
Omgekeerd denken en werken

in het

sociaal domein

De omgekeerde verordening en toets

Iris van Velthoven & Suzanne Brand

Dia 2

 Inleiding

 Hoe werkt de omgekeerde toets?

 Wat is de omgekeerde verordening?

Programma

“Iedereen gelijk behandelen” “Iedereen zo behandelen dat de
mogelijkheden gelijk zijn”

Dia 3

https://www.youtube.com/watch?v=86K59zHsN0U

https://www.youtube.com/watch?v=86K59zHsN0U

Dia 4

Afdeling Mens en Omgeving

Sociaal Domein
Werk en Inkomen

WMO

Schulddienstverlening

Jeugd

Generalisten

Specialisten

Dia 5

Hoe werkt de omgekeerde toets?

Proces in 4 stappen:

 Stap 1: Het effect

Wat willen we bereiken?

 Stap 2: De grondwaarden

Wat is de bedoeling van de wet(ten)?

 Stap 3: Ethisch verantwoord

Overwegingen en dilemma’s
 Stap 4: Randvoorwaarden

Onder welke voorwaarden is het mogelijk?

Dia 6

Wet Participatie-
wet

WMO 2015 Wgs Jeugdwet

Basis Bestaans-
minimum

Meedoen aan
maatschappelijk
leven

Ondersteuning
bij financieel
beheer

Veilig opgroeien

Complementair Overheid vult
aan op middelen
die zelf
verworven
kunnen worden

Van burgers
wordt verwacht
dat zij zelf zoveel
mogelijk oplossen
en organiseren

Burgers moeten
in eerste plaats
zelf hun
financiën regelen

Jeugdigen en
hun ouders zijn
zelf in eerste
plaats
verantwoordelijk
voor veilig
opgroeien

Bevorderen
zelfredzaam-
heid

Bij voorkeur
door betaald
werk, anders
door
vrijwilligerswerk
of tegenprestatie

Zo lang mogelijk
in eigen
leefomgeving

Regie over eigen
financiën

Regie over het
eigen leven

De Grondwaarden

Dia 7

Joke is 21 en woont nog thuis. Ze is lichamelijk en psychisch niet in

orde. Wat er precies mankeert is nog niet duidelijk (autistisch?). Wel is

duidelijk dat ze hulp nodig heeft in de ordening van het dagelijks leven.

Joke ziet het leven niet meer zo zitten. Hulpverleners zijn er bij

betrokken. Om op eigen benen te kunnen staan wordt een uitkering

aangevraagd. Het blijkt dat zij op haar rekening regelmatig geld binnen

krijgt en er staat een bedrag van € 8000 op haar rekening. Het is de

opbrengst van een spontane crowdfunding. Joke wil graag een

hulphond. Dat kost € 25.000

De hulpverleners ondersteunen de actie, omdat ze zien dat deze actie

Joke motiveert, ze is weer vrolijk en heeft een doel voor ogen.

Voorbeeld casus 1

Dia 8

EFFECT:

Het doel is dat Joke met ambulante begeleiding zelfstandig kan gaan

wonen. Maar dit is zonder inkomen niet mogelijk. Daarom is er een

bijstandsuitkering aangevraagd.

Verder is het belangrijk dat er gewerkt wordt aan het zelfvertrouwen en

de zelfstandigheid van Joke én haar mentale gesteldheid. De

crowdfundingsactie draagt hier positief aan bij.

Uitwerking met omgekeerde toets Casus 1

Dia 9

GRONDWAARDEN

De bijstand wordt verstrekt aan mensen die niet in hun eigen inkomen

kunnen voorzien: recht op bestaansminimum

Grondwaarde van de Jeugdwet: regie over eigen leven

Zelfredzaamheid en onafhankelijkheid zijn de grondwaarden van Wmo

2015.

Uitwerking met omgekeerde toets Casus 1

Dia 10

OVERWEGINGEN EN DILEMMA’S

Joke is actief en leeft op door de crowdfundingsactie. De actie geeft haar

weer zelfvertrouwen en motiveert haar om op eigen benen te staan.

Een hulphond kan haar hierbij helpen.

Het zou vreemd zijn als de overheid Joke zou verplichten om het

ingezamelde geld in te zetten voor haar levensonderhoud, ook al is dit

juridisch correct. Het was immers niet de inzet van de actie.

Joke kan het niet terugbetalen aan de anonieme mensen die haar het

geld hebben gegeven.

Uitwerking met omgekeerde toets Casus 1

Dia 11

RANDVOORWAARDEN

Op grond van artikel 34 lid 2 sub a Participatiewet kan vermogen vrijgelaten worden als

het om “bezittingen in natura die naar hun aard en waarde algemeen gebruikelijk zijn

dan wel, gelet op de omstandigheden van persoon en gezin, noodzakelijk zijn”.

Het is aannemelijk dat de hulphond na aanschaf hieronder valt.

In overleg met Joke kan ervoor gekozen worden om de uitkering te verstrekken, met als

voorwaarde dat het ingezamelde bedrag daadwerkelijk voor de aanschaf van een

hulphond gebruikt wordt. Er wordt een afspraak gemaakt over de termijn om het bedrag

bij elkaar te sparen zonder dat dit van invloed is op haar uitkering.

Indien na de afgesproken termijn blijkt dat zij het geld nog niet bijeen heeft, dan wel de

hond niet heeft aangeschaft, kan het vermogen boven de norm, worden teruggevorderd.

Uitwerking met omgekeerde toets Casus 1

Dia 12

Mo is in 1997 in Nederland geboren. Zijn Marokkaanse ouders hadden geen verblijfsvergunning.

In 2014 kwam het gezin in beeld bij de hulpverlening vanwege huiselijk geweld. De vader van Mo is

toen vertrokken en is wegens criminaliteit inmiddels als ongewenst vreemdeling verklaard. In

2015 hebben de moeder en de twee zusjes van Mo een verblijfsvergunning gekregen. Mo niet.

Tegen het besluit van de IND om Mo geen verblijfsvergunning te geven is beroep ingesteld. Mo

woont immers al zijn hele leven in Nederland.

De stress doet Mo geen goed. Hij krijgt psychologische begeleiding en de hulpverleners vrezen dat

hij zichzelf iets aandoet. Zijn mbo-opleiding heeft hij in het laatste jaar afgebroken. Door het

ontbreken van een verblijfsvergunning kan Mo bovendien niet werken.

Hadia, de moeder van Mo heeft een bijstandsuitkering. Omdat Mo bij haar staat ingeschreven en

22 jaar is, heeft zij te maken met de kostendelersnorm. De uitkering wordt daarom met € 300 per

maand gekort. Na het betalen van de vaste lasten blijft er geen geld over om boodschappen te

doen. Ze heeft ook nog 2 dochters (van 16 en 17 jaar), die ze moet onderhouden.

Voorbeeld casus 2

Dia 13

EFFECT:

Het doel is dat Hadia voldoende inkomsten heeft om te kunnen voorzien

in de eerste levensbehoefte van haar en haar 2 dochters.

Uitwerking met omgekeerde toets Casus 2

Dia 14

GRONDWAARDEN

Doordat Hadia op dit moment onvoldoende inkomsten heeft, kan ze

geen boodschappen betalen. Dit is in strijd met het recht op een

bestaansminimum. Een van de grondwaarden van de Participatiewet.

Uitwerking met omgekeerde toets Casus 2

Dia 15

OVERWEGINGEN EN DILEMMA’S

Zonder maatwerk heeft Hadia de keuze tussen 2 kwaden;

Of ze zet Mo buiten de deur, terwijl ze weet dat hij zich nergens kan

inschrijven en nergens terecht kan. Het risico dat hij als zwerfjongere

eindigt is groot. Bovendien wordt de kans dat hij zichzelf iets aandoet

groter als hij uit beeld raakt bij de psychologen. Risico bestaat dat ook

Hadia hierdoor psychische problemen krijgt.

Of ze laat Mo toch in haar woning wonen en bouwt een huurschuld op tot

ze met zijn allen uitgezet worden.

Mo heeft geen recht op uitkering; hij verblijft illegaal in Nederland.

Uitwerking met omgekeerde toets Casus 2

Dia 16

RANDVOORWAARDEN

Artikel 18 Participatiewet bepaalt dat de bijstand en de daaraan verbonden

verplichtingen worden afgestemd op de omstandigheden, mogelijkheden en middelen

van de belanghebbende.

De uitkering van Hadia zou tijdelijk verhoogd kunnen worden, zodat ze in ieder geval

haar vaste lasten en boodschappen kan betalen. Bijvoorbeeld door aan te vullen tot het

bedrag dat ze maandelijks nodig heeft om voor zichzelf en haar 2 dochters te zorgen.

Het kan redelijk worden geacht om de uitkering te verhogen zolang de procedure tegen

de IND loopt.

Hierover dienen duidelijke afspraken te worden gemaakt. Als Mo toch geen

verblijfsvergunning krijgt, zal de situatie opnieuw moeten worden beoordeeld. Als Mo

wel een verblijfsvergunning krijgt, kan Mo gaan werken en daadwerkelijk gaan

bijdragen aan de kosten van het gezin.

Uitwerking met omgekeerde toets Casus 2

Dia 17

Waarom een omgekeerde verordening?

De verordening biedt het instrumentarium om
de omgekeerde toets mogelijk te maken,
door:

- Integraliteit (één verordening);

- De hulpvraag als startpunt te nemen;

- Het effect als doel te nemen;

- De grond/kernwaarden van de wet en
gemeente als uitgangspunt te nemen;

- Ruimte voor maatwerk te bieden;

- Zo begrijpelijk mogelijk te zijn.

Dia 18

Opbouw

Inhoudsopgave
Voorwoord
1 Inleiding Verordening sociaal domein Veldhoven
2 De hulpvraag
3 Gezond en veilig opgroeien
4 Zelfstandig en veilig wonen
5 Ontmoeten en meedoen
6 Ondersteunen naar werk
7 Financieel gezond zijn
8 De vorm van de hulp
9 Afspraken tussen inwoner en gemeente
10 Inspraak en inwonerparticipatie
11 Klachten en bezwaren
12 Kwaliteit, inkoop en aanbesteding
13 Van oud naar nieuw
14 Begrippen

Dia 19

3 Gezond en veilig opgroeien
Alle jeugdigen in Veldhoven moeten:
 zo gezond en veilig mogelijk kunnen opgroeien,
 kunnen groeien naar zelfstandigheid,
 voldoende zelfredzaam zijn, en
 kunnen meedoen aan de maatschappij,
passend bij de leeftijd en het ontwikkelingsniveau.

Dat is in de eerste plaats de verantwoordelijkheid van de jeugdige zelf, zijn
ouders en zijn netwerk. Als een jeugdige daar hulp bij nodig heeft, dan kan
hij of zij met zijn hulpvraag bij de gemeente terecht. De gemeente kijkt
dan samen met de jeugdige en zijn ouders wat er nodig is. Daarbij staat
het versterken van de eigen kracht van de jeugdige en het versterken van
het zorgend en probleemoplossend vermogen van het gezin en de sociale
omgeving voorop.
Met jeugdigen bedoelen we in deze verordening kinderen en jongeren tot
18 jaar. Bij pleegzorg en andere uitzonderingen kunnen het ook
jongvolwassenen tot uiterlijk 23 jaar zijn. Dit zijn de jeugdigen zoals
beschreven in de Jeugdwet.

Voorbeeld uit concept verordening

Dia 20

Voorbeeld uit concept verordening

Kernwaarden
 De jeugdige moet gezond en veilig kunnen opgroeien.
 De ouders zijn en blijven in de eerste plaats

verantwoordelijk voor het opgroeien en opvoeden van hun
kinderen.

 De gemeente ziet de jeugdige als onderdeel van een
systeem.

 De eigen mogelijkheden en het sociale netwerk van de
jeugdige en zijn ouders en vrij toegankelijke hulp gaan voor.

 Hulp aan de jeugdige en zijn ouders is maatwerk en wordt
integraal vormgegeven.

 De hulp is zo kort als mogelijk en zo lang als nodig, zo licht
als mogelijk en zo zwaar als nodig.

 De hulp is in principe altijd gericht op herstel van het
normale leven van de jeugdige en zijn ouders.

Dia 21

Huidige verordening Concept verordening

Artikel 3 Opdracht college

1.Het college kan aan een belanghebbende een of meer voorzieningen

aanbieden.

2.Bij de keuze van de mogelijkheden van ondersteuning en het aanbieden van

een voorziening aan een belanghebbende, beoordeelt het college de

mogelijkheden, omstandigheden en capaciteiten van belanghebbende in

relatie tot de verwachte doeltreffendheid van de voorziening. De

omstandigheden hebben in ieder geval betrekking op zorgtaken van

belanghebbende en de mogelijkheid dat hij behoort tot de doelgroep

loonkostensubsidie of gebruik maakt van de voorziening beschut werk. Onder

zorgtaken wordt in ieder geval verstaan:

a.de opvang van ten laste komende kinderen tot vijf jaar, en

b.de noodzakelijkheid van het verrichten van mantelzorg.

3.Het college kan bij het bepalen van het aanbod aan voorzieningen prioriteiten

stellen in verband met de financiële mogelijkheden en met maatschappelijke,

economische en conjuncturele ontwikkelingen.

6.2 Voorzieningen – werk

1. De gemeente biedt ondersteuning aan in de vorm van voorzieningen. Het

doel daarvan is het vinden of behouden van betaald werk. Voorzieningen die

kunnen worden ingezet zijn:

 sociale activering

• participatieplaats

• beschut werk

• scholing

• werkleertraject

• werkstage

• proefplaatsing

• loonkostensubsidie

• vergoedingen om betaald werk te krijgen en te behouden.

2. De gemeente beoordeelt per persoon of het zinvol is om een voorziening in te

zetten. Als dit het geval is beoordeelt de gemeente welke voorziening zij inzet

en voor hoe lang. Daarbij kijkt de gemeente naar een aantal factoren, zoals de

omstandigheden van de inwoner, zijn eventuele beperkingen, de zorg voor

kinderen, mantelzorg, wettelijke verplichtingen en de beschikbaarheid van

voldoende budget.

3. De gemeente legt in een plan of in de beschikking vast welke ondersteuning

de inwoner krijgt en welke afspraken hierover met de inwoner worden gemaakt.

Ook wordt hierin opgenomen wat de gevolgen zijn als de inwoner niet mee

werkt aan de ondersteuning.

4. Er worden geen voorzieningen ingezet als dit leidt oneerlijke concurrentie

met andere organisaties of verdringing van reguliere werknemers.

5. De gemeente stelt in nadere regels vast onder welke voorwaarden niet-

uitkeringsgerechtigden in aanmerking komen voor ondersteuning.

6. De gemeente kan de ondersteuning beëindigen als:

• de inwoner betaald werk heeft aanvaard waarbij de voorziening niet nodig

is;

• de inwoner de afspraken over de ondersteuning niet nakomt;

• de voorziening onvoldoende blijkt bij te dragen aan het krijgen of behouden

van betaald werk.

Artikel 6 Algemene bepalingen over voorzieningen

1.Bij de inzet van voorzieningen kiest het college voor voorzieningen die

adequaat en toereikend zijn met als doel het bevorderen van

arbeidsinschakeling door het opdoen van werkervaring en arbeidsritme, het

aanleren van vaardigheden en kennis, dan wel het op een andere wijze

vergroten van zelfredzaamheid.

2.Het college kan een voorziening beëindigen indien:

a.de belanghebbende niet meer behoort tot de doelgroep van de wet of dit

hoofdstuk of niet meer voldoet aan de voorwaarden verbonden aan de

voorziening;

b.de belanghebbende algemeen geaccepteerde arbeid aanvaardt, waarbij

geen gebruik wordt gemaakt van deze voorziening;

c.de voorziening onvoldoende bijdraagt aan een doeltreffende en doelmatige

arbeidsinschakeling.

3.Er kunnen geen voorzieningen worden ingezet als de

concurrentieverhoudingen onverantwoord worden beïnvloed of dit kan leiden

tot verdringing van reguliere werknemers.

2.Bij de keuze van de mogelijkheden van ondersteuning en het aanbieden

van een voorziening aan een belanghebbende, beoordeelt het college de

mogelijkheden, omstandigheden en capaciteiten van belanghebbende in

relatie tot de verwachte doeltreffendheid van de voorziening. De

omstandigheden hebben in ieder geval betrekking op zorgtaken van

belanghebbende en de mogelijkheid dat hij behoort tot de doelgroep

loonkostensubsidie of gebruik maakt van de voorziening beschut werk.

Onder zorgtaken wordt in ieder geval verstaan:

a.de opvang van ten laste komende kinderen tot vijf jaar, en

b.de noodzakelijkheid van het verrichten van mantelzorg.
2. De gemeente beoordeelt per persoon of het zinvol is om een voorziening in

te zetten. Als dit het geval is beoordeelt de gemeente welke voorziening zij

inzet en voor hoe lang. Daarbij kijkt de gemeente naar een aantal factoren,

zoals de omstandigheden van de inwoner, zijn eventuele beperkingen, de zorg

voor kinderen, mantelzorg, wettelijke verplichtingen en de beschikbaarheid

van voldoende budget.

Dia 22

Uitgelicht

2.Bij de keuze van de mogelijkheden van

ondersteuning en het aanbieden van een

voorziening aan een belanghebbende,

beoordeelt het college de mogelijkheden,

omstandigheden en capaciteiten van

belanghebbende in relatie tot de verwachte

doeltreffendheid van de voorziening. De

omstandigheden hebben in ieder geval

betrekking op zorgtaken van belanghebbende

en de mogelijkheid dat hij behoort tot de

doelgroep loonkostensubsidie of gebruik

maakt van de voorziening beschut werk.

Onder zorgtaken wordt in ieder geval

verstaan:

a.de opvang van ten laste komende kinderen

tot vijf jaar, en

b.de noodzakelijkheid van het verrichten van

mantelzorg.

2. De gemeente beoordeelt per persoon of

het zinvol is om een voorziening in te zetten.

Als dit het geval is beoordeelt de gemeente

welke voorziening zij inzet en voor hoe lang.

Daarbij kijkt de gemeente naar een aantal

factoren, zoals de omstandigheden van de

inwoner, zijn eventuele beperkingen, de zorg

voor kinderen, mantelzorg, wettelijke

verplichtingen en de beschikbaarheid van

voldoende budget.

Dank voor uw aandacht!

Vragen?

https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=2ahUKEwj8yLevw77iAhWQKlAKHWWRCaQQjRx6BAgBEAU&url=https://sabvanegmond.csgdewaard.nl/onze-school/leerlingenzorg/passend-onderwijs&psig=AOvVaw0AJUOOU6p52S7PjuZS52C1&ust=1559143225279495
https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=2ahUKEwj8yLevw77iAhWQKlAKHWWRCaQQjRx6BAgBEAU&url=https://sabvanegmond.csgdewaard.nl/onze-school/leerlingenzorg/passend-onderwijs&psig=AOvVaw0AJUOOU6p52S7PjuZS52C1&ust=1559143225279495

