening een aanzet op te nemen tot een beoordelingskader en deze in
de beleidsregels verder uit te werken. Afgesproken is dit onderwerp weer op te
pakken als de jurisprudentie daar aanleiding toe geeft en de jurisprudentie te
benutten om tot een dergelijk kader te komen.

Zelfredzaamheid
Zelfredzaamheid is een belangrijk thema in de Wmo en in de gekantelde
verordening. De Wmo gaat uit van zelfredzaamheid en de term geeft uitdrukking
aan de activerende functie van de Wmo. Zelfredzaamheid sluit goed aan bij het
appèl op de eigen verantwoordelijkheid. Deze ingang zou het vertrekpunt
moeten zijn bij het gesprek, maar ook bij de beoordeling van een voorziening.
Voorzieningen die zelfredzaamheid bevorderen zouden voorrang moeten hebben.
We hebben afgesproken dit onderwerp in een bredere kring ter discussie te
stellen in een bijeenkomst om te zien of hier consensus over te bereiken valt.

Verslag van het gesprek
Eén van de punten die door de VNG uiteindelijk niet is overgenomen, is dat er
van het gesprek standaard een verslag gemaakt wordt. Nu is in de verordening
opgenomen dat er verslag gemaakt kan worden. CSO en CG-Raad vinden het
echter noodzakelijk om standaard een verslag te maken. Het verslag hoeft niet
lang te zijn, maar is het middel bij uitstek om na te kunnen gaan of de
gesprekspartners elkaar goed begrepen hebben en om als uitgangspunt bij een

eventueel vervolg te gebruiken. Tevens kan het gespreksverslag, indien
ondertekend, direct worden gebruikt als aanvraag voor een eventuele individuele
voorziening.

Aandacht voor vrijwilligers en mantelzorg
In de verordening zijn compenserende voorzieningen voor bijvoorbeeld een
mantelzorger toegekend aan degene die hij verzorgt. Nadeel daarvan is dat de
mantelzorger zelf niet in beeld komt. De toekenning van voorzieningen aan de
mantelzorger, zoals een parkeervergunning of vervoersvergoeding (bij laag
inkomen) als bereikbaarheid of vervoer een probleem vormt bij het verlenen van
mantelzorg, is een goede tweede mogelijkheid. Het houdt een erkenning in van
de mantelzorger en levert maatwerk op. Bij vrijwilligerswerk speelt iets
vergelijkbaars. We hebben afgesproken de ontwikkelingen in de praktijk en de
jurisprudentie af te wachten om te kijken af er aanleiding is de optie van de
directe koppeling te formaliseren.

Plaats van het gesprek in de verordening
Er is gekozen om het gesprek vooraf te laten gaan aan de formele
aanvraagprocedure. Dit schept openheid en ruimte tussen burger en gemeente.
Tegen deze benadering zijn bedenkingen, zowel bij belangenorganisaties als bij
gemeenten. De optie om het gesprek op te nemen in de aanvraagprocedure zelf
is een reële mogelijkheid.

De gekantelde Wmo verordening en de financiering van de Wmo
In de komende kabinetsperiode zal een nieuw financieel arrangement ontwikkeld
worden voor de Wmo. In deze discussie moet de gekantelde Wmo-
modelverordening betrokken worden. De CG-Raad en CSO gaan ervan uit dat de
uitwerking van het maatwerkprincipe (onder ander door het gesprek met de
Wmo-aanvrager) bijdraagt aan doelmatigheid. Hierbij zou er wel eens een
evenwicht kunnen ontstaan tussen de kosten van ‘het gesprek’ en de
doelmatigheid van het gebruik van de voorziening. De discussie over de Wmo-
budgetten zouden hierom steeds structureel gevoerd moeten worden en niet als
argument gebruikt moeten worden om drempels op te werpen bij het toekennen
van reële oplossingen voor concrete problemen.

