

Gemeentelijke Rekenkamer Nijmegen

ONDERZOEK EFFECTIVITEIT DAKLOZENBELEID

BIJLAGENBOEK

APRIL 2010

Colofon

De Rekenkamer heeft een onafhankelijke positie binnen de gemeente. Haar doel is de gemeenteraad een extra handvat te bieden zijn kaderstellende en controlerende taak uit te voeren. Daartoe voert zij onderzoek uit op het gebied van:

- Doeltreffendheid:
Bij dit type onderzoek wordt nagegaan of de gewenste resultaten daadwerkelijk worden bereikt
- Doelmatigheid
Bij dergelijk onderzoek gaan we na of de gewenste resultaten worden bereikt met zo weinig mogelijk middelen (personeel, geld)
- Rechtmatigheid:
Bij onderzoek op dit terrein staat de vraag centraal of de uitvoering plaatsvindt volgens geldende wetten en regels.

Bij de uitvoering van haar onderzoeken kijkt de Rekenkamer altijd terug (wat is besloten, wat is gedaan), met als nadrukkelijk doel daarvan te kunnen leren voor de toekomst.

De wijze waarop de Rekenkamer haar onderzoeken (en overige werkzaamheden) uitvoert is vastgelegd in de Notitie Werkwijze.

Samenstelling:

de heer A. van Ruth (voorzitter)

de heer P. de Goede (lid)

mevrouw P. van Vliet (lid)

De Rekenkamer wordt ambtelijk ondersteund door een secretaris / onderzoeker: mevrouw J. Smink

Bij de uitvoering van dit onderzoek wordt de Rekenkamer ondersteund door:

- Doen en Denken: de heer J. Slegers en mevrouw N. van den Berg

- Bureau HHM: mevrouw S. Schutte en de heer L. Drouven

Contact:

Post: Postbus 9105
6500 HG NIJMEGEN

Telefoon: 024 – 3292338

E-mail: rekenkamer@nijmegen.nl

Website: www.nijmegen.nl/rekenkamer

INHOUD BIJLAGENBOEK

- 1 Onderzoeksaanpak
- 2 Normen gemeentelijke regie
- 3 Landelijke ontwikkelingen
 - deel 1 Hoofdlijnen landelijke ontwikkelingen met specifieke aandacht voor de ontwikkelingen rond:
 - de gemeentelijke regierol
 - de verdeelsleutel voor de financiële middelen voor maatschappelijke opvang, OGGz en het verslavingsbeleid
 - deel 2 Fiches landelijke ontwikkelingen:
 1. Decentralisatieproces maatschappelijke opvang
 2. Modernisering van de AWBZ
 3. De opvang verstopt, IBO Maatschappelijke Opvang
 4. Plan van Aanpak maatschappelijke opvang / Stedelijke Kompassen
 5. Pakketmaatregelen AWBZ 2008 en 2009
- 4 Lokale ontwikkelingen
- 5 De doelgroep
- 6 Doelstellingen en activiteiten van beleid:
 - deel 1 Totaaloverzicht algemene en specifieke doelstellingen
 - deel 2 Overzicht doelstellingen en activiteiten uit de begrotingen en stand van zaken van deze
 - deel 3 Overzicht doelstellingen en activiteiten uit de Revisie en stand van zaken van deze
 - deel 4 Overzicht doelstellingen en activiteiten uit het Wmo-beleidsplan en stand van zaken van deze
 - deel 5 Overzicht doelstellingen en activiteiten uit het Stedelijk Kompas en stand van zaken van deze
- 7 Financiële stromen
- 8 Inzet instrument subsidie
 - deel 1 Overzicht van verstrekte subsidies in de jaren 2006 tot en met 2009
 - deel 2 Proces van subsidieverstrekking
 - deel 3 Analyse verstrekte subsidies aan IrisZorg, Ribw/NuNN en GGD
 - deel 4 Financiën IrisZorg en Ribw/NuNN
- 9 Spelers in het veld
- 10 Aanbod
- 11 Inzet andere instrumenten
- 12 Toelichting op gebruikte afkortingen en begrippen

De betekenis van alle gebruikte *afkortingen* is bij hun eerste gebruik in een bijlage toegelicht. Alle gebruikte afkortingen zijn tevens opgenomen in bijlage 12 en daar voorzien van een verklaring van hun betekenis. Tevens is een aantal gebruikte *begrippen* toegelicht in bijlage 12. Deze zijn de eerste keer dat ze worden gebruikt in een bijlage voorzien van een *.

BIJLAGE 1: ONDERZOEKSAANPAK

In deze bijlage beschrijven wij hoe wij het onderzoek hebben aangepakt. Het gaat hier om een uitgebreide toelichting op onze onderzoeksverantwoording uit hoofdstuk 1 van het Onderzoeksrapport. Wij gaan achtereenvolgens in op:

- de aanleiding voor het onderzoek;
- het doel van het onderzoek;
- de afbakening van het onderzoek;
- de onderzoeksstappen. Bij de beschrijving van de onderzoeksstappen gaan wij ook in op de problemen die wij hebben ondervonden bij het verzamelen van informatie voor dit onderzoek.

AANLEIDING

In ons Onderzoeksplan 2008 hebben wij ervoor gekozen onder meer een effectiviteitsonderzoek te doen naar de maatschappelijke opvang*. Voor ons is de maatschappelijke opvang interessant, omdat het de mogelijkheid biedt om met ons onderzoek actief te zijn in de stad. Daarnaast scoort het onderwerp maatschappelijke opvang hoog op alle criteria die wij hanteren voor het selecteren van onderwerpen voor onderzoek, namelijk:

Belang	<p>Algemene omschrijving criterium: Het belang dat is verbonden aan een onderwerp. Het gaat hierbij niet alleen om het financieel belang, maar ook om het maatschappelijk belang. Hoe groter het belang, hoe meer aanleiding tot onderzoek.</p> <p>Toelichting voor onderwerp maatschappelijke opvang: Zowel het maatschappelijk als het financieel belang van de maatschappelijke opvang is groot.</p>
Twijfel	<p>Algemene omschrijving criterium: Twijfel over het functioneren van de uitvoering. Naarmate er meer twijfels bestaan over het bereiken van de doelen van het beleid of de inzet van middelen is er meer aanleiding tot onderzoek.</p> <p>Toelichting voor onderwerp maatschappelijke opvang: Het onderwerp maatschappelijke opvang is aangedragen door enkele fracties uit de gemeenteraad. Zij uitten twijfels bij de verstrekking van subsidies* aan instellingen voor maatschappelijke opvang. Men vroeg zich af of de gemeente geen activiteiten subsidieert die ook vanuit de AWBZ¹ gefinancierd kunnen worden.</p>
Risico	<p>Algemene omschrijving criterium: Kans dat een 'rekening' aan de gemeente wordt gepresenteerd op het moment dat het mis gaat. Hoe groter deze kans en hoe groter het daaraan verbonden bedrag, hoe groter het risico en hoe meer aanleiding tot onderzoek.</p> <p>Toelichting voor onderwerp maatschappelijke opvang: De gemeente Nijmegen is centrumgemeente*. Daarmee heeft zij belangrijke taken in het aansturen van een goed functionerende maatschappelijke opvang (regiefunctie). Gezien onder meer de volgende factoren is de invulling van de regiefunctie een forse, en daarmee 'risicovolle', opgave:</p> <ul style="list-style-type: none"> • het beleidsterrein is voor gemeenten relatief jong; • er is sprake van een groot aantal spelers in het veld; • de gemeente heeft ten aanzien van de andere spelers niet altijd doorzettingsmacht. <p>Daarnaast is ook nog eens sprake van onzekerheden (risico's) in de financiering van de maatschappelijke opvang.</p>

Aanvullend op bovenstaande criteria hebben wij uitgesproken dat wij bij voorkeur onderzoek naar de effectiviteit van beleid (doeltreffendheidsonderzoek) uitvoeren. Dat het onderwerp maatschappelijke opvang zich hier goed voor zou lenen, was een extra reden voor dit onderwerp te kiezen.

Zoals te doen gebruikelijk zijn wij gestart met het uitvoeren van een oriënterend onderzoek. Al snel constateerden wij dat het beleidsterrein van de maatschappelijke opvang breed en complex is. Breed, omdat er diverse doelgroepen onder vallen (daklozen, slachtoffers van huiselijk geweld, veelplegers). Complex, omdat zich de afgelopen jaren, zowel landelijk als lokaal, diverse ontwikkelingen hebben voorgedaan die van invloed zijn op het beleid voor de maatschappelijke opvang².

¹ AWBZ: Algemene Wet Bijzondere Ziektekosten*.

² Voor een uitgebreide beschrijving van de landelijke ontwikkelingen verwijzen wij naar bijlage 3. In bijlage 4 is een uitgebreide beschrijving van de lokale ontwikkelingen opgenomen.

Wij hebben in de oriëntatiefase van het onderzoek aan den lijve ondervonden dat het behoorlijk wat inspanning kost om inzicht te krijgen in het beleidsterrein. Om het onderzoek hanteerbaar te houden, hebben wij er daarom voor gekozen ons te richten op één doelgroep van de maatschappelijke opvang: daklozen.

Op basis van ons oriënterende onderzoek hebben wij de aanpak van het onderzoek bepaald. Dit oriënterende onderzoek heeft medio mei 2009 geresulteerd in een notitie aan de raad bestaande uit een Plan van Aanpak en een Verkenning.

DOEL

Het doel van onderzoek door de Rekenkamer is de gemeenteraad een extra handvat te bieden zijn kaderstellende en controlerende taak uit te voeren. Daartoe voert de Rekenkamer onderzoek uit op het gebied van:

- Doeltreffendheid³:
Bij dit type onderzoek wordt nagegaan of de gewenste resultaten daadwerkelijk worden bereikt
- Doelmatigheid⁴:
Bij dergelijk onderzoek gaan we na of de gewenste resultaten worden bereikt met zo weinig mogelijk middelen (personeel, geld)
- Rechtmatigheid:
Bij onderzoek op dit terrein staat de vraag centraal of de uitvoering plaatsvindt volgens geldende wetten en regels.

Bij de uitvoering van haar onderzoeken kijkt de Rekenkamer altijd terug (wat is besloten, wat is gedaan), met als nadrukkelijk doel daarvan te kunnen leren voor de toekomst. Geen enkel onderzoek van de Rekenkamer is alleen maar een onderzoek naar doelmatigheid, doeltreffendheid of rechtmatigheid. In elk onderzoek komen elementen van alle drie de typen onderzoek terug. Wel kiezen wij er steeds voor om de nadruk te leggen op één van de drie typen onderzoek. Het onderzoek naar daklozenbeleid karakteriseren wij als een doeltreffendheidsonderzoek. Op onderdelen doen wij ook onderzoek naar de doelmatigheid en de rechtmatigheid van (de uitvoering van) het daklozenbeleid.

Ons onderzoek daklozenbeleid heeft twee doelen:

1. het geven van inzicht in het beleidsterrein;
2. het vaststellen van de effectiviteit van het beleid.

Wij lichten beide doelen hierna kort toe. Tot slot van deze bijlage geven wij aan hoe wij de gemeenteraad hiermee denken te ondersteunen in zijn taakuitvoering.

³ Doeltreffendheid wordt ook wel aangeduid met effectiviteit. Wij gebruiken deze termen door elkaar.

⁴ Doelmatigheid wordt ook wel aangeduid met efficiency. Wij gebruiken deze termen door elkaar.

Toelichting op onderzoeksdoel 1: het geven van inzicht in het beleidsterrein

Uit het gesprek dat wij ter voorbereiding op dit onderzoek hebben gevoerd met raadsleden werd duidelijk dat er bij de raad veel behoefte bestaat aan meer inzicht in het beleidsveld voor daklozen. Zo is bijvoorbeeld aangegeven dat men graag inzicht wil hebben in:

- de doelgroep;
- het beleid en de daaruit voortvloeiende activiteiten (en de keuzemogelijkheden die de raad hierin heeft);
- hetgeen gevraagd is aan en geleverd is door de gesubsidieerde instellingen;
- de financiële stromen (en de keuzemogelijkheden die de raad heeft bij de inzet daarvan);
- de bereikte resultaten;
- de spelers in het veld (en hun onderlinge relaties);
- de (invulling van de) regierol van de gemeente Nijmegen.

Wij hebben er op grond van deze behoefte voor gekozen om met dit onderzoek ook inzicht te geven in 'hoe het zit' en daarover te rapporteren. Wij hebben dat al gedaan in de Verkenning⁵. In voorliggend rapport hebben wij dit uitgebreider gedaan in de bijlagen 3 tot en met 11. In hoofdstuk 2 van het Onderzoeksrapport hebben wij op basis hiervan een samenvattend beeld geschetst van 'hoe het zit'.

Toelichting op onderzoeksdoel 2: het vaststellen van de potentiële effectiviteit van het beleid

De potentiële effectiviteit van het beleid wordt bepaald door de inhoudelijke kwaliteit van het beleid en door de wijze waarop (de uitvoering van) het beleid gestuurd wordt. Om de sturing door de gemeente te beoordelen hebben wij deze afgezet tegen een aantal normen. Op basis van ons oriënterende onderzoek kwamen wij tot de conclusie dat het lastig zou worden de inhoudelijke kwaliteit van het beleid te beoordelen. In de eerste plaats omdat het in het algemeen al lastig is om causale verbanden aan te tonen tussen gevoerd beleid en gerealiseerde effecten. Zijn effecten bereikt dankzij of ondanks het gevoerde gemeentelijke beleid? Bovenal bleek dit lastig, omdat in de beleidsstukken, begrotingen en jaarstukken van de gemeente Nijmegen maar beperkt (meetbare) maatschappelijke effecten worden benoemd. Verder is over de resultaten van het tot nu toe uitgevoerde daklozenbeleid nauwelijks 'harde' informatie beschikbaar. Bovendien is het vigerende beleidsplan – het Stedelijk Kompas* – pas in november 2008 door de gemeenteraad vastgesteld, waardoor effecten van dat beleid tijdens ons onderzoek nog niet meetbaar zijn. Wij konden de effectiviteit van het daklozenbeleid dus niet op een rechtstreekse wijze vaststellen. In ons onderzoek zijn wij daarom nagegaan in hoeverre het beleid *potentieel* effectief is. De potentiële effectiviteit van het beleid wordt bepaald door de inhoudelijke kwaliteit van het beleid en door de wijze waarop (de uitvoering van) het beleid gestuurd wordt. In hoofdstuk 3 en 4 van het Onderzoeksrapport gaan wij uitgebreid in op onze bevindingen rond de potentiële effectiviteit van het beleid.

Met dit onderzoek hebben wij de raad op meerdere manieren willen ondersteunen bij de uitvoering van zijn taken. Met de resultaten uit het onderzoek bieden wij de gemeenteraad handvatten voor het invullen van zijn kaderstellende en controlerende taak. Die handvatten volgen uit de concrete bevindingen van dit onderzoek, de conclusies die wij naar aanleiding daarvan hebben getrokken en de aanbevelingen die wij op basis daarvan hebben gedaan. Daarnaast biedt de onderzoeksmethode voor het beoordelen van de inhoudelijke kwaliteit van het beleid op zichzelf ook een handreiking voor de raad. Die onderzoeksmethode is namelijk breder toepasbaar en geeft onder meer inzicht in de te stellen eisen aan beleidsplannen en verantwoordingsinformatie.

⁵ Aan het Plan van Aanpak voor dit onderzoek hebben wij een Verkenning toegevoegd. Plan van Aanpak en Verkenning hebben wij op 19 mei 2009 ter informatie aan de gemeenteraad gestuurd. In die Verkenning hebben wij, op basis van de tot dan toe verzamelde informatie, inzicht gegeven in diverse aspecten van en rond het daklozenbeleid.

AFBAKENING

Zoals hiervoor al aangegeven, hebben wij er voor gekozen ons bij dit onderzoek te beperken tot één van de deelterreinen van de maatschappelijke opvang: het daklozenbeleid. Om het onderzoek uitvoerbaar te houden, hebben wij dit nader ingekaderd. Op hoofdlijnen betekende dit dat wij:

- ons hebben aangesloten bij het onderscheid dat landelijk gemaakt wordt binnen de doelgroep (dreigend) daklozen;
- de vigerende beleidsplannen voor daklozen als uitgangspunt hebben gehanteerd. In het verlengde van deze beleidsplannen hebben wij ervoor gekozen de nadruk in het onderzoek te leggen op de periode 2006 tot en met 2009. Waar nodig zijn wij verder terug gegaan in de tijd;
- inhoudelijk alleen de subsidies aan IrisZorg⁶, Ribw/NuNN⁷ en de GGD* in ons onderzoek hebben betrokken.

Hierna lichten wij deze keuzes nader toe.

Doelgroep

Landelijk wordt voor de doelgroep (dreigend) daklozen onderscheid gemaakt naar:

- feitelijk daklozen;
- residentieel daklozen;
- zwerfjongeren;
- dreigende dak- en thuislozen.

Wij hebben dit onderscheid ook in ons onderzoek gehanteerd en daarbij ook de landelijke definities voor deze groepen gebruikt. Wij hebben voor ons onderzoek nog één groep toegevoegd, namelijk die van *jonge* zwerfjongeren. In het overzicht op de volgende bladzijde hebben wij de gehanteerde definities opgenomen en waar nodig toegelicht.

Ook het Stedelijk Kompas (vastgesteld door de gemeenteraad op 19 november 2008) hanteert de landelijke definities. Overigens worden in het Stedelijk Kompas ook aanpassingen en aanvullingen gedaan op de onderscheiden groepen:

- de groep verslaafden wordt als aparte groep benoemd;
- de groep dreigend daklozen wordt aangeduid met de term verkommerden en verloederden;
- de groep residentieel daklozen wordt aangeduid met de term thuislozen;
- de groep veelplegers wordt als aparte groep genoemd;
- de groep jeugdige veelplegers wordt als aparte groep genoemd;
- de groep ex-gedetineerden wordt als aparte groep genoemd.

⁶ Voor de leesbaarheid gebruiken wij hier steeds de benaming IrisZorg. Formeel gaat het om IrisZorg-Zuid, het onderdeel van IrisZorg dat werkzaam is in de regio Nijmegen.

⁷ Voor de leesbaarheid gebruiken wij hierna steeds de benaming NuNN. Formeel gaat het om één van de voorzieningen van de Ribw* Nijmegen en Rivierenland.

Feitelijk daklozen	
Definitie:	Alle personen die niet beschikken over een eigen woonruimte. Zij zijn voor een slaapplek tenminste één nacht in de maand aangewezen op: buiten slapen (overnachten in de openlucht en in overdekte openbare ruimte, zoals portieken, fietsenstallingen, stations, winkelcentra of een auto), binnen slapen in passantenverblijven van de maatschappelijke opvang (eendaagse opvang) of binnen slapen bij vrienden, kennissen of familie (zonder vooruitzichten op een slaapplek voor de daarop volgende nacht).
Toelichting: Landelijk wordt ook veel gebruik gemaakt van de volgende definitie: Alle personen die voor hun overnachting voornamelijk aangewezen zijn op de straat of op een kortdurend verblijf in laagdrempelige opvangvoorzieningen of tijdelijk onderdak bij familie, vrienden of kennissen (Wolf, J. e.a. in Op achterstand, een onderzoek naar mensen in de marge van Den Haag, Utrecht: Trimbosinstituut, 2002) ⁸ .	
Residentieel daklozen	
Definitie:	Alle personen die als bewoner zijn ingeschreven bij instellingen voor maatschappelijke opvang (Wolf, J. e.a. in Op achterstand, een onderzoek naar mensen in de marge van Den Haag, Utrecht: Trimbosinstituut, 2002).
Zwerfjongeren	
Definitie:	Zwerfjongeren zijn jongeren tot 25 jaar met meervoudige problemen, die dakloos zijn of in opvang verblijven (definitie die in 2004 door partijen in het veld samen met het Ministerie van VWS ⁹ is opgesteld. Deze definitie wordt ook gehanteerd in de jaarlijkse onderzoeken van de Algemene Rekenkamer naar zwerfjongeren).
Jonge zwerfjongeren	
Definitie:	Jonge zwerfjongeren zijn jongeren die jonger zijn dan 18 jaar met meervoudige problemen, die dakloos zijn of in opvang verblijven.
Toelichting: Binnen de landelijke definitie voor zwerfjongeren wordt alleen een bovengrens gehanteerd voor de leeftijd. De reden hiervan is dat de opvang en zorg voor zwerfende jongeren onder de 18 jaar onder de verantwoordelijkheid van jeugdzorg (provincie) valt en niet onder de verantwoordelijkheid van de gemeente. Daarmee is er sprake van andere vormen van financiering. Gezien de slechte aansluiting tussen jeugdzorg en maatschappelijke opvang hebben de staatssecretaris van VWS en de minister van Jeugd en Gezin de centrumgemeenten nadrukkelijk verzocht om in de Stedelijke Kompassen aandacht te besteden aan jonge zwerfjongeren. In het Stedelijk Kompas van Nijmegen is dat ook gebeurd. Deze groep is echter niet specifiek gedefinieerd in het Stedelijk Kompas. Analoog aan de definitie voor zwerfjongeren hebben wij een definitie voor jonge zwerfjongeren geformuleerd. Waar mogelijk en relevant hebben wij zwerfjongeren en jonge zwerfjongeren in ons onderzoek onderscheiden.	

Zoals hiervoor aangegeven worden ook nog dreigend dak- en thuislozen onderscheiden. Hiervoor is geen landelijke definitie beschikbaar. Landelijk wordt wel de inschatting gehanteerd dat 0,7 % van de bevolking behoort tot de groep verkommerden en verloederden en daarmee tot de groep dreigend daklozen. Ook in het Stedelijk Kompas wordt dit cijfer gebruikt, omdat de groep dreigend dak- en thuislozen "erg lastig in beeld te krijgen [is]". Tot die groep rekent het Stedelijk Kompas namelijk alle personen "die momenteel nog een eigen dak boven hun hoofd hebben, maar door de verschillende ernstige problemen op meerdere leefgebieden wel het gevaar lopen dakloos te worden".

⁸ Tijdens het expertpanel heeft mevrouw Wolf - de steller van de definitie uit Op achterstand - aangegeven dat landelijk feitelijk alleen deze definitie wordt gehanteerd.

⁹ Ministerie van VWS: Ministerie van Volksgezondheid, Welzijn en Sport.

Wij onderkennen dat het moeilijk is de groep dreigend daklozen goed in beeld te krijgen. Om toch gericht onderzoek te kunnen doen naar de groep dreigend daklozen, hebben wij ervoor gekozen een aantal specifieke groepen te betrekken in ons onderzoek:

- personen die na een verblijf in een GGz*-instelling dakloos dreigen te worden;
- personen die na een periode van detentie dakloos dreigen te worden;
- personen die na uithuiszetting dakloos dreigen te worden.

De achtergrond van deze keuze is dat dit de belangrijkste bekende risico's voor dakloosheid zijn.

Beleid

In ons onderzoek waren de vigerende beleidsplannen voor daklozen uitgangspunt. Het ging dus om (onderdelen van):

- het Wmo-beleidsplan voor de prestatievelden 7, 8 en 9¹⁰ (vastgesteld door de gemeenteraad op 20 december 2006);
- de Regiovisie 'Iedereen telt mee'¹¹ (vastgesteld door de gemeenteraad op 20 december 2006);
- het Stedelijk Kompas (vastgesteld door de gemeenteraad op 19 november 2008).

Het Stedelijk Kompas richt zich in zijn geheel op de doelgroep daklozen. De Regiovisie en het Wmo-beleidsplan voor de prestatievelden 7, 8 en 9 zijn breder. In figuur 1 is dit inzichtelijk gemaakt.

In het verlengde van deze beleidsplannen hebben wij ervoor gekozen de nadruk in het onderzoek te leggen op de periode 2006 tot en met heden (2009). Om inzicht te kunnen geven in het vigerende beleid en de uitvoering daarvan én om de (potentiële) effectiviteit daarvan te kunnen beoordelen, zijn wij op onderdelen echter ook terug in de tijd gegaan. Zo hebben wij bijvoorbeeld ook gekeken naar het eerder geformuleerde beleid voor het Multifunctioneel Centrum (MFC). Daarnaast hebben we af en toe ook aanpalend beleid in het onderzoek betrokken (bijvoorbeeld de veelplegeraanpak en de schuldhulpverlening). Om het onderzoek hanteerbaar te houden, hebben wij dit steeds zo beperkt mogelijk gedaan.

¹⁰ Wmo: Wet maatschappelijke ondersteuning. De Wmo-prestatievelden 7, 8 en 9 betreffen:

- prestatieveld 7: Maatschappelijke Opvang
- prestatieveld 8: Openbare Geestelijke Gezondheidszorg
- prestatieveld 9: Verslavingsbeleid

Behalve het Wmo-beleidsplan voor de prestatievelden 7, 8 en 9, kent de gemeente Nijmegen ook een Wmo-beleidsplan voor de prestatievelden 1 tot en met 5 (vastgesteld door de gemeenteraad op 4 juli 2007 en geactualiseerd vastgesteld door de gemeenteraad op 24 februari 2010. In bijlage 12 zijn alle onderscheiden Wmo-prestatievelden toegelicht.

¹¹ De Regiovisie is opgesteld (en vastgesteld) door de gemeenten uit de subregio Nijmegen*.

Figuur 1: Beleidskaders voor daklozen

Eén van de centrale uitgangspunten van de Stedelijke Kompassen van de centrumgemeenten is het organiseren van een sluitende keten van hulpverlening aan daklozen. Ook in het Stedelijk Kompas van Nijmegen is dit uitgangspunt opgenomen. Als hulpmiddel wordt het aanbod van voorzieningen en activiteiten voor daklozen ingedeeld naar de keten preventie - opvang - herstel. In het Stedelijk Kompas wordt hierbij tegelijkertijd opgemerkt dat de onderdelen van die keten elkaar niet volledig uitsluiten en activiteiten voor preventie en herstel elkaar overlappen. Als voorbeeld wordt budgetbeheer genoemd. Dit kan worden ingedeeld onder herstel (laatste stap van een cliënt om zijn financiën op orde te krijgen en weer zelfstandig te kunnen functioneren), maar ook onder preventie (een cliënt wordt geleerd zijn financiën te beheren, zodat hij geen schulden (meer) opbouwt en daarmee niet dakloos wordt). Deze overlap bemoeilijkt in onze ogen het verkrijgen van een goed zicht op het aanbod. Wij hebben er om die reden voor gekozen een andere indeling te hanteren.

Wij zijn hiervoor aangesloten bij de ordening die de G4¹² hebben gemaakt voor het OGGz¹³-aanbod. Wij hebben hiervoor gekozen, omdat het Ministerie van VWS en de VNG¹⁴ de overige 39 centrumgemeenten hebben geadviseerd deze indeling te gebruiken bij het opstellen van hun Stedelijk Kompas¹⁵. Veel centrumgemeenten, waaronder Nijmegen, hebben deze indeling ook daadwerkelijk gebruikt, maar dan alleen bij de rubricering van de financiën.

¹² G4: de vier grote steden (Amsterdam, Rotterdam, Den Haag en Utrecht).

¹³ OGGz: Openbare Geestelijke Gezondheidszorg*.

¹⁴ VNG: Vereniging Nederlandse Gemeenten.

¹⁵ VNG, Stappenplan Stedelijk Kompas - intensivering van de aanpak van dakloosheid, oktober 2007.

Wij kiezen er voor in ons onderzoek de G4-ordening van het OGGz-aanbod in aangepaste vorm te hanteren. Die aanpassing is nodig, omdat de G4-ordening:

- niet specifiek gericht is op het aanbod voor daklozen, maar op de bredere OGGz-doelgroep;
- geen onderscheid maakt tussen het primaire aanbod van opvang en zorg en de activiteiten die als (noodzakelijke) randvoorwaarden gezien kunnen worden.

Voor ons onderzoek hebben wij de G4-ordening meer diepte gegeven door:

- onderscheid te maken naar het primaire proces van opvang en zorg enerzijds en de algemene ondersteunende en sturende processen anderzijds;
- het primaire proces van opvang en zorg in te delen in drie deelprocessen die elkaar niet overlappen: basisopvang, stabilisatie en herstel.

In figuur 2 hebben wij deze OGGz-keten voor daklozen weergegeven. In bijlage 10 hebben wij het aanbod aan voorzieningen voor daklozen ingedeeld naar deze keten. Daar hebben wij ook een uitgebreidere toelichting op deze keten opgenomen.

Effectiviteit van beleid

Bij het bepalen van de potentiële effectiviteit van het daklozenbeleid hebben wij ons gericht op de beleidstheorie zoals verwoord in het Stedelijk Kompas en op de gemeentelijke regievoering. Achtergrond van deze keuze was dat:

- het Stedelijk Kompas op dit moment het kader voor het daklozenbeleid is;
- de gemeente Nijmegen als centrumgemeente verantwoordelijk is voor een adequaat voorzieningenniveau voor de maatschappelijke opvang in de regio.

Wij willen benadrukken dat wij dus geen onderzoek hebben gedaan bij gesubsidieerde instellingen, regiogemeenten of andere spelers naar de effectiviteit van hun (uitvoering van het) beleid.

Subsidies

De inzet van het instrument subsidie speelt een belangrijke rol bij het realiseren van de doelstellingen* van beleid. Binnen het *gehele* begrotingsprogramma Maatschappelijke Opvang ging het in de jaren 2006 tot en met 2009 om ruim 90% van de lasten. Dat was voor ons reden de inzet van het instrument subsidie binnen het daklozenbeleid een prominente plaats te geven in het onderzoek. Wij hebben daarbij zowel naar procesmatige aspecten, als naar de inhoud gekeken. Onze bevindingen op dit punt hebben wij uitgewerkt in bijlage 8. Samenvattend zijn we daarop ingegaan in het Onderzoeksrapport.

Figuur 2: Functies in primaire OGGz-keten voor daklozen en bijbehorende voorzieningen¹⁶

¹⁶ In bijlage 12 hebben wij een toelichting gegeven op de onderscheiden vormen van GGz (Geestelijke Gezondheidszorg) en Vz (verslavingszorg).

GEHANTEERDE ONDERZOEKSMETHODEN

Zoals gezegd bestaat het onderzoek uit twee delen:

1. Het geven van inzicht in het beleidsterrein;
2. Het vaststellen van de (potentiële) effectiviteit van het beleid.

Hierna lichten wij toe welke onderzoeksmethoden wij hierbij hebben gebruikt.

Het geven van inzicht in het beleidsterrein

Voor het vergroten van het inzicht in het beleidsterrein hebben wij gewerkt met meer traditionele onderzoeksmethoden: dossieronderzoek, gesprekken voeren met betrokkenen en deskundigen. Op deze manier hebben wij antwoord gegeven op de vraag 'hoe het zit'.

Het vaststellen van de (potentiële) effectiviteit van het beleid

Zoals al aangegeven bleek uit ons oriënterende onderzoek al dat maar beperkt (meetbare) maatschappelijke effecten worden benoemd in de beleidsstukken, de begrotingen en de jaarstukken. Het gaat in die documenten vooral om inspanningen van de gemeente en te leveren en geleverde output door instellingen. Hierdoor was het niet mogelijk, om de effectiviteit van het beleid op een rechtstreekse wijze in kaart te brengen. In ons onderzoek zijn we daarom nagegaan in hoeverre het beleid *potentieel* effectief is. De (potentiële) effectiviteit van het beleid wordt bepaald door de inhoudelijke kwaliteit van het beleid en door de wijze waarop (de uitvoering van) het beleid gestuurd wordt. Om de sturing door de gemeente te beoordelen hebben wij deze afgezet tegen een aantal normen. Wij lichten deze toe in bijlage 2. Wij hebben ervoor gekozen om de inhoudelijke kwaliteit van het beleid te beoordelen aan de hand van de 'realistische evaluatiemethode' volgens Pawson en Tilley¹⁷. Bij deze methode wordt uitgegaan van de beleidstheorie¹⁸. Deze onderzoeksmethode bestaat uit drie fasen. Wij lichten deze hierna toe. In figuur 3 hebben wij het verloop van de fasen gevisualiseerd.

1. Reconstrueren oorspronkelijke beleidstheorie

In de eerste fase wordt de beleidstheorie onder het op dit moment gevoerde beleid gereconstrueerd. Nagegaan wordt welke veronderstellingen er zijn over de werking van het ingezette beleid voor het bereiken van de maatschappelijke doelen. Dit is de oorspronkelijke beleidstheorie.

Meer concreet: wij zijn tot deze reconstructie gekomen door het Stedelijk Kompas, het vigerende beleidsplan voor het daklozenbeleid, uiteen te rafelen in:

- de gesignaleerde problematiek;
- de aannames over de oorza(a)k(en) van deze problematiek;
- de (sub)doelen van beleid;
- de ingezette (of in te zetten) middelen om deze (sub)doelen te bereiken.

¹⁷ Pawson, R. en N. Tilley, *Realistic evaluation*, London/New Delhi, 1997.

¹⁸ Een beleidstheorie is een verklarend, samenhangend geheel van hypothesen over hoe de inzet van een (aantal) bepaald(e) beleidsinstrumenten het gedrag van specifieke individuen en organisaties onder bepaalde omstandigheden zodanig beïnvloedt dat een maatschappelijk probleem (deels) wordt opgelost of een maatschappelijk doel wordt bereikt. Bron: Berkenbosch, J.M., *Wat komt er na smart? Evidence based beleid. Een voorstel tot onderzoeksmethode*. Rekenkamerbrief, Rekenkamer Parkstad Limburg, 2007. Het voorstel tot onderzoeksmethode door de Rekenkamer Parkstad Limburg is mede gebaseerd op de realistische evaluatiemethode van Pawson en Tilley.

2. Toetsen plausibiliteit oorspronkelijke beleidstheorie

In de tweede fase wordt de oorspronkelijke beleidstheorie getoetst op potentiële effectiviteit. Nagegaan wordt of het plausibel is dat de oorspronkelijke beleidstheorie werkt en dus de beoogde maatschappelijke effecten *kunnen* worden bereikt.

Meer concreet: wij zijn nagegaan of:

- de gekozen middelen gebaseerd zijn op de veronderstelde oorzaken van de problematiek en zo überhaupt effectief kunnen zijn om de doelstellingen te bereiken;
- de gekozen middelen op grond van de ervaringen en kennis in het veld effectief zijn om de doelstellingen te bereiken.

Wij hebben hierbij gebruik gemaakt van de kennis van een aantal experts op het terrein van het daklozenbeleid.

3. Verfijnen van de oorspronkelijke beleidstheorie

In de derde fase wordt de oorspronkelijke beleidstheorie (en daarmee het beleid) bijgesteld of aangevuld op basis van de bevindingen uit fase 2. Dit betreft de verfijning van de beleidstheorie. Daarmee ontstaat er feitelijk weer een nieuwe beleidstheorie, die - na verloop van tijd - weer verbeterd kan worden volgens dezelfde drie stappen.

De derde fase van de realistische evaluatiemethode maakte *geén* onderdeel uit van ons onderzoek. Het is immers aan de gemeenteraad om over de eventuele aanpassing van het beleid te besluiten.

Figuur 3: Model realistische beleidsevaluatie volgens Pawson en Tilley

Uiteraard was het onderscheid in de toegepaste methoden bij de verschillende onderdelen van het onderzoek in de praktijk niet altijd zo scherp als hierboven geschetst. Onderdelen van het (dossier)onderzoek voor het verkrijgen van inzicht, waren ook van groot belang voor het beoordelen van de (potentiële) effectiviteit van het beleid. Het in beeld brengen van de beleidstheorie leverde aan de andere kant ook belangrijke informatie op over 'hoe het zit'.

ONDERZOEKSTAPPEN

Wij hebben dit onderzoek uitgevoerd via een aantal (parallele) stappen. Wij hebben deze opgenomen in het volgende overzicht. Na het overzicht geven wij per stap aan welke activiteiten wij hiervoor hebben uitgevoerd en tot welke (tussen)resultaten dit heeft geleid. Zo nodig geven wij een nadere toelichting per stap.

1: Oriëntatie op het onderzoek	
2: Formuleren normenkader	
3: Geven van inzicht in het beleidsterrein	4: Beoordelen potentiële effectiviteit van het daklozenbeleid
5: Opstellen concept onderzoeksrapport en bijlagenboek	
6: Ambtelijk hoor- en wederhoor	
7: Opstellen bestuurlijk rapport	
8: Bestuurlijk hoor- en wederhoor	
9: Verzenden hoofdrapport en bijlagenboek aan gemeenteraad (en betrokkenen)	
10: Overleg met de auditcommissie en het college	
11: Presentatie rapport aan gemeenteraad	

Voordat wij op de verschillende onderzoeksstappen ingaan, willen wij hier vermelden:

- dat het verzamelen van stukken meer (doorloop)tijd heeft gekost dan in onze ogen noodzakelijk zou zijn. Zo ontbrak er veel (basale) informatie in de subsidiedossiers. Zowel onze secretaris, als medewerkers van DIV¹⁹ en DIW²⁰ hebben veel tijd besteed aan het compleet krijgen van de informatie voor zover die voor ons onderzoek noodzakelijk was. Wij zijn hier uitgebreider op ingegaan in bijlage 8. Verder willen wij hier noemen dat in het voorjaar van 2009 is gestopt met het onderhouden van het digitale systeem waarmee met behulp van het ingeven van een zoekterm alle relevante bestuurlijke informatie gevonden kon worden (BIS²¹). Het ging dan om: collegebesluiten, raadsvoorstellen en -besluiten, notulen van raadsvergaderingen en verslagen van vergaderingen van raadscommissies²² sinds 1999. Met dit systeem was relatief snel te vinden wanneer, door wie en hoe een bepaald onderwerp bestuurlijk was behandeld. Aangegeven is dat dit systeem wordt vervangen door een systeem waarmee teruggezocht kan worden tot 1984. Het systeem is inmiddels gebouwd en vanaf 1 maart 2010 te raadplegen. Wij hadden bij de uitvoering van ons onderzoek dus te maken met een situatie waarbij het oude systeem niet meer werkte en het nieuwe systeem nog niet operationeel was. Wij hebben dit als een gemis ervaren.

¹⁹ DIV: afdeling Documentaire Informatie Voorziening (in het dagelijks spraakgebruik 'het archief').

²⁰ DIW: Directie Inwoners.

²¹ BIS: Bestuurlijk Informatie Systeem.

²² Van de kamerrondes waarmee sinds mei 2006 wordt gewerkt, worden geen verslagen gemaakt. Deze vergaderingen worden wel integraal op band opgenomen. In onze notitie werkwijze hebben wij gesteld dat wij deze band niet afluisteren, tenzij dit voor het onderzoek strikt noodzakelijk is. Achtergrond hiervan is dat het afluisteren van de band onevenredig veel tijd in beslag neemt. In het geval van het onderzoek naar de effectiviteit van het daklozenbeleid hebben wij geen banden afgeluisterd.

Bij andere onderzoeken hebben wij met behulp van dit systeem steeds relatief snel een volledig overzicht kunnen opstellen van momenten waarop het onderwerp van onderzoek aan de orde was. Waar nodig vulden wij dat tijdens het onderzoek aan, door ook nog met andere relevante termen te zoeken. Dat laatste was nu niet goed meer mogelijk. Wij waren daarvoor nu aangewezen op het handmatig selecteren van relevante stukken op basis van het doornemen van de agenda's en besluitenlijsten van de raads(commissie)vergaderingen en van de Politieke Avonden.

- dat onze secretaris gedurende het hele onderzoek contact heeft gehouden met de programmamanager maatschappelijke opvang (tevens ambtelijke contactpersoon) en de beleidsadviseur. Zij voerden elke twee weken overleg. In de loop van het onderzoek is een kwaliteitsmedewerker van de directie Inwoners toegevoegd aan dit overleg. In de overleggen stond het bespreken van de aanpak en voortgang van het onderzoek (aan de hand van bevindingen) centraal. Vragen voor de organisatie zijn uitgezet en beantwoord via de ambtelijke contactpersoon, tenzij daarover andere afspraken werden gemaakt. De contactpersoon verzorgde de terugkoppeling naar de organisatie, de portefeuillehouder en het college. Onze secretaris heeft steeds de terugkoppeling naar de Rekenkamer verzorgd.

Stap 1: Oriëntatie op onderzoek	
Activiteiten:	<ul style="list-style-type: none"> • Verzamelen van relevante landelijke en lokale (beleids)stukken • Bestuderen van belangrijkste landelijke en lokale (beleids)stukken op hoofdlijnen • Inzichtelijk maken van verstrekte subsidies aan de hand van dossiers • Analyse op hoofdlijnen van het beleid van de gemeente Nijmegen • Voeren van oriënterende gesprekken met sleutelfiguren • Afleggen van werkbezoeken (MFC, de Hulsen, NuNN)
Resultaat:	<p>Deze stap heeft een aantal (tussen)resultaten opgeleverd, namelijk:</p> <ul style="list-style-type: none"> • Plan van Aanpak, waarin de aanpak van het onderzoek is beschreven; • Verkenning, waarin op hoofdlijnen inzicht is gegeven in diverse onderdelen van het beleidsveld. Het Plan van Aanpak en de Verkenning zijn ter informatie aan de raad aangeboden op 19 mei 2009. <p>Daarnaast leverde deze stap inzicht op:</p> <ul style="list-style-type: none"> • in de onderdelen van het beleidsveld die in stap 3 nader uitgewerkt moeten worden; • in de onderdelen van het beleidsveld die in stap 3 aanvullend uitgewerkt moeten worden; • in de 'witte vlekken' (aanvullend te verzamelen informatie).

Stap 2: Formuleren normenkader	
Activiteiten:	<ul style="list-style-type: none"> • Inventariseren relevante wetten en verordeningen • Bestuderen relevante landelijke onderzoeksliteratuur
Resultaat:	<p>Normenkader, bestaande uit normen op basis van:</p> <ul style="list-style-type: none"> • wetten • verordeningen • algemeen geaccepteerde / algemeen gebruikelijk te stellen eisen <p>Het normenkader is opgenomen in bijlage 2.</p>
<p><i>Toelichting: Essentieel voor elk rekenkameronderzoek is een normenkader. De bevindingen uit zo'n onderzoek worden getoetst aan vooraf geformuleerde normen. Op die manier wordt in beeld gebracht in hoeverre sprake is van afwijkingen. In het geval er afwijkingen zijn, zijn deze afhankelijk van hun ernst of omvang aanleiding tot het doen van aanbevelingen aan de gemeenteraad.</i></p>	

Stap 3: Geven van inzicht in het beleidsterrein	
Activiteiten:	<ul style="list-style-type: none"> • Verzamelen en bestuderen van aanvullende relevante landelijke en lokale (beleids)stukken • Onderzoeken dossiers van geselecteerde instellingen (IrisZorg, NuNN, GGD) • Verzamelen stukken bij geselecteerde gesubsidieerde instellingen • Analyseren (uitvoering) beleid gemeente Nijmegen • Opstellen doelenbomen • Voeren van gesprekken met sleutelfiguren (in combinatie met stap 4)
Resultaat:	De bevindingen die deze stap heeft opgeleverd, hebben wij gerapporteerd in hoofdstuk 2 van het Onderzoeksrapport.
<p><i>Toelichting op de gevoerde gesprekken (in combinatie met stap 4):</i></p> <p><i>Wij hebben de hoofdlijnen die voortvloeien uit onze analyse van de bevindingen uit de onderzoeksstappen 3 en 4 voorgelegd in gesprekken met sleutelfiguren. Van elk gesprek is een verslag gemaakt. Het verslag is steeds ter accordering voorgelegd aan de gesprekspartner(s).</i></p> <p><i>Wij hebben gesprekken gevoerd met (vertegenwoordigers van):</i></p> <ul style="list-style-type: none"> • <i>Bestuurlijk:</i> <ul style="list-style-type: none"> • <i>Portefeuillehouder</i> • <i>Raadsleden (twee groepsgesprekken)</i> • <i>Gedeputeerde</i> • <i>Ambtelijk:</i> <ul style="list-style-type: none"> • <i>Beleidsadviseur daklozen</i> • <i>Programmamanager Maatschappelijke Opvang + Beleidsadviseur daklozen</i> • <i>Bureau bijzondere doelgroepen (afdelingshoofd en twee klantmanagers, waarvan één tevens schakelfunctionaris ex-gedetineerden)</i> • <i>Bureau schuldhulpverlening (afdelingshoofd, coördinator klantmanagers schuldhulpverlening en beleidsmedewerker)</i> • <i>Afdeling Veiligheid (ketenregisseur veelplegeraanpak en nazorg)</i> • <i>Doelgroep / Zelfhulporganisaties:</i> <ul style="list-style-type: none"> • <i>Nijmeegs Daklozenoverleg</i> • <i>Diaconie</i> • <i>Stichting Kruispunt</i> • <i>Stichting Dagloon</i> • <i>Landelijke Vereniging voor Dak- en Thuislozen</i> <p><i>Wij hebben verder gesprekken gevoerd met:</i></p> <ul style="list-style-type: none"> • <i>Ketenpartners:</i> <ul style="list-style-type: none"> • <i>Zorgkantoor*</i> • <i>IrisZorg</i> • <i>Ribw/NuNN</i> • <i>GGD/Meldpunt Bijzondere Zorg</i> • <i>Externe deskundigen</i> <ul style="list-style-type: none"> • <i>Voor het becomingentiëren van onze beschrijving van de landelijke ontwikkelingen:</i> <ul style="list-style-type: none"> • <i>mevrouw R. Beers (senior beleidsmedewerker Federatie Opvang)</i> • <i>de heer J. van den Berg (senior beleidsmedewerker Ministerie VWS)</i> • <i>In de vorm van een expertpanel met daarin (op alfabetische volgorde):</i> <ul style="list-style-type: none"> • <i>mevrouw R. Beers (senior beleidsmedewerker Federatie Opvang)</i> • <i>de heer R. Bosker (senior beleidsmedewerker gemeente Rotterdam)</i> • <i>de heer L. Lindeboom (woordvoerder Landelijke Vereniging voor Dak- en Thuislozen)</i> • <i>mevrouw prof. dr. J.R.L.M. Wolf (bijzonder hoogleraar Maatschappelijke Zorg Radboud Universiteit)</i> <p><i>Twee deelnemers van het expertpanel waren op het laatste moment helaas (door overmacht) verhinderd deel te nemen aan het expertpanel: mevrouw dr. L. van Doorn (lector Innovatieve maatschappelijke dienstverlening Hogeschool van Utrecht), mevrouw M. Pollmann (senior beleidsmedewerker Ministerie VWS). Het was hierdoor helaas niet meer mogelijk vervanging op hun expertisegebied te organiseren.</i></p>	

Stap 4: Beoordelen potentiële effectiviteit van het daklozenbeleid	
Activiteiten:	<ul style="list-style-type: none"> • Reconstrueren oorspronkelijke beleidstheorie onder het Stedelijk Kompas • Toetsen van de oorspronkelijke beleidstheorie met medewerking van een expertpanel (zie stap 3) • Toepassen normenkader • Voeren van gesprekken met sleutelfiguren (in combinatie met stap 3)
Resultaat:	Het resultaat van deze stap hebben wij beschreven in hoofdstuk 3 en 4 van het Onderzoeksrapport.
<i>Op deze plaats verwijzen wij naar de toelichting bij stap 3 op de gevoerde gesprekken met sleutelfiguren.</i>	

Stap 5: Opstellen concept onderzoeksrapport en bijlagenboek	
Activiteiten:	Opstellen concept onderzoeksrapport en bijlagenboek op basis van voorgaande stappen.
Resultaat:	Concept onderzoeksrapport en bijlagenboek.

Stap 6: Ambtelijk hoor- en wederhoor	
Activiteiten:	<ul style="list-style-type: none"> • Ambtelijk hoor- en wederhoor (verzoek om aan te geven of en zo ja welke feitelijke onjuistheden zijn opgenomen in het concept onderzoeksrapport en het concept bijlagenboek); • Bijstellen onderzoeksrapport en bijlagenboek naar aanleiding van de aangedragen feitelijke onjuistheden.
Resultaat:	Onderzoeksrapport en bijlagenboek waarin alle feiten juist zijn weergegeven.
<p><i>Toelichting: In november 2009 hebben wij de aanpak en planning van het proces van hoor- en wederhoor voor onderhavig rapport mondeling teruggekoppeld met betrokken ambtenaren. In onze brief van 7 januari 2010 aan de gemeenteraad (en in afschrift aan de auditcommissie, het college en betrokken ambtenaren) hebben wij de definitieve aanpak aangegeven. Deze kwam er op neer dat wij wel ambtelijk hoor- en wederhoor toepassen (dus een check laten uitvoeren op de gepresenteerde feiten), maar geen bestuurlijk hoor- en wederhoor voordat het rapport openbaar wordt (dus het huidige college geen reactie laten geven op onze conclusies en aanbevelingen)²³. Achtergrond van deze keuze was de wens van de raad om het rapport beschikbaar te hebben voor de onderhandelaars voor het nieuwe college, in combinatie met de bestuurlijke situatie van een 'demissionair' college sinds medio november 2009. Conform onze brief van 7 januari 2010 hebben wij de programmamanager en beleidsmedewerker Maatschappelijke Opvang in de gelegenheid gesteld feitelijke onjuistheden bij ons aan te leveren in de periode 8 februari – 1 maart 2010. Op hun verzoek d.d. 24 februari 2010 hebben wij deze periode met een week verlengd tot 8 maart 2010. Vervolgens hebben wij op 8 maart, op hun verzoek d.d. 2 maart 2010, een gesprek met hen en het hoofd van de afdeling Maatschappelijke Ontwikkeling/de adjunct directeur van de Directie Inwoners gevoerd. Dit gesprek spitste zich, aan de hand van hun schriftelijke reactie aan ons (brief d.d. 8 maart 2010), toe op de reconstructie en toetsing van de beleidstheorie. Het gesprek is afgesloten met de volgende afspraken:</i></p> <ol style="list-style-type: none"> 1. <i>zij leveren de geconstateerde feitelijke onjuistheden uiterlijk 9 maart bij ons aan;</i> 2. <i>wij verwerken deze (waar nodig) en leveren de eindversie van het onderzoeksrapport uiterlijk 15 maart bij hen aan;</i> 3. <i>zij sturen ons (zo nodig) uiterlijk 17 maart een aangepaste versie van de brief van 8 maart 2010;</i> 4. <i>wij nemen de brief van 8 of 17 maart op in ons rapport en voorzien deze van een nawoord. Wij hadden voor deze ongebruikelijke aanpak gekozen, omdat wij geen bestuurlijk hoor- en wederhoor met het huidige college toepassen.</i> <p><i>Op 16 maart 2010 ontvingen wij het klemmende verzoek om voor openbaarmaking van het rapport toch ook nog bestuurlijk hoor- en wederhoor toe te passen. Op 23 maart 2010 ontvingen wij het verzoek of de onderhandelaars voor het nieuwe college snel over ons rapport kunnen beschikken. Wij hebben beide verzoeken op 23 maart besproken en besloten:</i></p> <ul style="list-style-type: none"> • <i>het huidige college in de gelegenheid te stellen te reageren op onze conclusies en aanbevelingen. Hiermee is tevens de toezegging vervallen om de inmiddels ontvangen ambtelijke reactie van 17 maart in ons rapport op te nemen;</i> • <i>het rapport zoals dat aan het college wordt voorgelegd voor hoor- en wederhoor, vertrouwelijk, beschikbaar te stellen aan de onderhandelaars.</i> 	

²³ Na overleg met de auditcommissie hebben wij in onze Notitie Werkwijze vastgelegd dat wij bij elk onderzoek afwegen hoe wij invulling geven aan de procedure voor hoor- en wederhoor.

Step 7: Opstellen bestuurlijk rapport	
Activiteiten:	<ul style="list-style-type: none"> • Formuleren conclusies en aanbevelingen naar aanleiding van het onderzoek.
Resultaat:	Bestuurlijk rapport.

Step 8: Bestuurlijk hoor- en wederhoor	
Activiteiten:	<ul style="list-style-type: none"> • Bestuurlijk hoor- en wederhoor (reactie van het college op onze conclusies en aanbevelingen); • Opstellen nawoord door de Rekenkamer.
Resultaat:	Reactie van het college op onze conclusies en aanbevelingen en nawoord van de Rekenkamer daarbij.

Step 9: Verzenden hoofdrapport en bijlagenboek aan gemeenteraad (en betrokkenen)	
Activiteiten:	Verzenden (digitale versie) van het hoofdrapport en het bijlagenboek aan: <ul style="list-style-type: none"> • raadsleden • fracties uit de gemeenteraad • leden van het college • ambtelijk betrokkenen • betrokken externen (tenminste iedereen die wij in het kader van het onderzoek hebben gesproken)
<i>Toelichting: Met de verzending van het rapport aan de gemeenteraad is het rapport openbaar geworden. Gelijktijdig met de verzending zijn het hoofdrapport en het bijlagenboek wordt dit ook op internet geplaatst.</i>	

Step 10: Overleg met de auditcommissie en het college	
Activiteiten:	<ul style="list-style-type: none"> • Gesprek met auditcommissie en het college over de wijze van behandelen van het rapport door de gemeenteraad en de rol van het college, de auditcommissie en ons daarbij.
<i>Toelichting: Gegeven het moment van uitkomen van het rapport treden wij zo snel mogelijk na de benoeming van het nieuwe college en de nieuwe auditcommissie met hen in overleg over de wijze van behandelen van het rapport door de gemeenteraad en de rol van het college, de auditcommissie en ons daarbij.</i>	

Step 11: Presentatie rapport aan gemeenteraad	
Activiteiten:	Presentatie rapport.
<i>Toelichting: Wij zullen voorafgaand aan de behandeling van het rapport door de raad een presentatie over het onderzoek en het rapport voor de raad verzorgen.</i>	

BIJLAGE 2: NORMEN GEMEENTELIJKE REGIE

In deze bijlage zijn de volledige normen opgenomen die wij hebben gehanteerd bij ons onderzoek. De normen hebben betrekking op de gemeentelijke regierol en hebben wij onderscheiden naar normen voor beleidsregie, financiële regie en ketenregie. De normen zijn steeds voorzien van een toelichting.

INLEIDING

Essentieel voor elk rekenkameronderzoek is een normenkader. De bevindingen uit het onderzoek worden getoetst aan vooraf geformuleerde normen. Op die manier wordt in beeld gebracht in hoeverre sprake is van afwijkingen. In het geval er afwijkingen zijn, zijn deze afhankelijk van hun ernst of omvang aanleiding tot het doen van aanbevelingen aan de gemeenteraad.

De (potentiële) effectiviteit van het beleid wordt bepaald door de inhoudelijke kwaliteit van het beleid en de wijze waarop (de uitvoering van) het beleid gestuurd wordt. Wij hanteren de inhoud van het bestaande beleid als uitgangspunt voor ons onderzoek en beoordelen in hoeverre het plausibel is dat het voorgenomen beleid werkt. Daarbij spelen criteria als volledigheid, samenhang en causaliteit een belangrijke rol.

In feite gaat het hier om de vraag: *doet de gemeente de goede dingen?* Zoals beschreven bij de aanpak van ons onderzoek, beoordelen wij dit aan de hand van de realistische evaluatiemethode. Wij doen verslag van onze bevindingen op dit punt in hoofdstuk 3 van het Onderzoeksrapport.

Beleed dat resulteert in de gestelde doelen, komt niet volgens een willekeurig proces tot stand. Voor een effectief beleid is een plausibele beleidstheorie* alleen dan ook niet voldoende. Er is ook een deugdelijk proces van (bij)sturing noodzakelijk. Voor een overheid komt daar als eis bij dat één en ander transparant en controleerbaar dient plaats te vinden. In feite gaat het hier om de vraag: *doet de gemeente de goede dingen goed?* Om te kunnen beoordelen of de gemeente het goed doet, hebben wij de wijze waarop de gemeente stuurt, afgezet tegen een aantal normen.

Wij hebben aansluiting gezocht bij de verantwoordelijkheden die de gemeente heeft bij de sturing van de maatschappelijke opvang en meer in het bijzonder bij de sturing van de opvang en begeleiding van daklozen.

Omdat de gemeente Nijmegen een zogenaamde centrumgemeente* is, heeft zij extra taken in het aansturen van een goed functionerende maatschappelijke opvang. Dit wordt de regiefunctie genoemd. In de Wmo¹ heeft de gemeente meer dan onder de oude welzijnswet een regierol toebedeeld gekregen voor de maatschappelijke opvang. Met de Wmo heeft de centrumgemeente namelijk de wettelijke taak het beleid voor de maatschappelijke opvang, vrouwenopvang en verslavingszorg te bepalen en te zorgen voor een adequaat voorzieningenniveau in de regio. De regierol van de gemeente zoals vastgesteld in de Wmo vergt meer dan voorheen overleg met partijen in het veld, zoals het zorgkantoor*, de zorgverzekeraars, de regiogemeenten, (door de gemeente gesubsidieerde) instellingen en uiteraard de doelgroep zelf.

¹ Wmo: Wet maatschappelijke ondersteuning*.

De centrumgemeente moet samen met de regiogemeenten de inrichting van het voorzieningenniveau in de regio vaststellen. De verantwoordelijkheid voor de planning van het voorzieningenniveau en de financiering ligt bij de centrumgemeente. Daarbij is de centrumgemeente verplicht tot overleg en afstemming met de regiogemeenten over het beleid en de financiering. Door het rijk wordt er rekening mee gehouden dat vanuit de regiogemeenten een financiële bijdrage wordt geleverd.

Het Ministerie van BZK² definieert regie als een bijzondere vorm van sturen, die gericht is op de afstemming van actoren, hun doelen en handelingen tot een min of meer samenhangend geheel, met het oog op een bepaald resultaat. Er worden vier typen regisseurs onderscheiden³: de beheersingsgerichte regisseur, de uitvoeringsgerichte regisseur, de visionaire regisseur en de faciliterende regisseur. Deze typen regisseurs zijn nader uitgewerkt aan de hand van de mate waarin deze doorzettingsmacht heeft en de mogelijkheden die deze heeft zelf het beleidskader te bepalen. Wij willen benadrukken dat het hier gaat om typering; in de praktijk verschilt bijvoorbeeld de mate van doorzettingsmacht van de gemeente per partner. In onderstaande figuur 4 hebben wij voorgaande samengevat. In bijlage 12 hebben wij samenvattende beschrijvingen van de verschillende typen regisseurs opgenomen.

Figuur 4: Samenvattend overzicht van typen regisseurs

		eigen beleidskader	
		ja	nee
doorzettingsmacht	ja	beheersingsgerichte regisseur	uitvoeringsgerichte regisseur
	nee	visionaire regisseur	faciliterende regisseur

Volgens deze indeling is de rol van (centrum)gemeenten op het terrein van de maatschappelijke opvang de laatste vijftien jaar verschoven van faciliterende regisseur van rijksbeleid, via uitvoeringsgerichte regisseur, naar een combinatie van beheersingsgerichte regisseur (daar waar de gemeente financier is) en visionaire regisseur (daar waar de gemeente geen of slechts voor een klein deel financier is). De verschuiving van de regierol van de gemeente is vooral in gang gezet door de invoering van de Wmo en door de overheveling van financiering van de AWBZ⁴ naar de gemeenten⁵. Wij beoordelen in hoeverre de gemeente Nijmegen voldoende heeft meebewogen met deze ontwikkeling en zijn regierol nu invult als een beheersingsgerichte / visionaire regisseur.

² Ministerie van BZK: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

³ Partners+Pröpper/ Ministerie van BZK: Lokale regie uit macht of onmacht? Onderzoek naar de optimalisering van de gemeentelijke regiefunctie. Vught, 2004.

⁴ AWBZ: Algemene Wet Bijzondere Ziektekosten*.

⁵ Voor een meer uitgebreide beschrijving van deze ontwikkelingen, verwijzen wij naar bijlage 3: landelijke ontwikkelingen.

Zoals gezegd hebben wij voor de specifieke normen die wij voor de gemeentelijke regievoering hebben gehanteerd, aansluiting gezocht bij de verantwoordelijkheden die de gemeente heeft bij de sturing van de maatschappelijke opvang en meer in het bijzonder bij de sturing van de opvang en begeleiding van daklozen. Bij het formuleren van deze normen hebben wij gebruik gemaakt van wettelijke eisen, eisen die de gemeente zelf stelt, de algemeen geaccepteerde vorm van een deugdelijk proces van (bij)sturing (de PDCA-cyclus⁶), het Plan van Aanpak van de G4⁷ en de handreikingen van de VNG⁸ voor de uitvoering van de Wmo en de OGGz⁹-taken. Wij onderscheiden de normen voor de regievoering door de gemeente naar die voor beleidsregie, financiële regie en ketenregie.

Beleidsregie: Hierbij gaat het samengevat om het vaststellen van de beoogde maatschappelijke effecten, het concretiseren hiervan in (SMART* geformuleerde) doelstellingen*, het vertalen van deze doelstellingen naar de uitvoering en de controle op de realisatie van deze activiteiten en doelen.

Financiële regie: Deze vorm van regie heeft betrekking op het vaststellen van het beschikbare budget, het inkopen van diensten en het subsidiëren van voorzieningen om een sluitende keten van opvang tot herstel voor daklozen te realiseren.

Ketenregie: Gezien de complexe problematiek van de groep daklozen en de fragmentatie van het aanbod¹⁰, is coördinatie van het hulpverleningsaanbod noodzakelijk. De gemeente heeft een rol in het faciliteren en/of organiseren van de daartoe benodigde ketensamenwerking. Wij vatten dit samen onder de term ketenregie.

Deze drie vormen van regie kunnen overigens niet los van elkaar worden gezien: beleidskader en doelstellingen zijn nodig om zinvol via subsidies* concrete activiteiten te subsidiëren. Als - bijvoorbeeld - heldere doelen ontbreken omdat er geen inzicht is in het beleidsprobleem, dan zijn de financiële regie en de ketenregie te typeren als 'varen zonder kompas'. In figuur 5 hebben wij de verschillende vormen van regie in beeld gebracht. Na de figuur benoemen wij de specifieke normen die wij voor de verschillende vormen van regie hebben gebruikt.

Wij doen verslag van de mate waarin de gemeente handelt naar deze normen in hoofdstuk 4 van het Onderzoeksrapport.

⁶ PDCA-cyclus: Plan-Do-Check-Act-cyclus*.

⁷ In bijlage 3 gaan wij in fiche 4 uitgebreid in op het Plan van Aanpak van de G4.
G4: de vier grote steden, te weten Amsterdam, Den Haag, Rotterdam en Utrecht.

⁸ VNG: Vereniging Nederlandse Gemeenten.

⁹ OGGz: Openbare Geestelijke Gezondheidszorg*.

¹⁰ In bijlage 10 hebben wij een overzicht opgenomen van het aanbod voor opvang en begeleiding van daklozen.

Figuur 5: Samenvattend overzicht van de verschillende vormen van regie

NORMEN BELEIDSREGIE

Bij beleidsregie gaat het samengevat om het vaststellen van de beoogde maatschappelijke effecten, het concretiseren hiervan in doelstellingen, het vertalen van deze doelstellingen naar de uitvoering en de controle op de realisatie van deze activiteiten en doelen. Wij hebben de volgende normen voor beleidsregie gehanteerd:

- B1 De gemeenteraad heeft een Wmo-beleidsplan vastgesteld waarin het daklozenbeleid is benoemd. Het gaat dan in het bijzonder om Wmo-prestatieveld 7 (maatschappelijke opvang). Vanwege de problematiek van de doelgroep is het van belang dat in dat plan ook wordt ingegaan op de Wmo-prestatievelden 8 (openbare geestelijke gezondheidszorg) en 9 (verslavingsbeleid). Het gaat bij deze norm om de 'koersgerichtheid' of 'doelgerichtheid' van het gemeentebestuur. De navolgende normen B2 tot en met B6 moeten gezien worden als een nadere uitwerking van deze norm.
- B2 De gemeente kent de sterke en zwakke kanten van het 'netwerk' van partijen dat zich bezighoudt met het beleidsprobleem. De gemeente heeft regelmatig contact met de partijen uit het netwerk. Daarbij gaat het in onze ogen tenminste om overleg met:
- de doelgroep over vraag en aanbod van voorzieningen;
 - de zorgaanbieders over vraag en aanbod van voorzieningen;
 - de regiogemeenten over de afstemming van het (regionale) beleid;
 - de medefinanciers (provincie en zorgkantoor) over het in stand houden en creëren van een samenhangend aanbod van voorzieningen.

- B3 De aard en de omvang van het beleidsprobleem op het terrein van de maatschappelijke opvang is goed in kaart gebracht in termen van vraag en aanbod. Het gaat om 'overzichtskwaliteit': kennis en overzicht van het beleidsprobleem. Dat betekent in onze ogen:
- dat er minimaal inzicht moet zijn in de omvang van de doelgroep (dreigend) daklozen, onderscheiden naar:
 - feitelijk daklozen*;
 - residentieel daklozen*;
 - (jonge) zwerfjongeren*;
 - dreigend daklozen¹¹;
 - dat er bij voorkeur ook inzicht is in de specifieke hulpvraag/problemen van de doelgroep (dreigend) daklozen en de daarbinnen onderscheiden groepen;
 - dat er naast inzicht in de vraag, ook de beschikking moet zijn over een actueel en volledig overzicht van het aanbod voor de doelgroep (dreigend) daklozen en de daarbinnen onderscheiden groepen (uitgevoerd door de verschillende actoren in het maatschappelijk middenveld).
 - dat de gemeente een methode heeft om voorgaande systematisch actueel te houden.
- Het inzicht op onderdelen van vraag en aanbod wordt door ons beoordeeld op de volgende schaal (van zeer tot weinig betrouwbaar). Wij hebben ons hierbij laten inspireren door het normenkader uit het onderzoek van de Algemene Rekenkamer naar de opvang van zwerfjongeren (2008):
- inzicht verkregen op basis van cliëntvolgsysteem (waardering +++)
 - inzicht verkregen door onderzoek op basis van opgave door instellingen, gefilterd voor dubbelstellingen (waardering ++)
 - inzicht verkregen op basis van kwantitatieve informatie uit de gecontroleerde jaarverslagen van aanbieders van opvang en zorg (waardering +)
 - inzicht vooral gebaseerd op kwantitatieve informatie uit de jaarverslagen van aanbieders van opvang en zorg;
 - inzicht verkregen op basis van kwalitatieve informatie (opinions, verhalen en niet onderbouwde signalen) van bijvoorbeeld aanbieders van opvang en zorg.
- B4 De doelstelling op het terrein van de maatschappelijke opvang is helder en richtinggevend:
- gemeenteraad en college van B&W hebben afspraken en spelregels vastgesteld die duidelijk maken hoe processen van kaderstelling verlopen en wat daarbij de rolverdeling is; de spelregels zijn van zodanige kwaliteit dat door toepassing wordt voldaan aan algemene eisen van juistheid, volledigheid en tijdigheid.
 - de afspraken en spelregels zijn zichtbaar nageleefd;
 - het college van B&W schetst het beleidskader in termen van gewenste maatschappelijke effecten en de (hoofd)doelstellingen*, waarbij de doelen in toetsbare termen zijn geformuleerd met een realistisch tijdpad (concreet: zo SMART* mogelijk zijn geformuleerd);
 - het college van B&W betreft daarbij in voldoende mate regiogemeenten en partijen uit de samenleving bij de voorbereiding van besluitvorming; 'in voldoende mate' wordt afgemeten aan de geldende regels hiervoor (Wmo, inspraakverordening);
 - de gemeenteraad stelt het beleidskader pas (in aangepaste vorm) vast nadat het zich een goed beeld van de problematiek en mogelijke alternatieve oplossingsrichtingen heeft gevormd. Wij beoordelen dit op basis van wijze van behandeling (concept) beleidskader door gemeenteraad.

¹¹ Uitgesplitst naar: (a) huisuitzettingen; (b) uit detentie; (c) uitval uit zorginstelling.

- B5 Het beleidskader is door de gemeente Nijmegen vertaald in passende activiteiten:
- het beleidskader is uitgewerkt in concrete plannen met specifieke, meetbare en tijdgebonden (SMART) activiteiten;
 - de activiteiten sluiten aan bij de doelstelling, dat wil zeggen dat de plannen aannemelijk maken dat de activiteiten een oplossing zijn voor het beleidsprobleem, bijvoorbeeld door te refereren aan 'best practices' of een vergelijkbare succesvolle aanpak elders;
 - de activiteiten worden op een doelmatige manier door de gemeente geëffectueerd (zie de normen onder financiële regie en ketenregie).
- B6 De gemeente heeft voldoende inzicht in externe factoren die het proces, de output en de maatschappelijke effecten kunnen beïnvloeden. Waar nodig is de gemeenteraad hierover actief door B&W geïnformeerd. Het gaat hierbij zowel om inhoudelijke beleidsontwikkelingen (bijvoorbeeld een sterke toe- of afname van de doelgroep), maar bijvoorbeeld ook om de implicaties van wetwijzigingen (Wmo, AWBZ en Zvw¹²) en aanpassingen in de verdeelsleutel voor het MO¹³-veld.
- B7 De uitkomsten van de activiteiten worden gemeten en in de evaluatie worden deze uitkomsten, en de invloeden van externe factoren, afgezet tegen de doelstellingen. Dat gebeurt zichtbaar in een separate notitie (in het kader van de actieve informatieplicht van het college aan de raad) en/of samengevat in de begroting en/of jaarstukken. Vastgesteld is of en in welke mate de uitkomsten overeenkomen met de doelstelling; bij afwijkingen is achterhaald wat de (mogelijke) oorzaken zijn (zo nodig via aanvullend onderzoek) en worden voorstellen gedaan voor de aanpak in de toekomst.
- B8 Het moet voor de gemeenteraad mogelijk zijn om het college op de juiste momenten en de juiste wijze ter verantwoording te roepen. Momenten van controle, heroverweging en bijsturing vinden plaats / leiden tot:
- aan de hand van de eerder uitgezette politieke lijnen (inclusief: doelstellingen, concrete activiteiten, randvoorwaarden, tijdskeuzen en budget);
 - op grond van adequate informatie (geleverd door het college, of anderszins vergaard). Informatie is adequaat als deze juist, volledig en tijdig is. Tijdig houdt in dat er op het moment dat de informatie opgeleverd wordt, voor de gemeenteraad nog wat te kiezen moet zijn;
 - als er aanleiding voor is, bij de bespreking van de producten uit de B&V-cyclus (Perspectiefnota, begroting, voorjaarsnota, najaarsnota, jaarstukken) of als zich bijzondere omstandigheden voordoen;
 - aanpassing van de doelstelling en/of aanpassing van de aanpak door de gemeenteraad, als uit de controle blijkt dat de uitkomsten niet overeenstemmen met de eerder vastgestelde doelen.

NORMEN FINANCIËLE REGIE

Financiële regie heeft betrekking op het vaststellen van het beschikbare budget, het inkopen van diensten en het subsidiëren van voorzieningen om een sluitende keten van opvang tot herstel voor daklozen te realiseren. Het merendeel van de gemeentelijke lasten op het vlak van de maatschappelijke opvang wordt besteed aan subsidies (binnen het gehele programma maatschappelijke opvang gaat het in de afgelopen jaren om ruim 90% van de lasten).

¹² Zvw: Zorgverzekeringswet*.

¹³ MO: Maatschappelijke Opvang*.

Om die reden hebben wij onze normen voor financiële regie geconcentreerd op de inzet van het subsidie-instrumentarium:

- F1 Voorafgaand aan het subsidieproces zijn in ieder geval vastgesteld:
- een overzicht van de producten/prestaties die nodig zijn om de beoogde doelen (beoogde maatschappelijke effecten) te bereiken. Om dat goed te kunnen doen moet eerst voldaan zijn aan de punten B1 tot en met B6 onder beleidsregie.
 - het beschikbare budget;
 - de mogelijke leveranciers (marktverkenning);
 - de procedures voor subsidiëring.
- F2 Per te subsidiëren instelling heeft de gemeente inzicht in:
- de kostenopbouw per voorziening, product of dienst;
 - de bijdragen in de kosten per voorziening, product of dienst door andere financiers.
- Wij zien dit inzicht als een vereiste om:
- te voorkomen dat de gemeente activiteiten subsidieert die ook vanuit andere bronnen gefinancierd (kunnen) worden;
 - te kunnen beoordelen of de gemeente een redelijke prijs betaalt voor de activiteiten die door de instellingen worden uitgevoerd.
- F3 Vanwege de complexiteit van de doelgroep en de noodzaak van continuïteit die dit met zich meebrengt, vindt subsidiëring van structurele voorzieningen, producten of diensten bij voorkeur plaats voor meerdere jaren.
- F4 Elke subsidiebeschikking:
- omschrijft helder de te leveren resultaten (producten of prestaties) en de relatie tot het beleidskader;
 - omschrijft helder de kwaliteitseisen;
 - bevat zo nodig aanvullende voorwaarden die nodig zijn om de gevraagde prestaties specifiek te richten op gestelde doelen;
 - benoemt de vereisten ten aanzien van registratie, (tussentijdse) communicatie en rapportage;
 - wordt tijdig formeel afgehandeld.
- F5 De instelling levert de vereiste (tussentijdse) verantwoordingsrapportages inclusief financiële verantwoording volgens de gemaakte afspraken: tijdig en volledig.
- F6 De (tussentijdse) verantwoordingsdocumenten van de gesubsidieerde instellingen worden tijdig door de gemeente beoordeeld (formeel tijdig, maar tenminste op een moment dat de resultaten nog gebruikt kunnen worden in de bijsturing van de subsidie voor volgend jaar):
- formele toets: voldoen de (tussentijdse) verantwoordingsdocumenten aan de subsidievoorwaarden: volledigheid, tijdigheid, etc.?
 - inhoudelijke toets: zijn de producten/activiteiten geleverd die zijn afgesproken: op tijd, volledig en volgens de afgesproken kwaliteitseisen? Zo nee, waarom niet?
 - toets op effectiviteit: hebben de geleverde prestaties/producten bijgedragen aan het realiseren van de doelstelling?
- F7 De beoordeling van de (tussentijdse) verantwoordingsdocumenten wordt indien nodig separaat voorgelegd aan de gemeenteraad. Wij vinden dit tenminste nodig als sprake is van substantiële afwijkingen (inhoudelijk of financieel) van het raadsbesluit (de opdracht) en/of wanneer forse wijzigingen noodzakelijk worden geacht in de aanpak. Een samenvatting van de bevindingen wordt altijd aan de gemeenteraad voorgelegd in de begroting en de jaarstukken en zo nodig in de overige B&V-producten.
- F8 De subsidies zijn tijdig en volgens de regels vastgesteld.

NORMEN KETENREGIE

In het IBO-rapport¹⁴ is gesteld dat de keten van maatschappelijke opvang effectief functioneert als er geen vermijdbare instroom is en wanneer mensen niet langer dan nodig in de maatschappelijke opvang verblijven en daartoe toegerust weer terug kunnen keren in de samenleving. Dat kan inhouden dat voor sommige cliënten een permanente voorziening moet worden gecreëerd. Voor het effectief laten functioneren van de keten is ketenregie nodig. Onder ketenregie verstaan wij de coördinatie op het niveau van de instellingen, dat bestaat uit samenwerkingsafspraken tussen organisaties. Ketenregie gaat over hoe instellingen capaciteiten, instroom, uitstroom, etc. op elkaar afstemmen om de totale doelgroep optimaal te helpen. Randvoorwaarden voor de uitvoering van ketenregie zijn dat de gemeente:

- na overleg met de samenwerkingspartners het beleidskader en het financiële kader heeft bepaald;
- met het zorgkantoor (AWBZ) en de zorgverzekeraar (Zvw) afspraken heeft gemaakt over de financiering van de gewenste sluitende keten.

Wij hebben de volgende normen voor ketenregie gehanteerd:

- K1 De gemeente heeft met de samenwerkingspartners afspraken gemaakt over de wijze waarop een sluitende keten voor de doelgroep daklozen is/wordt vormgegeven. Hiervoor is het nodig dat de gemeente actoren en partners mobiliseert, enthousiasmeert en inspireert, bijvoorbeeld door doelen te vervlechten via een convenant.
- K2 De gemeente heeft met de partners de uitvoeringsprocessen in de keten beschreven:
- welke functie(s) vervullen de verschillende instellingen in de keten?
 - wie doet wat wanneer / wie is verantwoordelijk wanneer en waarvoor?
 - welke richtlijnen en protocollen worden voor het gezamenlijke handelen gehanteerd?
- K3 De gemeente heeft de functie ketenregie belegd. Dat houdt in dat:
- voor alle partners is duidelijk wie de functie van ketenregisseur uitvoert;
 - de taken van de ketenregisseur zijn beschreven, inclusief de bevoegdheden (doorzettingsmacht naar partners in de keten);
 - vastgesteld is wanneer en aan wie de ketenregisseur rapporteert over welke zaken.
- K4 De gemeente controleert de naleving van de afspraken (in het convenant) en evalueert de uitvoering van de samenwerking in de keten.

¹⁴ IBO: Interdepartementaal BeleidsOnderzoek. Hier wordt bedoeld op het IBO 'de opvang verstopt' uit 2003. In bijlage 3 wordt uitgebreid ingegaan op dit rapport en de naar aanleiding daarvan ondernomen acties.

BIJLAGE 3: LANDELIJKE ONTWIKKELINGEN

In deze bijlage beschrijven wij de belangrijkste landelijke ontwikkelingen van de afgelopen jaren op het terrein van de maatschappelijke opvang, in het bijzonder de opvang en begeleiding van daklozen. Het gaat hierbij steeds om ontwikkelingen die consequenties (kunnen) hebben voor het gemeentelijk beleid. Dit overzicht is bijgewerkt tot en met eind november 2009.

Achtereenvolgens gaat het om:

1. Beschrijving van de landelijke ontwikkelingen op hoofdlijnen:

- We geven in dit deel van de bijlage een samenvattende beschrijving van de belangrijkste landelijke ontwikkelingen. In het tweede deel van deze bijlage gaan wij meer gedetailleerd in op die landelijke ontwikkelingen. We hebben dat gedaan in een aantal 'fiches'. Wij verwijzen in het eerste deel van deze bijlage op twee manieren naar de meer gedetailleerde beschrijvingen in het tweede deel van de bijlage:
 - via een voetnoot in de tekst;
 - via de gekleurde en genummerde bolletjes in de samenvattende tijdbalk in deze bijlage.

In dit eerste deel van deze bijlage beschrijven we naarst de belangrijkste landelijke ontwikkelingen:

- de ontwikkelingen rond de gemeentelijke regierol;
- de ontwikkelingen rond de verdeelsleutel voor de financiële middelen voor de maatschappelijke opvang, OGGz en het verslavingsbeleid.

2. In het tweede deel van deze bijlage gaan we meer gedetailleerd in op de belangrijkste landelijke ontwikkelingen. We hebben dat gedaan in de volgende fiches:

- fiche 1: decentralisatieproces maatschappelijke opvang
- fiche 2: modernisering van de AWBZ
- fiche 3: de opvang verstoort, IBO Maatschappelijke Opvang
- fiche 4: Plan van Aanpak maatschappelijke Opvang / Stedelijke Kompassen
- fiche 5: pakketmaatregelen AWBZ 2008 en 2009

Wij hebben de beschrijvingen van de landelijke ontwikkelingen gebaseerd op een analyse van diverse relevante (beleids)documenten, onderzoeken en adviezen uit de afgelopen jaren. Tot slot van deel 2 van deze bijlage hebben wij de bronnen vermeld waarop wij onze beschrijvingen gebaseerd hebben.

Een eerdere versie van de beschrijving van de landelijke ontwikkelingen hebben wij op juistheid en volledigheid voorgelegd aan mevrouw R. Beers, beleidsmedewerker van de Federatie Opvang en de heer J. van den Berg, beleidsmedewerker Directie Maatschappelijke Ondersteuning, Afdeling Sociale Samenhang en Opvang van het Ministerie van VWS. Hun op- en aanmerkingen zijn grotendeels verwerkt in voorliggend overzicht van de landelijke ontwikkelingen.

BIJLAGE 3, DEEL 1

HOOFDLIJNEN LANDELIJKE ONTWIKKELINGEN

In dit eerste deel van voorliggende bijlage 'landelijke ontwikkelingen' hebben wij achtereenvolgens opgenomen:

- samenvattende beschrijving van de belangrijkste landelijke ontwikkelingen;
- beschrijving van de ontwikkelingen rond de gemeentelijke regierol;
- beschrijving van de ontwikkelingen rond verdeelsleutel voor de financiële middelen voor de maatschappelijke opvang, OGGz¹ en het verslavingsbeleid.

¹ OGGz: Openbare Geestelijke Gezondheidszorg*.

SAMENVATTENDE BESCHRIJVING LANDELIJKE ONTWIKKELINGEN

Het geheel aan landelijke ontwikkelingen overziend, valt op dat er in de afgelopen jaren diverse malen sprake was van onduidelijkheden en onzekerheden voor gemeenten. Dat geldt in het bijzonder voor de (aanvankelijke) onduidelijkheden rond de bestuurlijke structuur en de onzekerheden voor wat betreft de financiering van de maatschappelijke opvang.

Bestuurlijke structuur

Tot in de jaren tachtig van de vorige eeuw lag de verantwoordelijkheid voor de maatschappelijke opvang bij het rijk. Vanaf 1985 is een proces van decentralisatie van deze verantwoordelijkheden naar de gemeenten in gang gezet. Dit proces duurde ruim tien jaar¹. Aanvankelijk was één en ander geregeld in tijdelijke wetgeving. Uiteindelijk is in 1994, met de gewijzigde Welzijnswet, voorlopig definitieve helderheid verschaft over het bestuurlijke en financiële regime.

Gemeenten werden verantwoordelijk voor de maatschappelijke opvang. De financiële middelen werden toegekend aan die gemeenten waar voorzieningen geconcentreerd waren. Later zijn hiervoor centrumgemeenten* aangewezen. Op dit moment zijn de verantwoordelijkheden op hoofdlijnen als volgt verdeeld:

- *alle* gemeenten zijn verantwoordelijk voor het formuleren van beleid voor de uitvoering van maatschappelijke opvang;
- de *centrumgemeenten* hebben een regierol, die in hoofdzaak bestaat uit:
 - het zorgdragen voor een adequaat voorzieningenniveau in de regio;
 - het ontwikkelen van een beleidsvisie;
 - het organiseren van actieve betrokkenheid met aanpalende sectoren;

Verderop in dit deel van deze bijlage gaan wij specifiek in op de regierol van de centrumgemeenten.

Nijmegen is namelijk één van de aangewezen centrumgemeenten.

- het rijk heeft een verantwoordelijkheid die bestaat uit het volgen van ontwikkelingen in de samenleving, het stimuleren van nieuw beleid en het verdelen van de financiële middelen over de gemeenten.

Overigens wordt betwijfeld of deze verdeling van verantwoordelijkheden helder genoeg is. In haar advies van 2005 beveelt de Raad voor de financiële verhoudingen (Rfv) aan "om de taken/verantwoordelijkheden van het rijk als middelenverstrekker, de centrumgemeenten en regiogemeenten op het gebied van de opvang eenduidig vast te leggen".

¹ Voor een uitgebreide beschrijving van het decentralisatieproces verwijzen wij naar fiche 1 in deel 2 van deze bijlage.

Inhoudelijke impulsen

In 2003 werd in een Interdepartementaal Beleidsonderzoek (IBO)² geconstateerd dat de maatschappelijke opvang verstoep dreigde te raken. Voor teveel mensen was de opvang een permanente voorziening geworden. Tegelijkertijd was sprake van een toenemende instroom; ook van mensen die gezien hun problemen eigenlijk elders zouden moeten worden opgevangen. Het stokken van de uitstroom en de toenemende instroom werden onder meer veroorzaakt door tekorten aan geschikte huisvesting, een moeizame toegang tot zorginstellingen en een gebrekkige aansluiting tussen zorg- en werkvoorzieningen.

Het IBO-rapport leidde tot een hernieuwd besef dat maatschappelijke opvang een tijdelijke voorziening moet zijn en dat doorstroming derhalve belangrijk is. Hierdoor kwam er meer aandacht voor de keten waarbinnen de maatschappelijke opvang functioneert. Daarbij blikte het rapport al vooruit op de modernisering van de AWBZ³, die feitelijk al in 1999 in gang was gezet. Hoewel de uiteindelijke effecten destijds nog niet helemaal te voorspellen waren, verwachtte men dat de vraag naar maatschappelijke opvang door de modernisering van de AWBZ mogelijk zou afnemen. Met deze maatregelen zouden cliënten namelijk in de zorg kunnen instromen.

Inmiddels is helder dat deze modernisering van de AWBZ juist een grote financiële en inhoudelijke impuls betekende voor de maatschappelijke opvang. Deze modernisering betekende een omslag van een aanbodgestuurd naar een vraaggestuurd systeem in de AWBZ. Hierdoor kregen veel cliënten in de maatschappelijke opvang in 2004 en 2005, maar ook nog daarna, een 'AWBZ-indicatie'. Daarmee kon de zorg aan hen vanuit de AWBZ gefinancierd worden. Verder konden door de modernisering van de AWBZ instellingen voor opvang worden toegelaten als AWBZ-verblijfsinstelling. Ook daarmee zijn veel extra middelen voor de maatschappelijke opvang gegenereerd. In het IBO-rapport was al gesignaleerd dat de maatschappelijke opvang in de loop der tijd meer was geworden dan enkel 'bed-bad-brood', maar door de gemoderniseerde AWBZ kon er nog veel meer aandacht aan de zorg en kwaliteit van leven van cliënten worden besteed. Overigens zijn er bij deze ontwikkeling grote verschillen te zien tussen regio's. Uit onderzoek uit 2007 bleek dat de regio Nijmegen* één van de regio's was met een relatief gering aandeel AWBZ-middelen in de opvang in vergelijking met andere regio's^{e4}. In ons onderzoek gaan wij na of dat nog steeds het geval is.

Vanaf 2005 is het rijk de bestrijding van overlast door onder meer daklozen als expliciete doelstelling* gaan hanteren. De gedachte was dat de overlast verminderd zou kunnen worden door de verbetering van de zorg aan deze doelgroep.

Deze gedachte werd in 2006 vertaald in het Plan van Aanpak maatschappelijke opvang van de vier grote steden (G4)⁵ en het rijk. Met dit Plan van Aanpak kozen zij ervoor om via een minder vrijblijvende en een persoonsgerichte aanpak een oplossing te bieden voor dakloosheid. Hiertoe werden sluitende samenwerkingsafspraken gemaakt tussen betrokken partijen. Behalve dat de overlast door daklozen zou verminderen, zou zo ook de doorstroom verbeterd kunnen worden. Om de doelstellingen uit het Plan van

² Voor een uitgebreide beschrijving van (de ontwikkelingen naar aanleiding van) dit IBO-rapport verwijzen wij naar fiche 3 in deel 2 van deze bijlage.

³ AWBZ: Algemene Wet Bijzondere Ziektekosten*. Voor een uitgebreide beschrijving van (de ontwikkelingen naar aanleiding van) de modernisering van de AWBZ verwijzen wij naar fiche 2 in deel 2 van deze bijlage.

⁴ De gebruikte bronnen voor het opstellen van het landelijk kader zijn opgenomen achteraan deel 2 van deze bijlage en daar voorzien van een codering met letters. Waar nodig wordt deze letter ook al in voorliggend deel 1 van deze bijlage gebruikt, als verwijzing naar dat bronnenoverzicht. In de meeste gevallen volstaan wij met een verwijzing naar het fiche in deel 2 van deze bijlage waarin een meer uitgebreide beschrijving is opgenomen. Per fiche is in die bijlage ook aangegeven welke bronnen zijn gebruikt bij het opstellen ervan.

⁵ G4: Amsterdam, Den Haag, Rotterdam en Utrecht.

Aanpak te kunnen realiseren, werden de middelen vanuit de AWBZ en die van de centrumgemeenten door de betrokken partijen gebundeld.

Daarbij behield ieder wel zijn eigen verantwoordelijkheid. Vanaf 2007 zijn de doelstellingen uit het Plan van Aanpak van de G4 en het rijk door de overige centrumgemeenten vertaald naar zogenaamde Stedelijk Kompassen*⁶.

Financiering

De meest recente ontwikkelingen leiden ertoe dat er op dit moment weer sprake is van onzekerheid omtrent de financiering van de maatschappelijke opvang in brede zin en die voor de aanpak van dakloosheid in het kader van de Stedelijk Kompassen in het bijzonder. Die onzekerheden worden concreet veroorzaakt door:

- de pakketmaatregelen die in 2008 en 2009 in de AWBZ zijn genomen. Hierdoor kan voor cliënten uit de maatschappelijke opvang waarschijnlijk in mindere mate gebruik gemaakt worden van middelen uit de AWBZ. De omvang van dit effect is vooralsnog niet volledig helder⁷;
- het besluit uit 2008 dat voor de uitvoering van de Stedelijk Kompassen geen geormerkt budget vanuit de AWBZ beschikbaar wordt gesteld⁸;
- de herverdeling van middelen voor de centrumgemeenten volgens de nieuwe verdeelsleutel voor de specifieke uitkering voor maatschappelijke opvang, OGGz en verslavingsbeleid.

De besluiten met betrekking tot de AWBZ betekenen naar verwachting dat in grotere mate een beroep zal worden gedaan op de financiering vanuit het gemeentelijke domein. Dit sluit aan bij de gedachte achter de Wmo⁹, namelijk dat het de gemeenten zijn die burgers in staat moeten stellen om mee te doen aan de samenleving ('participeren'). De gemeenten worden echter slechts gedeeltelijk gecompenseerd voor het teruglopen van de financieringsmogelijkheden uit de AWBZ.

Over de middelen die centrumgemeenten te besteden hebben in het kader van de specifieke uitkering is jarenlang discussie gevoerd. Pas recent is een nieuwe verdeelsleutel gepresenteerd. Hierover is op 4 maart 2009 overeenstemming bereikt tussen de staatssecretaris van VWS¹⁰ en de VNG¹¹. Deze nieuwe verdeelsleutel zal leiden tot herverdeling van middelen tussen centrumgemeenten. Tot en met september 2009 bestond onzekerheid over de precieze effecten. Inmiddels lijkt meer helderheid te bestaan voor de individuele centrumgemeenten. Hoe de centrumgemeenten hun middelen zullen verdelen over de verschillende doelgroepen is nog niet duidelijk. Verderop in dit deel van deze bijlage gaan wij specifiek in op de ontwikkelingen rond de verdeelsleutel. Voor Nijmegen zal de specifieke uitkering lager zijn dan deze tot nu toe was.

⁶ Voor een uitgebreide beschrijving van (de ontwikkelingen naar aanleiding van) Het Plan van Aanpak van de G4 en het rijk (en de Stedelijke Kompassen van de overige centrumgemeenten) verwijzen wij naar fiche 4 in deel 2 van deze bijlage.

⁷ Voor een uitgebreide beschrijving van (de ontwikkelingen naar aanleiding van) de pakketmaatregelen in de AWBZ verwijzen wij naar fiche 5 in deel 2 van deze bijlage.

⁸ Voor een uitgebreide toelichting op het al dan niet geormerkt beschikbaar stellen van middelen uit de AWBZ verwijzen wij naar fiche 4 in deel 2 van deze bijlage.

⁹ De Wmo* is van kracht sinds 1 januari 2007 en verving de Welzijnswet, de Wet voorzieningen gehandicapten (Wvg) en delen van de Algemene Wet Bijzondere Ziektekosten (AWBZ).

¹⁰ VWS: Volksgezondheid, Welzijn en Sport.

¹¹ VNG: Vereniging Nederlandse Gemeenten.

GEMEENTELIJKE REGIEROL

Hieronder beschrijven wij beknopt wat er landelijk is vastgelegd omtrent de regierol van de (centrum)gemeenten¹². In ons onderzoek zijn wij expliciet nagegaan hoe Nijmegen invulling geeft aan zijn regierol en hoe effectief dat is. Over onze bevindingen op dit vlak hebben wij gerapporteerd in hoofdstuk 4 van het Onderzoeksrapport.

Regierol gemeenten algemeen

Alle gemeenten hebben een regierol op grond van de Wmo. De Memorie van Toelichting van de Wmo stelt (bladzijde 6): "De regering heeft uitdrukkelijk niet tot de Wmo besloten omdat de Wvg¹³ en Welzijnswet 1994 onvoldoende functioneren, maar omdat zij mogelijkheden ziet om de samenhang in voorzieningen op het gebied van maatschappelijke ondersteuning verder te verbeteren. Door de verschillende wetten en regelingen te bundelen in de Wmo krijgen gemeenten meer mogelijkheden om regie te voeren over samenhangende activiteiten van aanbieders van zorg, wonen, welzijn en dienstverlening".

Regierol centrumgemeenten

Al voordat de Wmo van kracht werd, hadden de centrumgemeenten een regierol. De Nota Op-maat tot samenspel schreef hierover op bladzijde 1: "Het wetsvoorstel voor de doeluitkeringen voor de maatschappelijke opvang en het verslavingsbeleid noopt ons tot het helder formuleren van de taak- en verantwoordelijkheidsverdeling tussen het rijk en de gemeenten waar voorzieningen geconcentreerd zijn. Deze aangewezen gemeenten (*Rekenkamer: dit zijn de centrumgemeenten*) hebben duidelijk een regierol voor de maatschappelijke opvang". En op bladzijde 12 wordt gesteld: "Er is sprake van een regierol omdat voor het integrale beleid diverse maatschappelijke en bestuurlijke partners hun activiteiten op elkaar moeten afstemmen, zonder dat de één zeggenschap over de ander heeft. De centrumgemeente krijgt in dit veld van actoren een belangrijke taak:

- formuleren van een regionale (beleids)visie over de omvang en het karakter van de inspanningen van de verschillende participanten ten aanzien van de vier functies (preventie, asiel, handhaving en herstel), afgezet tegen de regionale problematiek van de gehele kwetsbare groep waar de opvang zich op richt;
- zorgdragen voor een adequaat, gedifferentieerd voorzieningenniveau en zorgdragen dat de aanpalende sectoren worden aangesproken op hun verantwoordelijkheid al dan niet door middel van vastgelegde inspanningsverplichtingen".

Versterking regierol centrumgemeenten

Met ingang van 1 januari 2007 is de specifieke uitkering maatschappelijke opvang en verslavingsbeleid voor de centrumgemeenten uitgebreid met de OGGz-middelen. Die middelen zijn bedoeld om meer zorgmijders in de zorg te krijgen en daarmee zowel verloedering als overlast te bestrijden. Een expliciete doelstelling van het overdragen van deze middelen aan de centrumgemeenten was ook het versterken van hun regierol. Met de middelen voor de OGGz hebben de centrumgemeenten de mogelijkheid gekregen zelf het benodigde aanbod in te kopen. Op die manier kunnen zij (de regie op) de toeleiding van de OGGz-doelgroep naar zorg verbeteren.

¹² De gebruikte bronnen voor het opstellen van de beschrijving van de gemeentelijke regierol zijn aan het einde van deel 2 van deze bijlage opgenomen.

¹³ Wvg: Wet voorzieningen gehandicapten.

**VERDEELSLEUTEL FINANCIËLE MIDDELEN MAATSCHAPPELIJKE OPVANG, OGGZ EN
VERSLAVINGSBELEID**

Hieronder beschrijven wij de chronologische ontwikkelingen rond de verdeelsleutel voor de financiële middelen voor de maatschappelijke opvang.

1985 - 1994: decentralisatieproces

Tot in de jaren tachtig van de vorige eeuw lag de verantwoordelijkheid voor de maatschappelijke opvang bij het rijk. Vanaf 1985 is een proces van decentralisatie van deze verantwoordelijkheden naar de gemeenten in gang gezet¹⁴. De decentralisatie werd in gang gezet via bestuursovereenkomsten met gemeenten. Voor de G4 gebeurde dat via de Algemene Welzijnsovereenkomst in 1985; voor de overige gemeenten op grond van artikel 13 van de Welzijnswet 1987 in 1989. Vervolgens werd per 1 januari 1994 de financiering van de maatschappelijke opvang grotendeels ondergebracht bij de Tijdelijke wet stimulering sociale vernieuwing. De middelen vloeien sindsdien rechtstreeks naar een aantal aangewezen centrumgemeenten.

1998: Keuze voor verdeling van middelen via specifieke uitkering

Door een wijziging van de Welzijnswet (1994) werden met ingang van 1998 de middelen voor maatschappelijke opvang via specifieke uitkeringen verstrekt aan een aantal centrumgemeenten. Aanvankelijk was de gedachte om de middelen over te hevelen naar het Gemeentefonds. Daar is van afgezien omdat de Tweede Kamer vreesde voor afbraak en versnippering van het bestaande voorzieningenniveau.

vanaf 2000: Verdeling van middelen volgens objectieve maatstaven

Vanaf 2000 worden de specifieke uitkeringen ten dele (ongeveer 20%) verdeeld met behulp van objectieve verdeelmodellen conform een advies van de Rfv. Destijds is er voor gekozen om geen enkele gemeente er op achter uit te laten gaan, zodat geen kapitaalvernietiging zou plaatsvinden. Sommige gemeenten ontvangen daardoor nog steeds budgetten die voor een deel op historische kosten zijn gebaseerd.

Per 2001 zijn de uitkeringen voor maatschappelijke opvang en verslavingsbeleid samengevoegd en ontvangen 43 centrumgemeenten deze uitkering. De 27 centrumgemeenten die tevens GSB¹⁵-gemeente (G27) zijn (waaronder Nijmegen) ontvangen de middelen sinds 2005 in het kader van de BDU-SIV¹⁶ voor de gehele GSB-III-periode van vijf jaar (t/m 2009). In zijn advies van juli 2005 schrijft de Rfv hierover: "In het kader van GSB wordt er gestuurd op prestaties in plaats van op budgetten. Aangezien gemeenten vrij zijn in de aanwending van middelen binnen de BDU is niet meer zichtbaar welke financiële middelen er ten behoeve van de opvang worden ingezet".

In de loop der jaren is de specifieke uitkering, mede op verzoek van de Tweede Kamer, meerdere malen verhoogd om aan de groeiende vraag naar opvang te kunnen voldoen. Desondanks, zo geeft de Rfv in datzelfde advies aan, is de druk op de opvang steeds groter geworden.

¹⁴ Voor een uitgebreide beschrijving van het decentralisatieproces verwijzen wij naar fiche 1 in deel 2 van deze bijlage.

¹⁵ GSB: Grote Stedenbeleid.

¹⁶ BDU-SIV: Brede Doeluitkering Sociaal Integratie Veiligheid.

2004: Verzoek om herverdeling van middelen

Begin 2004 hebben de G4 gevraagd om een nader onderzoek naar de verdeling van de middelen. Dit gebeurde tijdens een bestuurlijk overleg tussen het rijk en de betrokken gemeenten over de nota 'Samenwerken aan de Krachtige stad; uitwerking van het stelsel Grotestedenbeleid 2005-2009 (GSB III)'. De G4 waren van mening dat zij "zowel kwantitatief als kwalitatief voor een zwaardere opgave [...] staan dan andere gemeenten". Vertegenwoordigers van de overige gemeenten die middelen uit de BDU-SIV ontvangen, gaven aan dat 'er sprake is van (in)congruentie tussen de regio's'^{ae}.

2005: Advies Rfv over verdeling van middelen

In zijn advies van juli 2005 constateert ook de Rfv de door de gemeenten benoemde onevenwichtigheid in de verdeling van middelen. Verder constateert de Rfv op basis van de voorgeschiedenis "dat de rijksbijdragen ten behoeve van de maatschappelijke- en vrouwenopvang niet bedoeld zijn als kostendekkende uitkeringen (...). *De Raad constateert echter dat er in de praktijk geen eenduidigheid bestaat over de vraag in hoeverre de specifieke uitkeringen voor maatschappelijke opvang een kostendekkend karakter hebben. Deze constatering hangt samen met de onduidelijkheid welke kosten uit de specifieke uitkeringen moeten worden gedekt. Het verdient aanbeveling het uitgangspunt voor de budgettaire verantwoordelijkheden duidelijker vast te leggen*".

Met het oog op het gevraagde herverdeelonderzoek merkte de Rfv op:

- dat de druk op de maatschappelijke opvang en het verslavingsbeleid fors is toegenomen;
- dat eerst duidelijkheid dient te worden verschaft over de bestuurlijke uitgangspunten en verantwoordelijkheden, voordat tot een herverdeelonderzoek wordt overgegaan;
- dat het daarbij van belang is dat er een eenduidige afbakening van de maatschappelijke opvang en de zorgzwaarte wordt gehanteerd om een objectieve uniform toepasbare vergelijkingsbasis mogelijk te maken;
- dat er duidelijke afspraken gemaakt dienen te worden over de reikwijdte en de methodologische uitgangspunten van het uit te voeren onderzoek;
- dat er verschillende benaderingen van de behoefte mogelijk zijn, bijvoorbeeld op basis van gemeentelijke uitgaven en/of de zwaarte van de problematiek van de cliënten.

2006: Intentie om te komen tot herverdeling van middelen

Medio 2006 is met alle centrumgemeenten de afspraak gemaakt onderzoek te doen gericht op een 'gerechtvaardigde verdeling' van middelen. Daarbij is toen ook afgesproken dat er vóór 1 mei 2007 een besluit zou vallen, waarbij een eventuele nieuwe verdeling van middelen niet eerder in werking zou treden dan per 2008^{ae}.

2007: Rapport IOO en RvB met voorstellen voor herverdeling van middelen

Het toegezegde onderzoek, gericht op de 'gerechtvaardigde verdeling' van middelen is uitgevoerd door het Instituut voor Onderzoek van Overheidsuitgaven (IOO) en Research voor Beleid (RvB). Het onderzoek leverde in april 2007 vier modellen op voor de herverdeling van middelen. Alle modellen leverden in meer of mindere mate een bijdrage aan de correctie van de bestaande onevenwichtigheid. Het verschil tussen de modellen betrof de te hanteren criteria en de wijze van toepassing hiervan.

2007: Kritiek op de modellen van IOO en RvB en second opinion door Rfv

Diverse centrumgemeenten hadden zoveel kritiek op het onderzoek en de modellen voor herverdeling van middelen, dat de Rfv een second opinion heeft uitgevoerd (31 mei 2007). De Rfv noemde het hierin onverantwoord om op basis van de verdeelmodellen uit het rapport van IOO en RvB over te gaan tot structurele herverdeling. De Rfv concludeerde dat onvoldoende is tegemoet gekomen aan de doelstelling van

het onderzoek, namelijk "het ontwikkelen van een verdeelsleutel die recht doet aan de huidige knelpunten. Een rechtvaardige verdeling zodat centrumgemeenten in een financieel vergelijkbare uitgangspositie komen te verkeren. Speciale aandacht daarbij is gevraagd voor de grootschalige voorzieningen, de gemeentelijke bijdrage in verhouding tot de rijksbijdrage, aandacht voor de context en de mogelijkheid om positieve prikkels toe te voegen". Wel ziet de Raad als meerwaarde van het onderzoek "dat het voor het eerst inzicht geeft in de verschillen van de eigen gemeentelijke bijdrage in aanvulling op de rijksbijdrage. De Raad plaatst echter kanttekeningen bij de betrouwbaarheid van de basisgegevens".

Deze second opinion van de Rfv leidde er toe dat de resultaten van het onderzoek van IOO en RvB niet zijn gebruikt.

2007: Wederom intentie tot een nieuw verdeelmodel

In een bestuurlijk overleg tussen het Ministerie van VWS en de VNG op 26 september 2007 is vervolgens afgesproken dat er gezamenlijk wordt gewerkt aan een nieuw vraaggestuurd objectief verdeelmodel. Dit model zou aandacht moeten hebben voor preventie en het belonen van goed gedrag. Daarnaast mocht er geen sprake zijn van een open eind financiering.

In de zomer van 2008 is in een bestuurlijk overleg tussen het Ministerie van VWS en de VNG besloten deze nieuwe verdeelsystematiek per 2010 in te voeren.

2009: Het nieuwe verdeelmodel van Cebeon

Het nieuwe verdeelmodel is ontwikkeld door Cebeon (Centrum Beleidsadviserend Onderzoek). De resultaten daarvan zijn eind januari 2009 gepresenteerd. Volgens het rapport voldoet dit model aan de volgende criteria:

- Het model is vraaggestuurd (gebaseerd op de (terechte) kosten die centrumgemeenten maken voor maatschappelijke opvang) en gebaseerd op objectieve maatstaven (waaronder het aantal mensen met een uitkering, het aantal éénpersoonshuishoudens, het aantal gemeenten in een regio et cetera));
- Het model geeft een heldere afbakening ten opzichte van andere wettelijke en financiële kaders. Dat wil zeggen dat kritisch is gekeken naar het grensvlak tussen de verschillende financieringsvormen die in de maatschappelijke opvang gangbaar zijn. Dit zijn de AWBZ, de Zvw¹⁷ en de Wjz¹⁸. Daar waar gemeenten eigen middelen of middelen vanuit de doeluitkering inzetten voor zorg voor cliënten die eigenlijk uit de AWBZ, of Zvw of Wjz behoren te worden gefinancierd is dit deel op een zogenaamde grenstrook¹⁹ gezet. De doelstelling is dat gemeenten actie ondernemen om ervoor te zorgen dat de betreffende zorg niet meer wordt gefinancierd uit de gemeentelijke middelen, maar uit de daartoe geëigende andere financieringsbronnen. De gedacht is dat op die manier middelen worden vrijgespeeld, die herverdeeld kunnen worden over alle gemeenten.
- Het model geeft inzicht in wat wel en wat niet uit de specifieke uitkering kan worden betaald.
- Preventie en de vanuit de AWBZ overgehevelde middelen OB/PS maken onderdeel uit van het model. Bij preventie gaat het er om dat centrumgemeenten gestimuleerd moeten worden om dakloosheid te voorkomen, onder meer door terugvalpreventie.
- Goed gedrag kan worden beloond. Dit is volgens Cebeon zodanig gedefinieerd dat gemeenten die vanuit eigen middelen veel bijdragen er op vooruitgaan met het ontwikkelde model.

¹⁷ Zvw: Zorgverzekeringswet*.

¹⁸ Wjz: Wet jeugdzorg.

¹⁹ Het gaat hierbij totaal om ca. 38 miljoen euro voor alle gemeenten samen. Volgens het Cebeon-rapport zou de gemeente Nijmegen € 186.000,- aan AWBZ-middelen op de grenstrook hebben staan.

Het nieuwe verdeelmodel is in januari 2009 voorgelegd aan de ambtenaren van de centrumgemeenten en het ministerie van VWS. Begin maart 2009 hebben de staatssecretaris van VWS en de VNG overeenstemming bereikt over dit verdeelmodel. Voor Nijmegen betekent het verdeelmodel dat middelen moeten worden ingeleverd, namelijk een bedrag van 1,3 miljoen euro per jaar ten opzichte van de huidige verdeelsleutel. Door een overgangsregeling en door aanwending van de vrijval van de grensstrook is het netto-effect voor Nijmegen:

2010: - 0,3 miljoen;

2011: - 0,5 miljoen;

2012: - 0,6 miljoen;

2013 en volgende: - 0,6 miljoen.

Diverse centrumgemeenten, waaronder Nijmegen, zijn van mening dat zij er in het nieuwe verdeelmodel ten onrechte op achteruitgaan of onvoldoende op vooruitgaan. De gemeente Nijmegen heeft, samen met andere Gelderse centrumgemeenten en de provincie, een brief van deze strekking aan de Tweede Kamer gestuurd. Op 16 april 2009 heeft de staatssecretaris de Tweede Kamer geïnformeerd over het nieuwe verdeelmodel.

Op 10 juni 2009 heeft Algemeen Overleg plaatsgevonden met de Tweede Kamer. Naar aanleiding daarvan is op 18 september een nieuwe brief naar de Kamer gestuurd waarin de Staatssecretaris aangeeft dat tot invoering per 2010 kan worden overgegaan. Zij schrijft onder meer: "Tijdens het Algemeen Overleg op 10 juni 2009 heeft de Kamer uitvoerig gesproken over het nieuwe verdeelmodel dat Cebeon heeft opgesteld voor de maatschappelijke opvang, OGGz en verslavingsbeleid. Uit dit overleg heb ik geconcludeerd dat de Kamer instemt met invoering van het voorgestelde model omdat er, in tegenstelling tot eerdere voorstellen, sprake is van een (maatschappelijk) draagvlak voor het model. De Kamer heeft aangegeven dat het voorgestelde model het beste model tot nu toe is, maar ook de wens uitgesproken dat dit oordeel door de Raad van de financiële verhoudingen (Rfv) bevestigd wordt. In reactie daarop heb ik toegezegd aan de Raad advies te vragen. Op 18 augustus 2009 heeft de Raad mij geadviseerd om het model in te voeren. (...). Gegeven dit positieve advies ga ik ervan uit dat hiermee voldaan is aan de wens van de Kamer en dat het model per 1 januari 2010 ingevoerd kan worden. Via de septembercirculaire zijn de gemeenten geïnformeerd over de hoogte van de uitkering in 2010." ^{am}

Door de herverdeling zijn er gemeenten die een lagere uitkering krijgen, waaronder Nijmegen, en gemeenten die een hogere uitkering krijgen. In dezelfde brief geeft ze aan dat dit valt "te rechtvaardigen als hierdoor vooral gemeenten, die de afgelopen jaren bovengemiddeld eigen middelen ingezet hebben, een hogere uitkering gaan krijgen. En omgekeerd, dat het te verdedigen valt dat gemeenten die naar verhouding minder bijdroegen een lagere uitkering gaan krijgen". Dit laatste acht ze van toepassing op gemeente Nijmegen.

Wat dit nieuwe model gaat betekenen voor de maatschappelijke opvang in Nederland is vooralsnog onzeker. Dit is voor een belangrijk deel afhankelijk van hetgeen de centrumgemeenten nu gaan doen.

2010: Decentralisatie-uitkering* maatschappelijke opvang, OGGz en verslavingsbeleid

Met ingang van 2010 zullen alle 43 centrumgemeenten hun middelen ontvangen via een decentralisatie-uitkering. Dit geldt ook voor de 27 GSB-gemeenten, waaronder Nijmegen. Voor deze gemeenten, die de middelen nu ontvangen uit de BDU SIV gelden de bestaande (prestatie)afspraken. Voor de overige 16 centrumgemeenten geldt dat nu voor het eerst prestatie-afspraken worden verbonden aan de uitkering. Deze afspraken worden afgeleid uit de doelstellingen van de Stedelijk Kompassen of het Plan van Aanpak G4^{an}.

BIJLAGE 3, DEEL 2

FICHES LANDELIJKE ONTWIKKELINGEN

Zoals aangegeven hebben wij in dit tweede deel van voorliggende bijlage 'landelijke ontwikkelingen' een uitgebreidere beschrijving opgenomen van de belangrijkste landelijke ontwikkelingen. Wij hebben dat steeds gedaan volgens een vast stramien (fiche), waarin achtereenvolgens wordt ingegaan op de aanleiding tot de ontwikkeling, de kern van de inhoud van de bijbehorende documenten, het verloop van de ontwikkeling(en) en de stand van zaken per november 2009.

Achtereenvolgens gaat het om:

- fiche 1: decentralisatieproces maatschappelijke opvang
- fiche 2: modernisering van de AWBZ
- fiche 3: de opvang verstopt, IBO Maatschappelijke Opvang
- fiche 4: Plan van Aanpak maatschappelijke Opvang / Stedelijke Kompassen
- fiche 5: pakketmaatregelen AWBZ 2008 en 2009

Tot slot van dit deel van deze bijlage hebben wij de bronnen vermeld waarop wij onze beschrijvingen gebaseerd hebben.

Fiche 1: Decentralisatieproces maatschappelijke opvang

Aanleiding

In 1985 is een proces van decentralisatie van verantwoordelijkheden voor de maatschappelijke opvang van het rijk naar gemeenten in gang gezet. De Algemene Rekenkamer heeft in 1996 onderzocht of dit proces van decentralisatie doelmatig is verlopen.

Kern van de inhoud

De Algemene Rekenkamer concludeerde in haar rapport dat het decentralisatieproces van de maatschappelijke opvang slechts gedeeltelijk voldoet aan daaraan te stellen eisen.

Als positief werd benoemd dat sprake is van:

- een eenduidige formulering van doelen;
- een heldere definitie van taken, bevoegdheden en verantwoordelijkheden;
- onderkenning van de knelpunten in de taakuitvoering;
- realisatie van meer regionale samenwerking.

Daarnaast maakte de Algemene Rekenkamer een aantal kritische opmerkingen over het decentralisatieproces:

- De regie van het rijk lag niet in één hand. Sinds het proces van decentralisatie onderdeel ging uitmaken van 'sociale vernieuwing', moest worden samengewerkt door de ministeries van VWS en BZK¹.
- Er bestonden onduidelijkheden over de financiering van en de verantwoordelijkheden voor gemeenten en instellingen in de toekomst. Oorzaak hiervan was dat het wettelijk kader voor de decentralisatie een tijdelijk karakter had (de Tijdelijke wet stimulering sociale vernieuwing).
- Het ontbrak in de praktijk aan een integraal overzicht van vraag en aanbod van voorzieningen, waardoor voor de gemeenten de omvang van hun taak en verantwoordelijkheid niet helder was.
- De beschikbare beleids capaciteit van het Ministerie van VWS was te vroeg tot een minimum teruggebracht, waardoor begeleiding van het decentralisatieproces en afstemming, beleidsontwikkeling en evaluatie niet optimaal mogelijk waren.
- De financiering van de maatschappelijke opvang was in het decentralisatieproces verbrossend geraakt en was voor instellingen minder overzichtelijk geworden.
- Er was nog steeds sprake van capaciteitstekorten in sommige regio's en het ontbrak de minister van VWS aan instrumenten om tot een gerichte verdeling van middelen te komen bij het opheffen van deze tekorten.

Vervolg

Op basis van deze conclusies kwam de Algemene Rekenkamer tot aanbevelingen voor de betrokken bewindspersonen, namelijk de staatssecretaris van BZK en de minister van VWS. Deze luiden als volgt: "De staatssecretaris van Binnenlandse Zaken zou zo spoedig mogelijk duidelijkheid moeten geven over de definitieve vorm van de decentralisatie van de maatschappelijke opvang. Hierdoor zou niet alleen een langlopend decentralisatieproces afgesloten worden maar ook duidelijkheid komen over de op VWS benodigde departementale structuur en voorzieningen, en meer in het algemeen de sturingsinstrumenten en de verantwoording van de betrokken begrotingsgelden. Het verdient verder aanbeveling dat de minister van VWS zorgt voor een permanente waarborg voor de landelijke toegankelijkheid van de maatschappelijke opvang en maatregelen treft die het inzicht in de behoefte en capaciteit van de maatschappelijke opvang verbeteren. Verder zou de minister van VWS de praktische belemmeringen in de financiering en de behoefte aan wettelijke

¹ Ministerie van BZK: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

en bestuurlijke scheiding tussen de sociale pensions en de maatschappelijke opvang nader moeten bestuderen. Het ministerie van VWS zou een onderbouwing moeten geven van de capaciteit die wordt ingezet op het ministerie*.

Zowel de staatssecretaris van BZK als de staatssecretaris van VWS hebben gereageerd op de conclusies van de Algemene Rekenkamer. Voor BZK leidde het rapport niet direct tot concrete maatregelen, ofwel omdat men zich hier volledig in herkende, ofwel omdat men meende dat reeds voldoende was voorzien in de kritiekpunten van de Algemene Rekenkamer. Vanuit VWS werden de conclusies grotendeels onderschreven en leidden deze tevens tot enkele concrete beleidsvoornemens. Zo was men onder meer voornemens:

- te komen tot een doeluitkering die duidelijkheid bood over de bestuurlijke vormgeving;
- advies te vragen aan de Raad voor Financiële Verhoudingen (Rfv) over de mogelijkheden voor een verdeling van middelen op basis van objectievere verdelingscriteria dan op dat moment het geval was²;
- te onderzoeken hoe de informatievoorziening zou kunnen worden geoptimaliseerd.

Tot slot zijn vanuit VWS extra middelen in het vooruitzicht gesteld voor extra voorzieningen voor daklozen in gebieden met onvoldoende capaciteit.

Stand van zaken

Een deel van de kritiekpunten van de Algemene Rekenkamer was reeds ondervangen met de wijziging van de Welzijnswet van 1994. Deze verschaftte helderheid over het bestuurlijke en financiële regime en maakte het mogelijk de rijksmiddelen gericht toe te delen aan de gemeenten waar de voorzieningen geconcentreerd zijn. Later zijn opnieuw onzekerheden op deze terreinen ontstaan. In deel 1 van deze bijlage en in de hierop volgende fiches gaan we hier uitgebreid op in.

² Voor een uitgebreide toelichting op de ontwikkelingen rond het verdeelmodel verwijzen wij naar deel 1 van deze bijlage.

Fiche 2: Modernisering van de AWBZ

Aanleiding

De modernisering van de AWBZ startte in 1999 en was onderdeel van een samenhangende aanpak gericht op het oplossen van problemen in het functioneren van de AWBZ als zorgverzekering. Deze samenhangende aanpak bestond naast de modernisering van de AWBZ, ook uit het Plan van Aanpak wachtlijsten, de aanpak van de werkdruk en het arbeidsmarktconvenant.

Kern van de inhoud

De kern van de modernisering van de AWBZ betrof het maken van de omslag van aanbod- naar vraagsturing.

Vervolg

Deze omslag van aanbod- naar vraagsturing is vertaald naar 3 subdoelstellingen⁶:

1. De klant centraal;

Men wilde dit bewerkstelligen door:

- invoering van een persoonsgebonden bekostiging
"Het centraal stellen van de cliënt komt in het nieuwe stelsel mede tot uiting doordat de cliënt de keus heeft om na de indicatiestelling te kiezen voor PGB³ of zorg in natura (PVB)⁴. De zorg in natura wordt in dat kader helder omschreven in producten met bijbehorende prijzen, zodat het geld altijd de klant kan volgen. Het zorgkantoor* is in beide gevallen de instantie die het budget toekent".
- flexibilisering, functioneel omschrijven van aanspraken en ontschotting
Het functioneel omschrijven van aanspraken hield in dat AWBZ-zorg werd vertaald naar zeven functies:
 - Huishoudelijke Verzorging (inmiddels Huishoudelijke Hulp vanuit de Wmo);
 - Persoonlijke Verzorging;
 - Verpleging;
 - Ondersteunende Begeleiding;
 - Activerende Begeleiding;
 - Behandeling;
 - Verblijf.

Deze functies konden flexibel en ook over instellingsmuren heen worden afgenomen. "Het centraal stellen van de cliënt komt in het nieuwe stelsel tot uiting doordat de hulpvraag van de cliënt het uitgangspunt wordt bij het verlenen van zorg op maat. Door het flexibiliseren van de (deel)aanspraken wordt het beter mogelijk daadwerkelijk zorg op maat te leveren aan de zorgvrager. Het functioneel omschrijven van die aanspraken leidt tot ont koppeling van de aanspraken van aanbieders. Daardoor ontstaan er voor zorgaanbieders mogelijkheden om hun expertise meer gericht op de wensen van de cliënt in te zetten. Voor de cliënten worden de keuzemogelijkheden vergroot, omdat verschillende zorgaanbieders verschillende zorgpakketten mogen leveren zodat op termijn ook de schotten tussen de AWBZ-sectoren Verpleging & Verzorging (V&V), Gehandicaptenzorg (Gz) en Geestelijke Gezondheidszorg (GGz) kunnen worden geslecht".

- ondersteuning en versterking van regionale cliënt- en patiëntorganisaties.

³ PGB: persoonsgebonden budget.

⁴ PVB: persoonsvolgend budget.

2. Onafhankelijke, objectieve en integrale indicatiestelling

Om een aanspraak op zorg te kunnen verzilveren werd een indicatie vereist. Indicatiestelling moest los functioneren van het zorgaanbod.

3. Betere afstemming tussen zorgaanbod en zorgvraag

In dit kader was onder meer de herijking van het toelatingsbeleid een belangrijk thema. Hierdoor moest het voor nieuwe aanbieders mogelijk worden om toegelaten te worden tot de 'markt' van de AWBZ.

Andere maatregelen binnen deze subdoelstelling zijn meer technisch van aard (zoals de versterking van de verzekeraarsfunctie van het zorgkantoor), dan wel betreffen voornamelijk de randvoorwaarden. Wij laten deze hier verder buiten beschouwing.

Rol gemeenten bij de uitvoering van de modernisering van de AWBZ

De gemeenten hebben een rol bij de indicatiestelling. Artikel 9a van de AWBZ luidt: "Burgemeester en wethouders voorzien erin dat in hun gemeente ten behoeve van de inwoners een onafhankelijk indicatieorgaan werkzaam is dat kosteloos besluit of een inwoner is aangewezen op één van de bij algemene maatregel van bestuur aangewezen vormen van zorg". Sinds 1997 functioneerden er op gemeentelijk niveau Regionale Indicatieorganen (RIO's). Met ingang van 2005 zijn de RIO's opgegaan in het Centrum Indicatiestelling Zorg (CIZ). Het CIZ beoordeelt sindsdien of een cliënt recht heeft op zorg via de AWBZ en zo ja, in welke omvang. Formeel moeten de gemeenten nog steeds het CIZ aanwijzen als het onafhankelijk indicatieorgaan.

Stand van zaken

Het project modernisering van de AWBZ wordt door de Staatssecretaris van VWS sinds 2008 beschouwd als zijnde afgerond, enkele technische zaken daargelaten^f. "Medio 2008 kan gesteld worden dat het AWBZ-systeem de omslag van aanbod- naar vraaggestuurd heeft gemaakt. De wensen van de cliënt zijn meer dan voorheen het uitgangspunt, waardoor ook vraag en aanbod van zorg beter op elkaar worden afgestemd (...)".

Invloed op de Opvang

De modernisering van de AWBZ heeft forse effecten gehad voor de opvang. Wij lichten hieronder de belangrijkste toe. Door de flexibilisering, functionele omschrijving van aanspraken en de ontschotting (onderdeel van subdoelstelling 1 van de modernisering van de AWBZ) werd het vanaf 1 april 2004 voor cliënten in de opvang mogelijk om op grond van hun problematiek AWBZ-zorg te krijgen. Tot die tijd was dat niet mogelijk, omdat deze cliënten zich bevonden in een instelling die vanuit de gemeente werd gefinancierd. Nu werd de koppeling met de aanbieder waar de cliënt verblijft losgelaten. Toegang tot (één van de zeven onderscheiden functies binnen de) AWBZ-zorg werd mogelijk wanneer sprake was van één of meer van de volgende grondslagen:

- Somatische ziekte/aandoening (SOM);
- Psychogeriatrische ziekte/aandoening (PG);
- Psychiatrische aandoening/psychische stoornis (PSY);
- Lichamelijke Handicap (LG);
- Verstandelijke handicap (VG);
- Zintuiglijke handicap (ZG);
- Psychosociaal probleem (PS).

Bij veel cliënten in de opvang, waaronder daklozen, is sprake van een grondslag PS en/of PSY, maar ook andere grondslagen komen voor.

Door de herijking van het toelatingsbeleid (subdoelstelling 3 van de modernisering van de AWBZ) werd het voor nieuwe aanbieders mogelijk om toegelaten te worden tot de 'markt' van de AWBZ. Instellingen voor Maatschappelijke Opvang bleken ook een toegelaten AWBZ-aanbieder te kunnen worden. Zij konden bijvoorbeeld een toelating aanvragen voor de functies OB en AB, waardoor zij naast gemeentelijke ook AWBZ-financiering voor hun cliënten ontvingen. Ook werd het mogelijk om de functie verblijf aan te vragen, waardoor zij van een gemeentelijke voorziening een AWBZ-instelling werden (een deel van de voormalige sociaal pensions is hiermee omgezet naar een Ribw⁵). Voorwaarde was dat vergelijkbare zorg werd geboden als in de traditionele AWBZ-instellingen.

Uit onderzoek uit 2007^e bleek dat er tussen de regio's sprake is van grote verschillen in de mate waarin AWBZ-middelen zijn verkregen voor de maatschappelijke opvang op grondslag PS. Uit dit onderzoek komt onder meer naar voren dat de regio Nijmegen één van de regio's was waar relatief weinig middelen vanuit de AWBZ zijn ingezet voor de maatschappelijke opvang. Geconcludeerd werd dat in regio's met veel middelen vanuit de AWBZ veelal sprake was van een gedeelde visie op de doelgroep en erkenning daarvan als AWBZ-doelgroep. Daarnaast was sprake van een goede samenwerking tussen partijen, waarbij instellingen en het zorgkantoor vaak de trekker waren. In regio's met een laag volume aan middelen bleek in mindere mate sprake van een gedeelde visie.

⁵ Ribw: Regionale instelling voor begeleiding en wonen.

Fiche 3: De opvang verstopt, IBO Maatschappelijke Opvang

Aanleiding

In 2002 constateerde de Algemene Rekenkamer in haar rapport over de opvang van zwerfjongeren* dat er geen sprake was van een sluitende keten van maatschappelijke opvang. De druk op bestaande voorzieningen nam toe vanwege een te grote instroom en een stagnerende uitstroom. Met andere woorden: de opvang raakte verstopt. Voor het Kabinet-Balkenende I (2002-2003) was dit aanleiding om een Interdepartementaal Beleidsonderzoek (IBO) te starten. Centrale vraag van dit onderzoek was: 'Welke maatregelen op het terrein van wet- en regelgeving, verantwoordelijkheidsverdeling, financiering, sturing en informatievoorziening zijn noodzakelijk om te komen tot een effectief en efficiënt werkende keten van maatschappelijke opvang?'. Bij dit onderzoek waren de ministeries van Financiën, VWS, VROM⁶, Justitie, SZW⁷ en BZK betrokken.

Het IBO-rapport beschrijft dat de zorg voor de doelgroep niet meer enkel bestaat uit 'bad-bed-brood', maar dat er een breed spectrum is ontwikkeld van voorzieningen en diensten. Deze zijn gericht op preventie, opvang en handhaving en herstel, waarbij ook aanpalende sectoren zijn betrokken. De knelpunten die het rapport beschrijft raken dan ook zowel de opvang zelf als factoren buiten de maatschappelijke opvang.

Kern van de inhoud

Als uitgangspunt hanteert het IBO dat de keten van maatschappelijke opvang:

- *effectief* functioneert, als er geen 'vermijdbare instroom' is en wanneer 'mensen niet langer dan nodig in de maatschappelijke opvang verblijven en daartoe toegerust weer terug kunnen keren in de samenleving'. Dat kan inhouden dat voor sommige cliënten een permanente voorziening moet worden gecreëerd.
- *efficiënt functioneert*, als de voorzieningen die er zijn goed worden benut: 'Dat (...) het aanbod aansluit bij de (zorg)behoefte van de doelgroep, maar ook dat activiteiten ten behoeve van herstel worden ingezet voor die groep voor wie herstel ook werkelijk mogelijk is'.

Het IBO-rapport benoemt een groot aantal knelpunten in de maatschappelijke opvang. Samengevat gaat het om:

- De opvang is verstopt, omdat deze naar schatting voor de helft van alle cliënten een permanente voorziening is geworden. Oorzaken hiervoor zijn onder meer:
 - een tekort aan geschikte huisvesting;
 - angst/onwil bij gemeente/corporaties om woningen aan de doelgroep toe te wijzen;
 - een groeiende instroom vanwege:
 - huisuitzettingen;
 - schuldenproblematiek;
 - uistroom uit detentie waarvoor geen huisvesting of zorg beschikbaar is;
 - een moeizame toegang tot zorginstellingen;
 - een gebrekkige aansluiting tussen zorg- en werkvoorzieningen.
- Er is een gebrekkige informatievoorziening over capaciteit en effectiviteit van de maatschappelijke opvang. De benodigde capaciteit is niet vast te stellen omdat er geen 'algemeen aanvaard kader' bestaat, waarmee het gewenste voorzieningenniveau kwalitatief en kwantitatief kan worden bepaald;

⁶ Ministerie van VROM: Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer.

⁷ Ministerie van SZW: Ministerie van Sociale Zaken en Werkgelegenheid.

- De regierol van centrumgemeenten komt onvoldoende uit de verf. Centrumgemeenten vinden dat ze te weinig middelen hebben om tot een toereikend voorzieningenniveau te komen; centrumgemeenten slagen er onvoldoende in om tot een goede visie te komen en samenwerkingsverbanden met aanpalende sectoren te organiseren. Derhalve wordt geconcludeerd dat versterking nodig is van de rol van gemeenten als beleidsvoerder.

Vervolg

Het IBO-rapport eindigt met een aantal voorstellen ter verbetering van het functioneren van de keten van de maatschappelijke opvang. Niet alle verbetervoorstellen zijn overgenomen door het Kabinet. Wij hebben hierna die verbetervoorstellen genoemd, die door het Kabinet zijn gesteund en die de opvang van daklozen betreffen¹. Wij hebben deze verbetervoorstellen geordend naar de hiervoor genoemde knelpunten in de maatschappelijke opvang.

Verbetervoorstellen bij knelpunt de opvang verstoort

- er moet worden afgebakend voor welke groepen de maatschappelijke opvang is bedoeld en voor welke groepen andere voorzieningen meer geëigend zijn;
- er moet permanente huisvesting worden gecreëerd voor cliënten die langdurig in de maatschappelijke opvang zitten. De AWBZ is niet bedoeld voor langdurig onderdak, maar voor langdurige zorg;
- de capaciteit van laagdrempelige 24-uursopvang voor crisissituaties, vrouwenopvang en opvang voor zwerfjongeren moet worden uitgebreid. Nu komen veel cliënten waarbij de politie moet ingrijpen vanwege crisis of overlast terecht in de politiecel, omdat er geen maatschappelijke opvang voorhanden is;
- de effecten van de modernisering van de AWBZ voor cliënten in de maatschappelijke opvang moeten worden geëvalueerd;
- de overdracht van ex-gedetineerden van reclassering naar gemeente/zorg moet worden verbeterd;
- instrumenten voor woonruimteverdeling en woningtoewijzing moeten beter worden benut;
- casemanagement moet een plek krijgen in de maatschappelijke opvang om doorstroom te bevorderen.

Verbetervoorstellen bij knelpunt informatievoorziening

- er moet worden geïnvesteerd in een kennisfunctie om leemte in informatievoorziening over de effectiviteit van de maatschappelijke opvang weg te nemen;
- er moet een referentiekader maatschappelijke opvang komen en registratie van vraag en aanbod moet worden verbeterd.

Verbetervoorstellen bij regierol

- de gemeentelijke regierol moet worden versterkt door meer gemeentelijke bevoegdheden in de Bijstandswet en door gemeenten te ondersteunen ketens te organiseren, te faciliteren en regisseren.

In latere nota's over de doelgroep is expliciet als doelstelling toegevoegd: verbetering van zorg aan overlastgevende zorgmijders die overlast veroorzaken vanwege ernstige psychische en verslavingsproblemen en dakloosheid. Het doel is daarbij tweeledig: hun kwaliteit van leven verbeteren en daarmee de overlast die zij veroorzaken verminderen¹.

Stand van zaken

Over de voortgang van de uitvoering van het kabinetsstandpunt op het IBO-rapport is tot en met 2006 gerapporteerd door de staatssecretaris van VWS aan de Tweede Kamer. Daarbij zijn de hierboven vermelde verbeterpunten vanaf 2004 en 2005 samengevat tot de volgende speerpunten van het kabinetsbeleid: verbetering van de doorstroom, aanpak verloedering en overlast en verbetering van de informatievoorziening.

In de Voortgangsrapportage 2006 wordt gemeld dat het Plan van aanpak Maatschappelijke Opvang van het rijk en de G4 (zie fiche 4) een extra impuls geeft aan het beleid in de maatschappelijke opvang en dat derhalve ook over de voortgang van dit Plan wordt gerapporteerd. In de voortgangsrapportage 2008 wordt aangegeven dat het accent van het beleid is verschoven naar de uitvoering van dit Plan van Aanpak. Vanaf dan wordt niet meer separaat over de IBO-doelstellingen gerapporteerd. Om die reden hebben wij de ontwikkelingen na 2006 beschreven in fiche 4 Plan van Aanpak maatschappelijke opvang / Stedelijke Kompassen.

Tot en met 2006 is volgens de voortgangsrapportages het volgende gerealiseerd:

- De doorstroom is verbeterd
Dit is gebeurd via onder meer:
 - toevoeging van extra middelen aan de specifieke uitkering in het kader van GSB III;
 - via verkorting van de gemiddelde verblijfsduur in instellingen in het kader van GSB III;
 - extra middelen die beschikbaar zijn gekomen door de modernisering van de AWBZ;Daarnaast is er door initiatieven op lokaal niveau van vooral corporaties geschikte huisvesting ontstaan voor de doelgroep. Door 20 pilots te ondersteunen, zijn nieuwe huisvestingsvormen gecreëerd. Verder zijn afspraken gemaakt tussen Justitie en VNG over de verdeling van verantwoordelijkheden tijdens en na detentie. Tot slot zijn afspraken gemaakt tussen verschillende partijen om de samenwerking ter voorkoming van problematische schulden te verbeteren.
- De aanpak van verloedering en overlast is verbeterd
Dit is gebeurd door overheveling van de OGGz-middelen vanuit de AWBZ naar de centrumgemeenten, het onderbrengen van de Wet collectieve preventie volksgezondheid naar de Wmo en door het verbeteren van de mogelijkheden om de wet BOPZ⁸ te gebruiken voor de doelgroep van de maatschappelijke opvang. De overheveling van OGGz-middelen beoogde eveneens de regiefunctie van centrumgemeenten te versterken⁹.
- De informatievoorziening is verbeterd
Dit is gebeurd via eenduidige registratie, een kennisprogramma via ZonMW en via de Monitor Maatschappelijke Opvang.

⁸ Wet BOPZ: Wet Bijzondere Opnemingen in Psychiatrische Ziekenhuizen.

⁹ Voor een uitgebreide toelichting op de regierol van de gemeenten verwijzen wij naar deel 1 van deze bijlage.

Fiche 4: Plan van Aanpak maatschappelijke opvang / Stedelijke Kompassen

Aanleiding

Op een bestuurlijke conferentie in september 2005, hebben het kabinet en de vier grote steden (G4) in overleg met maatschappelijke organisaties, afgesproken een Plan van Aanpak op te stellen om de opvang van daklozen te verbeteren. Dit werd nodig geacht, omdat er signalen waren dat de aanpak voor daklozen in de praktijk op obstakels stuitte en omdat bestaande regels en procedures een effectieve aanpak in de weg stonden. Het Plan van Aanpak zou antwoord moeten geven op de centrale vraag van de conferentie: Hoe te komen tot een meer effectieve aanpak van de problemen van daklozen?

Het Plan van Aanpak bouwde voort op:

- een gezamenlijke visie van de G4 en de zorginstellingen in de vier grote steden uit 2005 (Kwetsbaar in de grote stad);
- de conclusies uit het IBO-rapport (zie fiche 3) dat mensen te lang in de opvang blijven. In het Plan van Aanpak wordt aangegeven dat er sindsdien beleid is ingezet om doorstroom te verbeteren en dat dit beleid effect heeft gehad. Maar, zo wordt ook aangegeven: 'om de groep met de zwaarste problemen in een stabiele leefsituatie te krijgen die passend is voor henzelf en hun omgeving, is meer nodig. Centraal daarin moet staan een persoonsgerichte, menselijke benadering. Er moet weer perspectief komen voor deze mensen. Ook aan de overlast en de daarbij horende criminaliteit moet een einde komen'.

Het Plan van Aanpak is op 7 februari 2006 aangeboden aan de Tweede Kamer.

Kern van de inhoud

Met het Plan van Aanpak willen het kabinet en de G4 "de leefsituatie van mensen die dak- of thuisloos zijn (of dat dreigen te worden) verbeteren, en zodoende de vaak met hun gedrag gepaard gaande overlast en criminaliteit sterk verminderen. De kans op verloedering als gevolg van dakloosheid moet tot een minimum beperkt worden".

Centraal in het Plan van Aanpak staat een persoonsgerichte aanpak, gebaseerd op een sluitende samenwerking tussen ketenpartners. De concrete doelstellingen uit het Plan van Aanpak zijn:

- voor 2010 is er voor alle daklozen in de G4 een trajectplan. Zo'n plan moet voorzien in wonen, zorg, inkomen en dagbesteding. Andere concrete doelen die zijn gesteld zijn. Voor minimaal 60% van de doelgroep moet sprake zijn van een passende huisvestingssituatie;
- verder voorkomen van dakloosheid door:
 - huisuitzettingen (daling in 2008 tot minder dan 30% van het niveau van 2005);
 - detentie (mag (vrijwel) niet meer voorkomen);
 - afwentelgedrag van instellingen (mag (vrijwel) niet meer voorkomen).
- verminderen van overlastgevend gedrag van de doelgroep (maximaal 75% van het niveau van 2006 in 7 jaar).

Vervolg

Afgesproken is dat alle G4-steden het Plan van Aanpak vertalen naar een Stedelijk Kompas waarin betrokken partijen de gezamenlijke richting aangeven. Het Plan van Aanpak veronderstelt een sluitende samenwerking met het veld. Elke partij heeft daarbij zijn eigen verantwoordelijkheid. Betrokken partijen zijn de stad, het zorgkantoor, de woningcorporaties en de instellingen. De verantwoordelijkheidsverdeling is daarbij als volgt^P: 'de stad zelf zorgt voor een effectieve signalering en toeleiding tot opvang en zorg, een adequaat opvangvoorzieningen niveau, collectieve ziektekostenverzekeringen en toereikende schuldhulpverleningstrajecten; de woningcorporaties voor voldoende woonvoorzieningen; het zorgkantoor draagt zorg voor de zorg in hoeveelheden en specificaties die het met de stad is overeengekomen, daartoe in staat gesteld door het kabinet. Indicatiestelling vindt uniform plaats en passend binnen de AWBZ-aanspraken'.

Voorgaande gold in eerste instantie alleen de G4. Later is dit vertaald naar de overige centrumgemeenten. In de voortgangsrapportage Maatschappelijke opvang en vrouwenopvang 2006 meldt de staatssecretaris van VWS aan de Tweede Kamer dat zij er naar streeft dat alle centrumgemeenten uiterlijk op 1 april 2008 een Stedelijk Kompas hebben. De meeste centrumgemeenten, daartoe ondersteund door de VNG, hebben inmiddels een Stedelijk Kompas ingediend, met vergelijkbare doelstellingen als in het Plan van Aanpak (minder daklozen en minder overlast).

Stand van zaken

Het Plan van Aanpak bevat heldere en meetbare doelstellingen (zie hiervoor), die binnen een bepaalde tijd moeten zijn bereikt. Er was voorzien dat financiering van het Plan van Aanpak voor tweederde vanuit de AWBZ kon komen (door uitbreiding van plaatsen voor Beschermd Wonen en Verblijf) en voor een derde vanuit het gemeentelijk domein (vanwege extra activiteiten op het gebied van toeleiding en uitbreiding van opvangplaatsen). In 2006 meldde de staatssecretaris van VWS in haar aanbiedingsbrief bij het Plan van Aanpak dat de middelen in de AWBZ hiervoor worden geormerkt: 'Het kabinet heeft de steden toegezegd de zorgkantoren in staat te stellen de op basis van de AWBZ geïndiceerde zorg te contracteren die nodig is voor dit plan'.

De Federatie Opvang stelt in haar evaluatie dat het einde van dakloosheid niet te voorspellen is, maar dat het Plan van Aanpak een sterke impuls is geweest voor een krachtige samenwerking tussen gemeenten, zorgkantoren, instellingen en cliënten. Het algemene beeld, enkele kanttekeningen daargelaten, is dat de G4 en de instellingen goed op weg zijn om de doelstellingen uit het Plan van Aanpak te realiseren. De Federatie concludeert dat het Plan van Aanpak realistische ambities bevat en dat de doelstellingen goed kwantificeerbaar en dus toetsbaar zijn. Verder stelt de Federatie dat de persoonsgerichte aanpak goed kan werken en ook zijn weerslag heeft gehad op de beleidsvisie van de overige 39 centrumgemeenten. De Federatie wijst voor de uitvoering van het Plan van Aanpak op het risico van onzekerheid over de financiering. Deze onzekerheid speelt inmiddels ook bij de overige centrumgemeenten, te meer omdat de AWBZ-middelen voor de Stedelijk Kompassen niet langer geormerkt beschikbaar worden gesteldⁿ¹⁰.

Voor de gemeentelijke middelen, vanaf 2010 uit te keren via een decentralisatie-uitkering, geldt voor alle centrumgemeenten dat de doelstellingen uit het Plan van Aanpak G4 of de Stedelijk Kompassen de basis zullen vormen voor te maken prestatie-afspraken.

¹⁰ Voor een uitgebreide toelichting op de onzekerheden rond de financiën voor de uitvoering van het daklozenbeleid verwijzen wij naar deel 1 van deze bijlage.

Fiche 5: Pakketmaatregelen AWBZ 2008 en 2009

Aanleiding

Met ingang van 2008 en 2009 zijn pakketmaatregelen genomen in de AWBZ. De aanleiding voor de pakketmaatregel 2008 was tweeledig. Er werd gesignaleerd dat een groot beroep werd gedaan op de AWBZ door cliënten uit de maatschappelijke opvang⁴. Volgens de staatssecretaris van VWS was een scherpere afbakening tussen het gemeentelijke en het AWBZ-domein nodig. Eerder had het College voor Zorgverzekeringen al geadviseerd om de grondslag Psycho Sociaal te schrappen.

De aanleiding voor de pakketmaatregelen uit 2009 is de betaalbaarheid van de AWBZ op lange termijn, zo blijkt uit de brief Zeker van Zorg, nu en straks. In deze brief schetst het kabinet zijn visie op de langdurige zorg: de AWBZ moet weer terug naar de kern, namelijk de groep mensen met ernstige beperkingen en aandoeningen. Om de langdurige zorg toegankelijk, van een kwalitatief hoog niveau en betaalbaar te houden zijn ingrepen nodig.

Kern van de inhoud

Toegang tot de gemoderniseerde AWBZ was tot 2008 mogelijk op basis van 7 grondslagen:

- Somatische ziekte/aandoening (SOM);
- Psychogeriatrische ziekte/aandoening (PG);
- Psychiatrische aandoening/psychische stoornis (PSY);
- Lichamelijke Handicap (LG);
- Verstandelijke handicap (VG);
- Zintuiglijke handicap (ZG);
- Psychosociaal probleem (PS).

De aanspraken op AWBZ waren tot 2008 geformuleerd in 7 functies:

- Huishoudelijke Verzorging (deze is vanaf 2007 overgeheveld naar de Wmo (als Huishoudelijke Hulp));
- Persoonlijke Verzorging;
- Verpleging;
- Ondersteunende Begeleiding;
- Activerende Begeleiding;
- Behandeling;
- Verblijf.

Voor een uitgebreidere toelichting op de onderscheiden functies en aanspraken verwijzen wij naar fiche 2: Modernisering van de AWBZ.

Met de *pakketmaatregel 2008* is de functie ondersteunende begeleiding op de grondslag psychosociaal probleem (PS) komen te vervallen. Voor het jaar 2008 gold een overgangsregeling.

Met de **pakketmaatregelen 2009**:

- is de volledige grondslag PS geschrapt;
- zijn de functies ondersteunende begeleiding en activerende begeleiding samengevoegd tot een nieuwe functie begeleiding;
- zijn aan de nieuwe functie begeleiding scherpere toegangseisen gesteld: beperkingen op het gebied van participatie vormen geen reden meer tot toegang; er moet sprake zijn van een matige of ernstige beperking op het gebied van zelfredzaamheid;
- is de omvang van de nieuwe functie begeleiding in uren beperkt.

Voor 2009 geldt een overgangsregeling voor de pakketmaatregel begeleiding.

Vervolg

Voor wat betreft de doelgroep van de maatschappelijke opvang heeft de staatssecretaris van VWS op 4 november 2008 de toezegging gedaan dat 'voorkomen moet worden dat verwaarlozing optreedt of dat er geen ander alternatief is dan opname in een instelling' en dat 'op deze wijze begeleiding voor de kwetsbaarste groepen vergoed blijft omdat voor hen begeleiding het verschil kan maken tussen een geïsoleerd en menswaardig bestaan'.

De pakketmaatregelen zijn inmiddels vertaald in beleidsregels. Deze beleidsregels vormen de basis voor het CIZ om in concrete gevallen cliënten al dan niet toegang te verschaffen tot de AWBZ. Van zowel de pakketmaatregelen grondslag psychosociaal probleem als de pakketmaatregel begeleiding wordt algemeen aangenomen dat het effect zal zijn dat een groter beroep wordt gedaan op het gemeentelijk domein.

Stand van zaken

Pakketmaatregelen schrappen psychosociale grondslag

Inmiddels zijn centrumgemeenten voor zowel de maatregel 2008 als de maatregel 2009 gecompenseerd. Het met deze grondslag gemoeide bedrag is overgeheveld naar de specifieke uitkering^{aa}. De totale omvang van de compensatie van de maatregel 2008 is echter bevroren op de productie van instellingen in 2007.

Centrumgemeenten zijn binnen het kader van de specifieke uitkering vrij in de verdeling van deze middelen. Omdat de betreffende middelen onderdeel uitmaken van de exploitatie van instellingen zullen deze naar verwachting een beroep op de centrumgemeenten gaan doen. Een aantal instellingen heeft in 2008 nog een groei van AWBZ-financiering gekend. De vraag naar deze compensatiemiddelen vanuit instellingen zal naar verwachting de beschikbare middelen bij de centrumgemeenten overschrijden.

De uiteindelijke effecten van deze pakketmaatregel voor de doelgroep van daklozen zijn nog niet te bepalen.

- In haar Tweede voortgangsrapportage pakketmaatregelen AWBZ 2009 (Kamerstuk, 4 november 2009) geeft de Staatssecretaris aan dat zij signalen ontvangt dat gemeenten dit geld niet altijd besteden aan de doelgroepen waarvoor het bestemd is, namelijk daklozen, ouderen, vrouwenopvang en multi-probleemgezinnen. Zij zegt daarom toe via een quick scan de besteding van deze middelen door gemeenten te onderzoeken en zo nodig maatregelen nemen.
- Met ingang van 2010 gaan deze compensatiemiddelen mee in de nieuwe verdeelsleutel van de specifieke uitkering (decentralisatie-uitkering). Centrumgemeenten die moeten inleveren ten gevolge van de herverdeling raken dan ook een deel van deze middelen kwijt; het omgekeerde geldt voor de centrumgemeenten die extra middelen krijgen (zie ook de toelichting op de ontwikkelingen rond het verdeelmodel in deel 1 van deze bijlage).

- De verwachting bestaat dat veel cliënten die voorheen op grondslag PS AWBZ-financiering ontvingen, feitelijk psychiatrische beperkingen hebben en dus in aanmerking zouden kunnen komen voor de grondslag PSY (of VG). Dit houdt in dat wanneer de diagnose PSY kan worden gesteld, instellingen een deel van hun middelen alsnog uit de AWBZ kunnen krijgen.

Pakketmaatregel begeleiding

Voor de pakketmaatregel begeleiding zijn alle gemeenten gecompenseerd. Hiervoor is een bedrag van € 127 miljoen structureel beschikbaar. Beoogd wordt dat gemeenten deze middelen besteden ter bevordering van de participatie van mensen met een beperking die eerder een beroep deden op de AWBZ.

Inmiddels is bekend dat de toegang tot de functie AWBZ begeleiding (individueel) is afgeremd zoals beoogd (Zie Tweede voortgangsrapportage pakketmaatregelen AWBZ 2009, Kamerstuk, 4 november 2009). Door de toegangsdrempel is een daling gerealiseerd van 33% ten opzichte van 2007. Er is niet exact bekend in hoeverre dit de groep van daklozen raakt. Wel is bekend dat de daling bij de groep volwassenen met een psychiatrische aandoening nog groter is, namelijk 42%. Een groot deel van de daklozen valt onder deze groep.

In een persbericht van 19 november 2009 geeft de Federatie het volgende aan: "Op dit moment is het volstrekt onzeker of, wanneer en in welke mate deze middelen (*GRN: de compensatiemiddelen van € 127 miljoen*) door de gemeenten beschikbaar worden gesteld voor ex-dakloze mensen met psychiatrische problemen".

Voor beide pakketmaatregelen AWBZ geldt dus dat de exacte invloed op de doelgroep daklozen voorlopig nog niet is aan te geven

Gebruikte bronnen fiche 1: Decentralisatieproces maatschappelijke opvang

- a. Decentralisatieproces maatschappelijke opvang, Tweede Kamer, vergaderjaar 1996-1997, 25315, nrs. 1-2 (Het betreft het op 22 april 1997 door de Algemene Rekenkamer gepubliceerd rapport van een onderzoek naar het decentralisatieproces van de middelen en de beleidsverantwoordelijkheid voor de maatschappelijke opvang van het rijk naar de gemeenten).
- b. Debat over wijziging welzijnswet, artikel 9 december 1997 (gepubliceerd in VWS Bulletin 21 van 4 december 1997).

Gebruikte bronnen fiche 2: Modernisering van de AWBZ

- c. Zicht op zorg, Plan van aanpak modernisering van de AWBZ, 18 juni 1999.
- d. Projectbeschrijving Modernisering van de AWBZ, december 2000.
- e. Onderzoek naar regionale verschillen in de AWBZ-middelen in de opvang, Enschede, Bureau HHM, 25 september 2007 (kenmerk NV/07/2468/awmo).
- f. Eindevaluatie Groot Project modernisering AWBZ, 10 november 2008.

Gebruikte bronnen fiche 3: De opvang verstopt, IBO Maatschappelijke Opvang

- g. Op-maat tot samenspel, Maatschappelijke opvang, Tweede Kamer, vergaderjaar 1997-1998, 25 682, nr. 1
- h. De opvang verstopt, IBO Maatschappelijke Opvang, Interdepartementaal Beleidsonderzoek 2002-2003, 21 november 2003.
- i. Kabinetsstandpunt ten aanzien van het IBO-rapport, 21 november 2003.
- j. Plan van aanpak verloedering en overlast 2005-2007, brief Staatssecretaris Ross aan de Tweede Kamer, kenmerk GVM 2544696, 17 december 2004
- k. Voortgangsrapportage Maatschappelijke Opvang, 23 december 2004
- l. Voortgangsrapportage IBO maatschappelijke opvang 2005, 23 december 2005
- m. Voortgangsrapportage IBO maatschappelijke opvang en vrouwenopvang 2006, 21 februari 2007
- n. Voortgangsrapportage maatschappelijke opvang 2008, 18 februari 2008

Gebruikte bronnen fiche 4: Plan van Aanpak maatschappelijke opvang / Stedelijke Kompassen

- o. Kwetsbaar in de grote stad, G4 Visie op een samenhangende Openbare Geestelijke Gezondheidszorg, juli 2005.
- p. Plan van aanpak Maatschappelijke Opvang, Rijk en Vier grote steden, 7 februari 2006
- q. Aanbiedingsbrief Plan van aanpak Maatschappelijke Opvang van Staatssecretaris van VWS aan de Tweede Kamer, 7 februari 2006.
- m. Voortgangsrapportage IBO maatschappelijke opvang en vrouwenopvang 2006, 21 februari 2007
- n. Voortgangsrapportage maatschappelijke opvang, 18 februari 2008
- r. Daklozen aller steden verzamelt u, maar niet op straat! Een evaluatieonderzoek naar de uitvoering van het Plan van aanpak Maatschappelijke Opvang in Amsterdam, Rotterdam, Den Haag en Utrecht, G4 maatschappelijke opvang van de Federatie Opvang, januari 2009

Gebruikte bronnen fiche 5: Pakketmaatregelen AWBZ 2008 en 2009

- s. Signalement AWBZ, 'Tijdens de verbouw moet de verkoop doorgaan', College voor Zorgverzekeringen, publicatienummer 206 (Op 23 december 2004 uitgebracht aan de minister en de staatssecretaris van VWS).
- t. Brief Staatssecretaris Ross aan de Tweede Kamer, kenmerk DLB-2570280, 2 mei 2005.
- u. Zeker van Zorg, nu en straks, kenmerk DLZ/KZ-2856771, brief van Staatssecretaris Bussemaker aan de Tweede Kamer, 13 juni 2008.
- v. Overheveling middelen psychosociaal, Brief van Staatssecretaris Bussemaker aan de Wethouders Wmo, kenmerk DMO/SSO-2855072, 11 juli 2008.
- w. Uitwerking AWBZ pakketmaatregel, kenmerk DLZ/ZI—U-2877632, brief van Staatssecretaris Bussemaker aan de Tweede Kamer, 16 september 2008.
- x. Onderzoek effecten pakketmaatregelen AWBZ, in opdracht van het ministerie van VWS en het programmaministerie voor Jeugd en Gezin, kenmerk CIZ082499, Driebergen/Enschede, 30 september 2008, aangeboden aan de Tweede Kamer, 28 oktober 2008.
- y. Brief Federatie Opvang aan Staatssecretaris Bussemaker, Pakketmaatregelen AWBZ, kenmerk FO08-204-5.3, 31 oktober 2008
- z. Toezeggingen algemeen overleg pakketmaatregelen AWBZ, kenmerk DLZ/ZI—U-2891516, brief van Staatssecretaris Bussemaker aan de Tweede Kamer, 4 november 2008.
- aa. Maatregelen Psychosociaal 2008 en 2009, Brief van Staatssecretaris Bussemaker aan de Wethouders Wmo, kenmerk DMO/SSO-2890079, 28 november 2008.

Gebruikte bronnen voor beschrijving gemeentelijke regierol (deel 1 van deze bijlage)

- g. Op-maat tot samenspel, Maatschappelijke opvang, Tweede Kamer, vergaderjaar 1997-1998, 25 682, nr. 1
- ab. Plan van aanpak verloedering en overlast 2005-2007, brief Staatssecretaris Ross aan de Tweede Kamer, kenmerk GVM 2544696, 17 december 2004
- ac. Handreiking besteding OGGz middelen voor toeleiding, Enschede, 7 november 2006 kenmerk, SS/06/2994/puog

Gebruikte bronnen voor beschrijving verdeelsleutel financiële middelen maatschappelijke opvang, OGGz en verslavingsbeleid (deel 1 van deze bijlage)

- ad. Beleid maatschappelijke opvang: terugblik en vooruitblik, Brief J. Klijnsma aan de leden en plaatsvervangende leden voor Welzijn, Volksgezondheid en Emancipatie, 22 mei 2001.
- a. Decentralisatieproces maatschappelijke opvang, Tweede Kamer, vergaderjaar 1996-1997, 25315, nrs. 1-2 (Op 22 april 1997 door de Algemene Rekenkamer gepubliceerd rapport van een onderzoek naar het decentralisatieproces van de middelen en de beleidsverantwoordelijkheid voor de maatschappelijke opvang van het Rijk naar de gemeenten).
- ae. Evaluatie verdeling maatschappelijke opvang, verslavingsbeleid en vrouwenopvang, Advies Raad voor de financiële verhoudingen, kenmerk Rfv2005059617, 27 juli 2005
- af. Onderzoek budgetverdeling maatschappelijke opvang en verslavingsbeleid, Vraag, middelen en bekostiging, Instituut voor Onderzoek van Overheidsuitgaven (IOO bv) en Research voor Beleid, 28 maart 2007.
- ag. Second opinion Verdeelonderzoek maatschappelijke opvang en verslavingszorg, kenmerk Rfv 0000190435, 31 mei 2007
- ah. Verdeelsleutel maatschappelijke opvang, Brief Staatssecretaris Bussemaker aan de Tweede Kamer, 20 januari 2009.
- ai. Verdeelsystematiek specifieke middelen voor maatschappelijke opvang, verslavingsbeleid en openbare geestelijke gezondheidszorg, Cebeon, 29 januari 2009.
- aj. Nieuwe verdeelsleutel doeluitkering maatschappelijke opvang, bericht website Federatie Opvang, 20 februari 2009
- ak. Financiering maatschappelijke opvang evenwichtiger verdeeld, VWS Nieuwsbericht, 5 maart 2009
- al. Brief staatssecretaris Bussemaker aan de Tweede Kamer, kenmerk DMO/SSO-2910603, 16 april 2009
- am. Brief staatssecretaris Bussemaken aan de Tweede Kamer, kenmerk DMO/SSO-2944782, 18 september 2009
- an. Bijlage 5a Decentralisatie-uitkering maatschappelijke opvang, openbare geestelijke gezondheidszorg en verslavingsbeleid, Wonen, Wijken & Integratie, VROM. De bijlage hoort bij de brief van de Minister van VROM, mede namens zijn collega's van BZK, Justitie, OCW, VROM, VWS, EZ en Jeugd en Gezin, aan de colleges van B&W van de G31, dd 10 juli 2009.

BIJLAGE 4: LOKALE ONTWIKKELINGEN

In deze bijlage beschrijven wij, in chronologische volgorde, de belangrijkste ontwikkelingen die zich in (de regio*) Nijmegen hebben voorgedaan op het terrein van de opvang en begeleiding van daklozen. De ontwikkelingen in de onderzoeksperiode (2006 tot en met heden) hebben wij uitgebreider beschreven, dan die in de daarvoor liggende periode. Aan het begin van deze bijlage hebben wij de belangrijkste ontwikkelingen samengevat in een tijdbalk.

Met het oog op de leesbaarheid hebben wij een aantal keren bij de beschrijving van gebeurtenissen niet de chronologische volgorde aangehouden, maar gewerkt met een terug- of vooruitblik. In deze gevallen is de tekst in cursief opgenomen.

Zoals bij de toelichting op onze onderzoeksaanpak in bijlage 1 al aangegeven, is in het voorjaar van 2009 is gestopt met het onderhouden van het digitale systeem waarmee met behulp van het ingeven van een zoekterm alle relevante bestuurlijke informatie gevonden kon worden (BIS¹). Het ging dan om: collegebesluiten, raadsvoorstellen en -besluiten, notulen van raadsvergaderingen en verslagen van vergaderingen van raadscommissies² sinds 1999. Met dit systeem was relatief snel te vinden wanneer, door wie en hoe een bepaald onderwerp bestuurlijk was behandeld. Aangegeven is dat dit systeem wordt vervangen door een systeem waarmee teruggezocht kan worden tot 1984. Het systeem is inmiddels gebouwd en per 1 maart 2010 te raadplegen. Wij hadden bij de uitvoering van ons onderzoek dus te maken met een situatie waarbij het oude systeem niet meer werkte en het nieuwe systeem nog niet operationeel was. Wij hebben dit als een gemis ervaren. Bij andere onderzoeken hebben wij met behulp van dit systeem steeds relatief snel een volledig overzicht kunnen opstellen van momenten waarop het onderwerp van onderzoek aan de orde was. Waar nodig vulden wij dat tijdens het onderzoek aan, door ook nog met andere relevante termen te zoeken. Dat laatste was nu niet goed meer mogelijk. Wij waren daarvoor nu aangewezen op het handmatig selecteren van relevante stukken op basis van het doornemen van de agenda's en besluitenlijsten van de raads(commis)sie)vergaderingen en van de Politieke Avonden. De volledigheid van het overzicht kunnen wij daardoor niet garanderen.

¹ BIS: Bestuurlijk Informatie Systeem.

² Van de kamerrondes waarmee sinds mei 2006 wordt gewerkt, worden geen verslagen gemaakt. Deze vergaderingen worden wel integraal op band opgenomen. In onze notitie werkwijze hebben wij gesteld dat wij deze band niet afluisteren, tenzij dit voor het onderzoek strikt noodzakelijk is. Achtergrond hiervan is dat het afluisteren van de band onevenredig veel tijd in beslag neemt. In het geval van het onderzoek naar de effectiviteit van het daklozenbeleid hebben wij geen banden afgeluisterd.

1999

Bijzonder project en instelling projectgroep

In mei 1999 verklaart het college van B & W de overlast van daklozen tot een 'bijzonder project'. Om een structurele en integrale aanpak te garanderen wordt een projectgroep ingesteld met als opdracht: "adviseer het gemeentebestuur over de wijze waarop de overlast van dak- en thuislozen in het centrum van Nijmegen kan worden teruggebracht naar een acceptabel niveau". In de projectgroep waren naast ambtenaren van de Directie Wijk aanpak en Leefbaarheid ook diverse betrokken instellingen vertegenwoordigd (politie, De Hulsen, etc.).

2000

Eindrapport van de projectgroep

In juni 2000 verschijnt het eindrapport van de projectgroep (*'Overlast dak- en thuislozen centrum Nijmegen'*). De gegevens over de doelgroep in dit rapport zijn voor het merendeel afkomstig van de politie. Het rapport schat dat in of nabij de binnenstad van Nijmegen ongeveer 100 verschillende personen tot de overlastgevende dak- en thuislozen gerekend moeten worden. Deze personen zijn niet allen tegelijk aanwezig in de binnenstad, het gaat om een groep die sterk wisselt van samenstelling en omvang. Ook de aard en de mate van overlast varieert. Uit opeenvolgende inventarisaties (van 1998 tot 2000) blijkt wel dat het aantal daklozen dat overlast geeft stijgt. De projectgroep stelt 15 interventies voor om overlastgevend gedrag te verminderen, de omvang van de doelgroep te verminderen én daklozen en bewoners te betrekken bij het oplossen van problemen.

De voorgestelde interventies zijn:

1. Inrichten van een sociaal pension
2. Inrichten van een laagdrempelig slaaphuis
3. Een betere aansluiting van dag- en nachtopvang
4. Casemanagement
5. Belangenbehartiging en outreachend straathoekwerk
6. Individuele tolerantie afspraken en sanctiebeleid
7. Dwang en drang maatregelen
8. Inrichten van een gebruikersruimte
9. Individuele zorgtrajecten uitzetten
10. Stimuleringsprojecten ontwikkelen
11. Begeleiden van ontslagsituaties uit zorginstanties
12. Voorkomen van terugval
13. Uitsluitings- en lik-op-stukbeleid
14. Het instellen van een panel van dak- en thuislozen
15. Het instellen van een panel van bewoners van de binnenstad

Gemeenteraad akkoord met visie projectgroep: drie prioriteiten

In zijn vergadering van 11 en 12 oktober 2000 gaat de gemeenteraad akkoord met de visie op de problematiek zoals omschreven in het eindrapport van de projectgroep. De door de projectgroep voorgestelde aanpak wordt uitgangspunt van beleid. De 15 verschillende interventies zullen worden uitgewerkt en ter goedkeuring aan de raad worden voorgelegd. Gezien de kosten acht de raad het wel van belang om rekening te houden met

verschillen in prioriteit tussen de afzonderlijke interventies. Drie prioriteiten worden onderscheiden. Zonder het realiseren van deze prioriteiten zullen de overige interventies "niet wezenlijk kunnen bijdragen aan het beheersbaar maken van de overlast" (raadsvoorstel 174/2000).

1. *Casemanagement*

Het aanstellen van een casemanager (interventie 4) heeft de hoogste prioriteit. "Verbetering van communicatie tussen de instellingen en het opzetten van een cliëntvolgsysteem kunnen de kwaliteit van de geboden hulp verhogen. Goed casemanagement zorgt ervoor dat het rendement van alle bestaande voorzieningen en van de voorgestelde interventies optimaal is" (raadsvoorstel 174/2000).

2. *Slaaphuis*

Het tot stand brengen van een laagdrempelig slaaphuis (interventie 2) en het opzetten van een sociaal pension (interventie 1) heeft 'de tweede prioriteit'. Het slaaphuis moet het absolute tekort aan bedden opheffen en de politie de mogelijkheid bieden om te verwijzen.

3. *Sociaal pension*

Uit onze interviews met betrokkenen bleek dat verschillende beelden zijn van wat onder een sociaal pension moet worden verstaan. Op hoofdlijnen worden de volgende varianten onderscheiden: (a) een vorm van langdurig verblijf voor daklozen die niet zelfstandig kunnen wonen en (b) een tussenvoorziening als opstap naar (begeleid) zelfstandig wonen. De laatste is sterk op herstel gericht, daar worden bewoners getraind en aangesproken op hun mogelijkheden. In de eerste variant worden bewoners meer met rust gelaten. Dit raadsvoorstel omschrijft het sociaal pension als volgt: "Het sociale pension is bedoeld voor personen met een dubbele diagnose: psychiatrische problemen én verslaving".

In veel van de door ons gevoerde gesprekken is het tot op heden niet realiseren van het sociaal pension een gemis in het aanbod voor daklozen genoemd. In de gesprekken met de portefeuillehouder en de programmamanager en beleidsadviseur maatschappelijke opvang is aangegeven dat het oorspronkelijke plan voor een sociaal pension is ingehaald door de ontwikkelingen en er voor een andere invulling is gekozen. Vanwege de verschillende beelden die er leven rond het sociaal pension hebben wij een reconstructie gemaakt van de besluitvorming. Deze is opgenomen aan het einde van deze bijlage. De belangrijkste momenten komen in het chronologische overzicht hierna ook aan de orde.

De raad geeft het college de opdracht de realisatie van de (prioritaire) interventies verder uit te werken en ter goedkeuring aan de raad voor te leggen.

2001

College kiest voor gecombineerde voorziening

Op 18 december 2001 gaat het college van B & W akkoord met de beleidsintentie om te komen tot een gecombineerde voorziening van dagopvang, nachtopvang en gebruikruimte.

2002

Raad kiest voor MFC in voormalig Gymnasium

Op voorstel van het college gaat de raad op 30 oktober 2002 akkoord met het realiseren van een gecombineerde voorziening voor verslaafde daklozen, het zogenaamde Multifunctioneel Centrum (MFC). De voorziening zal bestaan uit een slaaphuis, een dagopvang en een gebruikersruimte. .

De raden van bestuur van De Grift (Gelders centrum voor verslavingszorg) en Arcuris (organisatie voor maatschappelijke opvang) hebben in een gezamenlijke notitie gepleit voor deze multifunctionele 24-uursvoorziening (d.d. 30 november 2001). Zij verwezen daarbij naar knelpunten in de bestaande situatie, met name de vermenging van 'gewone' niet-overlastgevende dak- en thuislozen met extreem overlastgevende, ernstige verslaafden in het hoofdgebouw van Arcuris aan de Nieuwe Dukenburgseweg en het ontbreken van een gelegaliseerde gebruikersruimte in het pand van De Grift aan de Mr. Franckenstraat. De doelgroep waarvoor de voorziening zou moeten worden opgezet is de kerngroep uit het eindrapport van de projectgroep ('Overlast dak- en thuislozen centrum Nijmegen', juni 2000).

Het college motiveert in het raadsvoorstel de noodzaak van een gecombineerde voorziening als volgt:

"De overlast wordt veroorzaakt door een groep verslaafde daklozen. Zowel landelijk als in Nijmegen neemt het aantal daklozen toe. Daarnaast blijkt dat de overlast van met name verslaafde daklozen extra stijgt. Dit wordt in Nijmegen o.m. veroorzaakt door het ontbreken van een plek waar gebruikt kan worden. Bovendien sluiten openingstijden van dag- en nachtopvang nu niet op elkaar aan. Vooral rond het huidige inloopcentrum is de overlast groot. Volgens de verslavingszorg is de situatie momenteel onverantwoord en onhoudbaar. Door de beoogde voorziening vermindert de overlast op straat. Gebruik vindt op een veilige plek achter de schermen plaats en de dagopvang wordt weer beheersbaar.

Door het ontbreken van voldoende nachtopvang slaapt een deel van de doelgroep op straat. Het huidige tekort wordt straks opgevuld en er is tevens 's nachts een verwijsplek voor politie. Een 24-uurs opvang betekent dat het slapen op straat daarmee tot het verleden behoort. Voor politie is het moeilijk het gemeentelijk beleid t.a.v. overlast door daklozen te handhaven omdat er geen verwijsplekken zijn, zowel voor gebruik als voor straat slapen. Handhaven dreigt daardoor te verworden tot opjagen en overlast verplaatsen.

De voorziening is een onderdeel van een nieuwe bredere aanpak van de problematiek. Door de 24-uurs opvang is hulpverlening voortdurend bereikbaar. Volgens deskundigen vergroot de rust, die een gebruikersruimte geeft in combinatie met een inloop, de kans dat een deel van de doelgroep hulp zoekt bij de daar aanwezige deskundigen.

In combinatie met het in te voeren casemanagement zal dit naar verwachting betere zorg (mogelijk zelfs meer uitstroom) en vermindering van overlast opleveren".

De beoogde omvang van de nachtopvang bedraagt 40 plaatsen, voor 70 personen zal dagopvang worden gecreëerd en de geplande gebruikersruimte is geschikt voor 17 personen. Overigens ontbreken in het raadsvoorstel (nieuwe) cijfers over de omvang van de overlastgevende doelgroep voor wie de gecombineerde voorziening bedoeld is.

Wat betreft de locatie van de multifunctionele voorziening kiest de raad voor het voormalig stedelijk Gymnasium aan de Van Schevichavenstraat (en niet voor de voormalige SNS-bank aan de Mariënborg).

Twee amendementen

De raad heeft bij de bespreking van het voorstel om een gecombineerde voorziening te realiseren twee amendementen aanvaard:

- Het amendement '*Veiligheid zeker stellen*' vervangt de eenmalige reservering van 100.000 euro voor het bij de voorziening geplande toezicht in de openbare ruimte door een structurele reservering.
- Het amendement '*Opvangcentrum geen eindstation*' overweegt dat in het raadsvoorstel "op geen enkele wijze wordt gesproken over maatschappelijke reïntegratie (en zo mogelijk afkicken) van verslaafde daklozen" en dat "het niet benutten van alle reïntegratiemogelijkheden op termijn leidt tot het dichtslippen van het opvangcentrum dat daardoor feitelijk gaat fungeren als eindstation voor verslaafde daklozen". Het amendement voegt als beslispunt toe dat met de beheerders van het multifunctioneel centrum (De Grift en Arcuris) "concrete prestatieafspraken" worden gemaakt met betrekking tot maatschappelijke reïntegratie (inclusief afkicken) van verslaafde daklozen.

Overige interventies

Naast de voorgestelde multifunctionele voorziening worden ook andere interventies noodzakelijk geacht. Dit raadsvoorstel bevestigt het raadsbesluit van 11-12 oktober 2000 naar aanleiding van het eindrapport van de projectgroep: de complexe problematiek van de doelgroep is alleen aan te pakken met een *pakket* op elkaar afgestemde interventies. Opvang voor daklozen met psychiatrische problemen in een sociaal pension en invoering van casemanagement zijn eveneens "noodzakelijke interventies" die van dat pakket deel uit maken.

Met het MFC wordt dus géén uitwerking gegeven aan de prioriteit *sociaal pension*. De multifunctionele voorziening wordt nadrukkelijk onderscheiden van de opvang voor daklozen met psychiatrische problemen in een sociaal pension: "Het sociaal pension zorgt ervoor dat de kwetsbaarste personen uit de doelgroep (zorgmijdende verslaafde daklozen met psychiatrische problemen) onderdak en zorg krijgen. Bovendien worden zij op deze wijze 'gescheiden' van de overige verslaafde daklozen waarvoor de multifunctionele voorziening is bedoeld". In dit raadsvoorstel kondigt het college aan dat het de bedoeling is om in december 2002 een afzonderlijk raadsvoorstel over het sociaal pension aan te bieden, ten einde in 2003 dit sociaal pension te realiseren. Uiteindelijk is een en ander anders gelopen dan gepland. Aan het einde van deze bijlage hebben wij een chronologisch overzicht opgenomen, van momenten waarop het sociaal pension bestuurlijk aan de orde was.

Met de invoering van *casemanagement* wordt beoogd de communicatie tussen de betrokken instellingen te verbeteren, alsmede het in beeld houden van individuen uit de doelgroep door een zorgplan gekoppeld aan een cliëntvolgsysteem. Reeds in 2000 heeft de raad ingestemd met de financiering van casemanagement bij de toekenning van gelden voor 'nieuw beleid' (raadsbesluit 176/2000).

2003

17 september 2003: raadsbesluit 'Taakafstoting 3,5 miljoen'

Onderdeel van de bezuiniging van 3,5 miljoen zijn, bezuinigingen op:

- het nog te realiseren sociaal pension (inkoop van 4 in plaats van de geplande 6 bedden);
- de opvang van zwerfjongeren* bij Sancta Maria (Stichting Glorieux). Voorstel van het college was de opvang in stand te houden en alternatieve financiering te zoeken voor een deel van de gemeentelijke subsidie* bij bijvoorbeeld de provincie, het rijk en de gemeenten waaruit zwerfjongeren afkomstig zijn. Bij amendement heeft de raad besloten dat hij niet akkoord gaat met deze aanpak. De raad heeft het college opgedragen met een alternatief voorstel te komen.

0-meting leefbaarheid en veiligheid in de omgeving van het MFC

Voorafgaand aan de opening van het MFC is de leefbaarheid en veiligheid in de omgeving in kaart gebracht (*één jaar later is een 1-meting uitgevoerd (verslaglegging juni 2005), een 'tussenpeiling' onder ondernemers vond vervolgens plaats in 2006 en in 2007 is de 2-meting verricht*).

Kwantitatief onderzoek naar dakloosheid

In februari 2003 is op verzoek van Arcuris en De Grift een onderzoek uitgevoerd naar de kwantitatieve omvang van de dakloosheid in Nijmegen (D. van der Brugge, 'Zorg voor onderdak en leefbaarheid'). In dit onderzoek werden 145 geregistreerde dakloze mensen geteld. Daarvan gebruikten er 84 regelmatig harddrugs, 24 daklozen waren regelmatige alcoholdrinkers en bij 21 daklozen was sprake van een psychiatrisch ziektebeeld (bron: Arcuris/De Grift, Bestek MFC).

2004

17 maart 2004: raadsvoorstel en -besluit 'Nadere uitwerking taakafstoting'

Op voorstel van het college heeft de gemeenteraad besloten is dat de bezuiniging bij Sancta Maria (Stichting Glorieux) niet ingaat per 2004, maar per 2006.

Diverse college- en raadsbesluiten betreffende 'oplossen knelpunten maatschappelijke zorg'

Door de terugloop in middelen in de BDU-SIV¹ en onzekerheden rond de GSO²-middelen ziet de gemeente zich genoodzaakt om nadere prioriteiten te stellen in de uitvoering van activiteiten* op dit terrein, waaronder die voor daklozen. Het accent wordt hierbij gelegd op preventie ten koste van activiteiten 'aan het einde van de keten'. Het college voert overleg met de instellingen op het terrein van de maatschappelijke opvang over de invulling van de bezuiniging. Hierover is in het raadsvoorstel 'vaststelling MOP III (...)' onder meer aangegeven: "Voor het onderdeel maatschappelijke opvang is door de portefeuillehouder medio oktober bestuurlijk overleg gevoerd met de Grift, Arcuris, Hera en Passade. Daar zijn in eerste termijn de gevolgen van de bezuinigingen besproken. Momenteel is een tweede ronde gestart met dezelfde instellingen om te bezien hoe en wanneer de opgelegde bezuinigingen kunnen worden gerealiseerd. We nodigen de instellingen daarbij uit een

¹ BDU-SIV: Brede Doeluitkering – Sociaal Integratie Veiligheid.

² GSO: Gelders Stedelijk Ontwikkelingsbeleid.

gezamenlijk traject in te gaan. Daarin bekijken we hoe door middel van meer samenwerking en afstemming efficiënter en wellicht goedkoper gewerkt kan worden. We streven ernaar om vernieuwingen door te voeren, bijvoorbeeld een gezamenlijke intake voor de maatschappelijke zorg. Dit alles moet per instelling een 5-jarig arrangement opleveren, waarin we op basis van het nieuwe subsidiebedrag een samenhangend pakket aan prestaties afspreken”.

Vanuit de Perspectiefnota 2005 hebben de instellingen voor de maatschappelijke opvang samen een efficiëncykorting van € 1.000.000 opgelegd gekregen; te realiseren in de periode 2005 – 2009. De gemeenteraad heeft besloten deze korting naar rato van de hoogte van de subsidie over de instellingen te verdelen. Vanuit MOP III is sprake van een bezuiniging van € 3.955.163 voor Arcuris en De Grift voor de periode 2005 – 2009. Om de bezuinigingen te verzachten heeft de gemeenteraad het budget voor de maatschappelijke zorg structureel met € 300.000 verhoogd.

NuNN wordt ondergebracht bij Passade

Het college besloot in december 2003 dat de NuNN wordt ondergebracht bij Passade. Het college kiest voor aanhaking bij een professionele organisatie om beter uitvoering te kunnen geven aan de gemaakte afspraken (onder meer met de buurt)).

Aanvalsplan van de provincie Gelderland/stadscontract

In februari 2004 lanceert de provincie Gelderland het projectvoorstel 'Gelderse strijd tegen dakloosheid. Naar een innovatief en doortastend aanvalsplan'. De provincie ziet het als haar plicht om een stuwende en stimulerende kracht te zijn in het zoeken naar oplossingen voor de groei van de – onacceptabele – dakloosheidsproblematiek.

In 2004 sluit de gemeente met de provincie een 'stadscontract' met een totaal budget van ruim 9 miljoen euro voor de jaren 2005 tot en met 2007 (in het kader van het Gelders Stedelijk Ontwikkelingsbeleid (GSO II)). Voor het domein van de maatschappelijke zorg bedroeg de GSO-bijdrage voor de periode 2005-2007 2.300.000 euro. In mei 2008 legt de gemeente verantwoording af aan de provincie over de uitvoering van het 'stadscontract'. Wij hebben de inhoud van het stadscontract en de verantwoording daarover niet specifiek onderzocht.

Akkoord met Bestek MFC

Bij de totstandkoming van de plannen voor een MFC hebben de instellingen De Grift (verslavingszorg) en Arcuris (maatschappelijke opvang) herhaaldelijk aangegeven dat de bestaande voorzieningen voor harddrugssverslaafden en voor dak- en thuislozen volstrekt ontoereikend zijn. Op basis van het raadsbesluit van 30 oktober 2002 gaan deze zorgaanbieders gezamenlijk aan de slag om tot concrete realisering van het MFC te komen. In een zogenaamd 'Bestek MFC' werken zij gedetailleerd uit op welke wijze dakloze verslaafden gebruik kunnen gaan maken van de faciliteiten van het MFC. Op 4 februari 2004 gaat de raad daarmee akkoord (alsmede met het buurtbeheerplan). De raad stemt dan ook in met het voornemen een convenant af te sluiten met het zorgkantoor over de co-financiering van het MFC. Van de totale begroting van het MFC (ruim 4 miljoen) stelt de gemeente zich verantwoordelijk voor het bijeenbrengen van 1,6 miljoen euro.

Het raadsvoorstel (23/2004) spreekt over 'recent uitgevoerde tellingen' in opdracht van De Grift en Arcuris. Volgens die tellingen zou het in Nijmegen gaan om circa 190 daklozen (waarvan 86 drugsverslaafd en 25 alcoholverslaafd). De Grift en Arcuris spreken zelf in hun 'Bestek MFC' over 145 geregistreerde daklozen, waarvan 84 drugsverslaafd en 24 alcoholverslaafd (op basis van het onderzoek van Van der Brugge, februari 2003).

Start MFC

Op 1 maart 2004 gaat het MFC van start (met de opening van het MFC is de inloopvoorziening aan de Mr. Franckenstraat gesloten). De verwachtingen over het gebruik van het MFC zijn als volgt:

- Dagopvang voor ca. 70 cliënten
- Nachtopvang voor 40 cliënten
- Gebruiksruimte voor dagelijks ca. 70 verslaafden (bron: raadsvoorstel 23/2004).

Start Stichting Dagloon

Met steun van o.a. de gemeente vindt in 2004 een succesvol pilotproject plaats waarbij daklozen (vrijwilligers)werk doen tegen een kleine vergoeding. De daklozen worden voornamelijk ingezet voor het verwijderen van zwerfafval. Het mes snijdt dan aan twee kanten: daklozen krijgen door deelname aan de samenleving meer zelfrespect en de stad wordt schoner. In december 2004 wordt het pilotproject omgezet in de Stichting Dagloon.

2005

Medio 2005: financiële tekorten bij St. Glorieux (Sancta Maria)

Er worden afspraken gemaakt tussen de gemeente, de provincie en de Stichting Glorieux over samenwerking met Arcuris om de opvang van zwerfjongeren te kunnen continueren. Arcuris stelt een interim-manager beschikbaar.

Onderzoek naar leefbaarheid en veiligheid in de omgeving van het MFC (1-meting)

In juni 2005 wordt gerapporteerd over een onderzoek naar de leefbaarheid en veiligheid in de omgeving van het MFC. De resultaten worden vergeleken met een zogenaamde 0-meting voorafgaand aan de opening van het MFC (in 2003). Uit de 1-meting komt naar voren dat met name ondernemers een verslechtering van de leefomgeving waarnemen.

Aanvankelijk was in de Buurt Beheer Groep afgesproken om jaarlijks de situatie te onderzoeken. De jaarlijkse frequentie wordt in overleg met de Buurt Beheer Groep echter losgelaten, omdat verslaglegging en nieuwe meting elkaar dan te snel opvolgen. *In 2007 is de 2-meting verricht; overigens is in 2006 nog wel een 'tussenmeting' onder ondernemers uitgevoerd door de afdeling Onderzoek en Statistiek van de gemeente.*

2006

1 januari 2006: Bestuurlijke fusie tussen Arcuris en De Grift.

De juridische fusie vindt op 1 januari 2007 plaats. Samen met Passade vormen deze drie instellingen dan IrisZorg.

10 januari 2006: brief naar aanleiding van Evaluatie zorg, opvang en aanpak overlast daklozen

Op 10 januari 2006 heeft het college de raad via een brief geïnformeerde over de 'Evaluatie zorg, opvang en aanpak overlast dak- en thuislozen in de binnenstad'. Over het sociaal pension wordt in deze brief opgemerkt dat politie, de Buurt Beheer Groep van het MFC, het Meldpunt Bijzondere Zorg (MBZ)* en zorgaanbieders er allen op aandringen om deze 'ontbrekende schakel' in de keten op te vullen. Uit de evaluatie komt naar voren dat twee groepen in aanmerking komen voor een sociaal pension: de groep die binnen het MFC hospitaliseert en cliënten met een dubbele diagnose (verslaving en psychiatrisch ziektebeeld). Het college kondigt aan zich nog eens te bezinnen op haar standpunt over de wenselijkheid van een sociaal pension. "Wij zullen ons hierover in een later stadium (begin 2006) uitspreken".

Medio 2006: Arcuris-De Grift neemt Sancta Maria op in haar organisatie.

NuNN bestaat 10 jaar

Nachtopvang uit Noodzaak (NuNN), nachtopvang voor en door daklozen (zelfbeheer), bestaat 10 jaar. Per 1 juni van 2006 wordt de NuNN onderdeel van de diensten die de Ribw³ Nijmegen/Rivierenland aanbiedt.

Effectuering bezuinigingen maatschappelijke zorg / opvang

Op 29 november 2006 heeft de gemeenteraad ingestemd met de arrangementen 2006 en voorstellen voor subsidiebeschikkingen 2006 voor de Grift, Arcuris en Passade. Hierin zijn de eerdere voorstellen voor bezuinigingen verwerkt. In de arrangementen wordt tevens vooruitgekeken naar de jaren tot en met 2009. De instellingen kunnen hieraan echter geen rechten ontleen.

Regiovisie 'Iedereen doet mee'

Op 20 december 2006 heeft de gemeenteraad de nota 'Iedereen doet mee' vastgesteld. Het betreft een 'regionale visie op preventie en maatschappelijk herstel voor inwoners in multiproblemsituaties (maatschappelijke zorg en OGGz)'. Het is de gezamenlijke visie van de gemeenten uit de subregio Nijmegen op de openbare geestelijke gezondheidszorg (OGGz), het gemeentelijke beleidsterrein dat zich met de zorg voor inwoners in multiproblemsituaties bezighoudt, en de daarmee samenhangende maatschappelijke zorg op bovenlokaal niveau. Het betreft de volgende gemeenten:

- gemeente Beuningen
- gemeente Druten
- gemeente Groesbeek
- gemeente Gennep
- gemeente Heumen
- gemeente Millingen aan de Rijn
- gemeente Mook en Middelaar
- gemeente Nijmegen (centrumgemeente*)
- gemeente Ubbergen
- gemeente West Maas en Waal
- gemeente Wijchen

Aanleiding tot de visievorming was het verzoek van de gemeente Nijmegen aan de regiogemeenten om een financiële bijdrage te leveren aan de bovenlokale maatschappelijke zorg. De regiogemeenten verklaarden zich daartoe bereid, mits zij inbreng zouden hebben in de visievorming ten aanzien van de maatschappelijke zorg.

³ Ribw: Regionale instelling voor begeleiding en wonen*.

Regie

De gemeenten erkennen in de Regiovisie hun verantwoordelijkheid voor inwoners die het zelfstandig niet redden en voor wie maatschappelijke uitval dreigt. "We willen doen wat in ons vermogen ligt om een zodanig lokaal en bovenlokaal beleid te voeren dat we maatschappelijke uitval van sociaal kwetsbare burgers in multiproblemsituaties voorkomen en hun maatschappelijk herstel bevorderen. De regie van het bovenlokale beleid ligt in handen van de gemeente Nijmegen. Daarbij vindt periodiek ambtelijke en bestuurlijke afstemming plaats met de negen regiogemeenten" (visiepunt 1).

Monitoring

De gemeenten streven ook naar betere beleidsinformatie: "We willen een eenvoudige, praktische en efficiënte OGGz-monitor opzetten zodat we alle OGGz-cliënten in beeld krijgen. Aan de monitoring nemen alle relevante partners in de regio deel" (visiepunt 3). Voor de gemeente Nijmegen wordt daarom de volgende regieverantwoordelijkheid geformuleerd: "Organiseren dat er in overleg met regiogemeenten en de belangrijkste maatschappelijke organisaties een monitor ontwikkeld en opgezet gaat worden ten behoeve van beleidsinformatie" (visiepunt 9). Er wordt een concrete toezegging gedaan: "In de tweede helft van 2006 zal de gemeente Nijmegen komen met een concreet voorstel over een OGGz-monitor" (p. 11).

De Regiovisie is door de gemeenteraad van Nijmegen vastgesteld kort voordat de OGGz onder de nieuwe Wet maatschappelijke ondersteuning (Wmo) gaat vallen. De Wmo treedt namelijk per 1 januari 2007 in werking en vanaf dat moment is de zorg voor inwoners in multiproblemsituaties (de doelgroep van de OGGz) één van de 'prestatievelden' van de Wmo (prestatieveld 8). Daarom ontvangt de gemeente Nijmegen per 1 januari 2007 ook een hogere doeluitkering van het Rijk, omdat OGGz-middelen worden overgeheveld van de Algemene Wet Bijzondere Ziektekosten (AWBZ) naar de doeluitkering maatschappelijke zorg (de toevoeging bedraagt ca. 1,6 miljoen). Nauw met het prestatieveld OGGz samenhangende prestatievelden zijn de maatschappelijke opvang (prestatieveld 7) en de verslavingszorg (prestatieveld 9).

Wmo-beleidsplan (prestatievelden 7, 8 en 9)

Op 1 januari 2007 treedt de Wmo⁴ in werking. Deze wet duidt de zorg voor de meest kwetsbare inwoners aan als 'maatschappelijke zorg'; hierbinnen worden negen prestatievelden onderscheiden. Binnen de gemeente Nijmegen is er een Wmo-beleidsplan voor de prestatievelden 1 tot en met 5 én nu dus ook een voor de prestatievelden 7, 8 en 9.

Prestatieveld 7: bieden van maatschappelijk opvang, waaronder vrouwenopvang

Prestatieveld 8: bevordering van OGGz

Prestatieveld 9: bevordering van verslavingszorg

Indien er geen nadere aanduiding bij het Wmo-beleidsplan is aangegeven, doelen wij in dit rapport op het Wmo-beleidsplan voor de prestatievelden 7, 8 en 9.

De gemeenteraad stelt het Wmo-beleidsplan vast op 20 december 2006. Het plan formuleert voor de prestatievelden 7, 8 en 9 de volgende uitgangspunten voor het beleid:

- Een *preventieve* aanpak (voorkomen van maatschappelijke uitval is beter dan intensief opvangen);
- Een *samenhangende* aanpak (investeren in samenhang en regie: "de gemeente is bij uitstek de beleidsregisseur");
- Een *resultaatgerichte* aanpak (inzicht krijgen in vraag, aanbod en resultaten);
- Een *betaalbare* aanpak (afstemming met andere financiers en opdrachtgevers);
- Een *cliëntgerichte* aanpak (meer cliëntgestuurde projecten).

⁴ Wmo: Wet maatschappelijke ondersteuning*.

Monitoring

Het tegelijk met de Regiovisie vastgestelde Wmo-beleidsplan kondigt aan dat in 2007 voor de gehele regio een Monitor Maatschappelijke Zorg zal worden ontwikkeld met informatie over instroom-, doorstroom- en uitstroomresultaten van de maatschappelijke opvang, OGGz en verslavingszorg (p. 16). "Naast metingen van de feitelijke vraag naar maatschappelijke ondersteuning en het feitelijk gerealiseerde aanbod, willen we bovendien meer te weten komen over de effectiviteit van dat aanbod" (p. 8).

Regie

Wat betreft de afstemming tussen de verschillende financiers en opdrachtgevers stelt het Wmo-beleidsplan: "De gemeente gaat nog nadrukkelijker met medefinanciers en – opdrachtgevers in overleg en laat dat niet enkel over aan de aanbieders. De effectiviteit van ons beleid is namelijk zeer afhankelijk van andere opdrachtgevers zoals zorgkantoor, woningcorporaties en provincie. Daarom is samenwerking nodig tussen de verschillende opdrachtgevers en financiers: met elkaar de middelen efficiënt en effectief inzetten. Een regiegroep, met het zorgkantoor, de provincie, de gemeente en ad hoc woningbouwcorporaties als deelnemers, gaat hierop toezien" (p. 8).

Project Sluitende aanpak dak- en thuisloze jongeren

In 2006 gaat het project *Sluitende aanpak dak- en thuisloze jongeren* van start. In het kader van dit project werkt de gemeente met vele instellingen aan het in kaart brengen van de knelpunten in de opvang van deze specifieke doelgroep (bron: Digitale nieuwsbrief, nr. 1, augustus 2006).

2007

Fusie van Arcuris, De Grift en Passade: start van IrisZorg

Op 8 januari 2007 vond de officiële aftrap van IrisZorg plaats. IrisZorg is een grote instelling voor maatschappelijke opvang en verslavingszorg. De instelling is het resultaat van een fusie tussen Arcuris, De Grift en Passade. IrisZorg heeft een groot werkgebied met voorzieningen op 60 locaties in Gelderland, een deel van Overijssel en Flevoland (verdeeld over drie regio's: Noord, Midden en Zuid). De totale inkomsten van IrisZorg bedragen in 2007 66 miljoen euro, daarvan wordt bijna de helft opgebracht door een vijftal gemeenten (Nijmegen, Arnhem, Apeldoorn, Doetinchem, Ede). Ongeveer evenveel (ca. 29 miljoen) komt voor rekening van vier zorgkantoren in het kader van de AWBZ, waaronder het zorgkantoor Nijmegen (meer dan de helft van dit AWBZ-budget is per 1 januari 2008 overgeheveld naar de zorgverzekeraars in het kader van de zorgverzekeringswet).

De ambitie van IrisZorg is om binnen de instelling een zo groot mogelijk deel van de keten aan zorg die cliënten nodig hebben (opvang, behandeling, herstel, reïntegratie) aan te bieden. Zo wordt het terrein van De Hulsen door de regiodirecteur Zuid getypeerd als "IrisZorg in het klein": een gesloten keten van zorg met op één terrein opvang, begeleid wonen, verslavingsbehandeling, activiteiten, etc.

In 2007 biedt IrisZorg hulp aan ruim elf duizend cliënten, waarvan 38% in de maatschappelijke opvang en 53% in de verslavingszorg (bron: IrisZorg, Jaarbericht 2007).

MFC-vleugel voor opvang alcoholverslaafden

Sinds 1 maart 2007 is een aparte vleugel aan het MFC toegevoegd voor de opvang van alcoholverslaafden. Voor drugscliënten en alcoholcliënten gelden sindsdien andere inlooptijden en ze verblijven in verschillende

ruimten (in de nachtopvang slapen drugscliënten en alcoholcliënten gescheiden, behalve vrouwelijke cliënten, die delen een gezamenlijke slaapruijnte).

Onderzoek 18-minners (z)onder dak

In het kader van het in 2006 gestarte project *Sluitende aanpak dak- en thuisloze jongeren* heeft de afdeling Onderzoek en Statistiek onderzoek gedaan naar de omvang en hulpvraag van zwerfjongeren beneden de 18 jaar: *18-minners (z)onder dak*. Aanleiding tot het onderzoek is de vraag of er behoefte is aan extra opvang voor deze categorie. Volgens de onderzoekers ligt het aantal zwerfjongeren onder de 18 jaar in Nijmegen naar schatting tussen de 40 en 73 (zie ook bijlage 5 over de doelgroep).

Nachtopvang voor jongeren (Sancta Maria)

Voor de gesignaleerde knelpunten wordt op 14 november 2007 een aantal concrete voorstellen gedaan (raadsvoorstel 215/2007), onder meer de realisatie van een laagdrempelige nachtopvang voor jongeren in een omgeving die speciaal is ingesteld op jongeren, te weten vijf plaatsen in Sancta Maria (het opvanghuis voor dak- en thuisloze jongeren aan de Bredestraat).

IrisZorg heeft hiertoe het initiatief genomen (brief IrisZorg aan het college d.d. 15 mei 2007). Het is de bedoeling voor dak- en thuisloze jongeren een laagdrempelige voorziening te creëren waar zij terecht kunnen voor bed, bad en brood. De nachtopvang in het MFC (voor verslaafden) en de nachtopvang in De Hulsen (voor oudere, niet-verslaafde, langdurig daklozen) worden niet geschikt geacht om jongeren op te vangen die relatief kort dakloos zijn.

Op 14 november 2007 gaat de raad akkoord met een subsidie van 82.850 euro aan IrisZorg voor het inrichten van vijf kamers voor de nachtopvang, op voorwaarde dat de provincie Gelderland dat bedrag aan de gemeente zal subsidiëren in het kader van het GSO-beleid. *De nachtopvang gaat daadwerkelijk van start in mei 2008 na een besluit van de raad om niet te wachten op de subsidie van de provincie (raadsvoorstel 100/2008, 4 juni 2008); hiermee kan IrisZorg tot en met april 2009 nachtopvang voor jongeren realiseren; in april 2009 moet IrisZorg een inhoudelijk en financieel verslag indienen over de nachtopvang voor jongeren.*

Toekomstverkenning MFC: aanvullende woonvarianten

Ontwikkelingen binnen het MFC duiden op een dalend gebruik van de nacht- en dagopvang door drugsgebruikers (zie brief van college aan de raad d.d. 29 mei 2007). Naar aanleiding van deze dalende tendens van de bezettingsgraad van de nachtopvang en de dagopvang – en de consequenties daarvan voor een rendabele exploitatie van het MFC (de AWBZ-inkomsten blijven achter bij de verwachtingen) – verzoekt de wethouder Wijken aan IrisZorg om een analyse te maken van de cliëntpopulatie. In juni 2007 verschijnt de door IrisZorg uitgevoerde analyse inzake de toekomst van het MFC. Het omvat een analyse van de populatie die van het MFC gebruik maakt en enkele ideeën over de mogelijkheden van 'het gebouw MFC'. IrisZorg stelt een herinrichting van het MFC voor en werkt een aantal aanvullende woonvarianten uit (groepswonen voor gebruikers; groepswonen voor vrouwelijke prostituees; zelfstandig wonen met intensieve begeleiding) (zie ook brief van de wethouder d.d. 22 juni 2007).

Versterking van het Meldpunt Bijzondere Zorg

Op 27 juni 2007 (raadsvoorstel 153/2007) gaat de raad akkoord met een jaarlijkse subsidie aan de GGD* Regio Nijmegen ten behoeve van – versterking van – het Meldpunt Bijzondere Zorg (MBZ). Het MBZ is te beschouwen als een speerpunt van beleid in het kader van de OGGz. Het gaat om de volgende bedragen:

2007: 480.905 euro

2008: 658.412 euro

2009: 658.412 euro

Met deze subsidies wordt beoogd het MBZ dusdanig te versterken dat zij de gewenste 'tactische' en 'operationele' regiefunctie in de uitvoering van de OGGz kan uitvoeren (tactische regie = ketenvorming en ondersteuning van lokale netwerken/monitoring en genereren van beleidsinformatie; operationele regie = bewaken van trajecten/trajectregie op casusniveau).

Monitoring

In lijn met de Regiovisie en het Wmo-beleidsplan wordt een subsidie van 30.000 euro beschikbaar gesteld voor de aanschaf en implementatie van een geautomatiseerd cliëntvolgsysteem. "Wij willen toe naar een ontwikkeling waarbij de casussen die door het MBZ zijn toegeleid op een eenvoudige wijze door hen gevolgd/gemonitord kunnen worden. Want toeleiden naar zorg is één ding, waar we naar streven is dat de cliënt ook daadwerkelijk goed geholpen wordt. Hiervoor is het echter wel noodzakelijk dat we over een geschikt monitor systeem kunnen beschikken". Het cliëntvolgsysteem van het MBZ moet de gemeente als beleidsregisseur van de gewenste beleidsinformatie voorzien.

Het MBZ moet met zijn systeem wel aansluiting vinden bij de OGGz-monitor waartoe de provincie het initiatief heeft genomen (er loopt op dat moment voor de provinciale monitor een aanbestedingsprocedure).

Nieuwe werkplaats De Hulsen

In december 2007 wordt de nieuwe werkplaats van De Hulsen geopend (de oude ging in 2005 door onbekende oorzaak in vlammen op).

Subsidies en bezuinigingen: arrangement met IrisZorg 2007-2008

Met grote instellingen als IrisZorg maakt de gemeente jaarlijks afspraken over prestaties, (wederzijdse) inspanningsverplichtingen, samenwerking, vernieuwing, etc., de zogenaamde arrangementen. Op 12 december 2007 gaat de raad akkoord met een raadsvoorstel waarin voor 2008, maar óók nog voor 2007, de (prestatie)afspraken met IrisZorg worden vastgelegd (de subsidieaanvragen voor 2007 waren nog door Arcuris, De Grift en Passade afzonderlijk ingediend). Dit houdt voor IrisZorg in, dat de instelling voor 2007 6.393.829 miljoen euro ontvangt en voor 2008 5.986.499 miljoen euro. In het raadsvoorstel zijn bezuinigingen en efficiencykortingen verwerkt (raadsvoorstel 226/2007).

Onderzoek naar de behoefte aan Skaeve Huse

De afdeling Onderzoek en Statistiek heeft ter voorbereiding op het op te stellen Stedelijk Kompas* onderzoek gedaan naar het aantal daklozen in Nijmegen (zie ook bijlage 5), maar ook naar gaten in het aanbod voor kwetsbare groepen in de regio Nijmegen, met name aan de onderkant van de zogenaamde woonladder*. Aan die onderkant is een nieuwe woonvorm toegevoegd: het skaeve hus. Deze woonvorm is overgewaaid uit Denemarken en is bedoeld voor mensen die ernstige overlast veroorzaken en noch in een instelling voor maatschappelijke opvang, noch in een zelfstandig huis in een woonwijk kunnen wonen. De 'skaeve huse' kunnen omgebouwde containers zijn met (minimale) begeleiding of toezicht. Er lijkt zeker een behoefte aan in Nijmegen, zo blijkt uit interviews met 'kernpartners' als IrisZorg en Ribw (sinds 2005 voert de SEV, de Stuurgroep Experimenten Volkshuisvesting, experimenten uit met 'skaeve huse').

2008

Discussie rond Ribw-voorzieningen Nijhoffstraat / Sloetstraat

In januari en februari 2008 ontstaat commotie over het voornemen van de Ribw om mensen met een dubbele diagnose te huisvesten in een pand aan de Nijhoffstraat / Sloetstraat. Uiteindelijk neemt de raad op 27 februari 2008 twee moties aan waarin hij het college oproept:

- In overleg te treden met de Ribw met als doel (...) een pas op de plaats te maken en geen nieuwe groepen met een dubbele diagnose te plaatsen;
- Pas na een debat met de gemeenteraad over het beleid rond woonvoorzieningen voor dak- en thuislozen een nieuw traject te starten dat zo snel mogelijk en volgens nieuwe afspraken leidt tot de woonvoorziening(en) die de gemeente sinds 2000 nodig acht;
- De regie te pakken als het gaat om het realiseren van woonvoorzieningen voor dak- en thuislozen, conform de plannen zoals die sinds 2000 zijn ontwikkeld en conform het Wmo-beleidsplan prestatievelden 7, 8 en 9 op het gebied van lokatiekeuze, communicatie en toezicht (tegen gaan van overlast).

In het chronologisch overzicht van momenten waarop het sociaal pension bestuurlijk aan de orde was, zijn wij uitgebreider op deze kwestie ingegaan. Dit overzicht is opgenomen aan het einde van deze bijlage.

Brief college over gemeentelijke regierol

Op verzoek van de raad geeft het college in een brief d.d. 26 februari 2008 een toelichting op de gemeentelijke regierol op het gebied van de maatschappelijke zorg. In navolging van het Wmo-beleidsplan worden drie niveaus van regie onderscheiden: trajectregie op uitvoerend niveau, ketenregie* op organisatorisch niveau (met structurele operationele afspraken tussen samenwerkingspartners) en beleidsregie* op bestuurlijk niveau. "De gemeente is bij uitstek de regisseur op beleidsniveau. Zij staat boven de partijen en faciliteert andere niveaus van regie. Als beleidsregisseur geeft Nijmegen aan wat de visie is en wat de prioriteiten zijn. De beleidsuitgangspunten vinden hun weerslag op het organisatorische niveau en in structurele uitvoeringsafspraken. In het regieoverleg tussen de gemeente, de provincie, de zorgkantoren en de zorgverzekeraars vindt op beleidsniveau afstemming plaats vanuit de financieringsstromen. Hier worden gezamenlijke speerpunten vastgesteld en worden krachten gebundeld". De ontwikkeling van een zogenaamd 'stedelijk kompas' (zie hierna), de sluitende aanpak voor dak- en thuisloze jongeren en het Meldpunt Bijzondere Zorg worden genoemd als voorbeelden waarbij de gemeente zijn regierol heeft opgepakt.

Compliment voor Nijmegen

Op 12 maart 2008 stuurt de landelijke klankbordgroep Maatschappelijke Opvang/Vrouwenopvang/Verslavingszorg een brief naar de Vereniging van Nederlandse Gemeenten waarin naar aanleiding van een aantal incidenten betreffende de opvang van (verslaafde) daklozen (o.a. in Beilen, Den Bosch, Hilversum en Amersfoort). De klankbordgroep is geschokt en verontrust daarover. Gemeenten moeten beter met hun regierol omgaan. Buurtbewoners worden vaak verkeerd, te laat of niet voorgelicht over de doelgroep of onvoldoende betrokken bij voorzieningen die in hun buurt worden gerealiseerd. Dat beschadigt de doelgroep en geeft voeding aan vooroordelen en wantrouwen in de overheid. Er zijn echter ook gemeenten die erin slagen om rust te creëren. Daarvan zijn volgens de klankbordgroep Utrecht, Deventer, Leiden én Nijmegen goede voorbeelden.

Gemeentelijke eindrapportage 2005-2007 Gelders Stedelijk Ontwikkelingsbeleid II

In deze verantwoording van de inhoudelijke en financiële resultaten van het GSO II in de jaren 2005 t/m 2007 (*Van een 6 naar een 7!*, d.d. 19 mei 2008) wordt – in opvallende tegenspraak met de brief van de wethouder Wijken over de toekomst van het MFC d.d. 22-06-2007 - melding gemaakt van een *stijging* van de bezettingsgraad van het MFC van 75 naar 90 procent in de dagopvang en van 70 naar 85 procent in de nachtopvang (zie ook de analyse van IrisZorg inzake de toekomst van het MFC d.d. juni 2007 waarin sprake is van een *dalende* tendens in de bezettingsgraad van zowel dag- als nachtopvang).

Stedelijk Kompas

Het Ministerie van VWS⁵ heeft alle centrumgemeenten verzocht om, in navolging van de vier grote steden, een Stedelijk Kompas op te stellen.

Het Stedelijk Kompas voor Nijmegen is door de gemeenteraad vastgesteld op 19 november 2008. Het richt zich in zijn geheel op de doelgroep daklozen. De Regiovisie en het Wmo-beleidsplan voor de prestatievelen 7, 8 en 9 zijn breder. In figuur 6 is dit inzichtelijk gemaakt.

Figuur 6: Beleidskaders voor daklozen

Het Stedelijk Kompas is een beleidsplan, waarin hoofdlijnen van beleid worden geformuleerd op het gebied van daklozen (tot en met 2013). Het is bedoeld om te gebruiken als kader voor toekomstige ontwikkelingen op het vlak van de maatschappelijke opvang voor de gemeente Nijmegen en de regio (de regio strekt zich uit van Millingen aan de Rijn tot Tiel en betreft in totaal 18 gemeenten, verdeeld in twee subregio's: subregio Rivierenland en subregio Nijmegen). Het is een verbijzondering en verdere uitwerking van de eerder – eind 2006 - vastgestelde Regiovisie 'Iedereen doet mee' en het Wmo-beleidsplan.

Het Stedelijk Kompas beschrijft de bestaande voorzieningen, knelpunten en oplossingen voor daklozen.

⁵ Ministerie van VWS: Ministerie van Volkshuisvesting, Welzijn en Sport.

Knelpunten

Het Stedelijk Kompas stelt – zonder kwantitatieve onderbouwing – dat “de instroom in de voorzieningen van de maatschappelijke opvang onder controle is”, dat we een “goede doorstroom” kennen binnen de opvangvoorzieningen en dat er sprake is van “een goede uitstroom” (p. 13-14). Desondanks benoemt het Stedelijk Kompas diverse knelpunten, die duiden op ‘verstopping’ van de maatschappelijke opvang, in feite de problematiek zoals reeds in 2003 geschetst in het IBO-rapport (zie bijlage 3 over landelijke ontwikkelingen).

Het Stedelijk Kompas noemt o.a.:

1. Bij de nachtopvang voor niet-verslaafde dak- en thuislozen is een groep (zwerf)jongeren niet gescheiden van oudere dak- en thuislozen
2. De doorstroom van met name gezinnen uit de crisisopvang stopt, omdat er onvoldoende woningen beschikbaar zijn
3. De bezetting van het MFC (zowel voor de nachtopvang als de dagopvang) blijft achter bij de capaciteit; er ontstaat een ‘vaste kern’, de doorstroming stopt omdat er geen passende woonvoorziening beschikbaar is
4. Een toename van mensen met een andere culturele, religieuze of taalachtergrond, die zich melden bij de opvang (o.a. illegalen en Oost-Europeanen)
5. Aan de bovenkant van de woonladder zijn te weinig specifieke woonvoorzieningen gericht op jongeren, met name jongeren met een licht verstandelijke handicap (LVG) of GGz-problematiek
6. Aan de onderkant van de woonladder zijn voor ernstig overlast gevende, sociaal onaangepaste personen geen passende woonvoorzieningen beschikbaar
7. Er is een niet-homogene groep die langere tijd in de opvang verblijft en moeilijk doorstroomt naar een structurele woonvoorziening
8. De huisvesting van gedetineerden, vooral ex-veelplegers, is een knelpunt
9. De weerstand van omwonenden tegen voorzieningen voor dak- en thuislozen groeit
10. Een laatste knelpunt vormen ouderen in de doelgroep die soms vanwege hun onaangepaste gedrag niet te handhaven zijn in reguliere verpleegvoorzieningen.

Het Stedelijk Kompas benoemt een reeks preventie-, opvang- en herstelactiviteiten om het hoofd te bieden aan deze knelpunten. Bij preventie gaat het o.a. om versterking van de bemoeizorgstructuur (Meldpunt Bijzondere Zorg, wijkteams) en de woonbegeleiding voor gezinnen die een huisuitzetting hebben gehad (‘begeleide herkansing’). Bij opvang gaat het o.a. om aparte nachtopvang voor jongeren en een reorganisatie van het MFC waarbij in het pand ruimte wordt gecreëerd voor bewoners voor wie de stap naar begeleid wonen nog net te groot is (zie het plan voor een nieuw MFC in 2009). Bij herstelactiviteiten ligt de nadruk op meer differentiatie in het aanbod van begeleide woonvoorzieningen (bijv. ‘skaeve huse’ voor de groep van ernstig overlastgevende en sociaal onaangepaste personen).

Sociaal pension

Bij de initiële besluitvorming over het MFC in 2002 was de realisatie van een sociaal pension (voor verslaafde daklozen met psychiatrische problemen) nog een ‘noodzakelijke interventie’ met hoge prioriteit. Naar aanleiding van het gesignaleerde knelpunt dat in de maatschappelijke opvang sprake is van een niet-homogene groep die langere tijd in de opvang verblijft en maar moeilijk doorstroomt, wordt in het Stedelijk Kompas opgemerkt dat de realisatie van “één sociaal pension” voor die heterogene groep geen oplossing biedt: ‘deze groep vraagt om verschillende soorten woonvoorzieningen met verschillende vormen van begeleiding’ (p. 14).

Monitoring

Over de in de Regiovisie en het Wmo-beleidsplan reeds aangekondigde zorgmonitor wordt in het Stedelijk Kompas opgemerkt dat het een elektronisch registratiesysteem is, waar verschillende partijen gegevens over

hun cliënten kunnen registreren en op kunnen vragen. "Op deze manier kunnen individuele cliënten gevolgd worden en wordt ook duidelijker welke diensten instellingen leveren en hoe effectief dat is. De Zorgmonitor is inmiddels ontwikkeld; er wordt gewerkt aan het oplossen van knelpunten in de implementatie" (p. 11-12). Elders in het Stedelijk Kompas wordt opgemerkt: "Momenteel loopt er een pilot in de gemeenten Nijmegen en Arnhem om de monitor te implementeren" (p. 15). Ook wordt over de Zorgmonitor opgemerkt dat deze in eerste instantie is gericht op dak- en thuislozen, maar later zal worden uitgebreid naar de brede OGGz-doelgroep. Realisatie is gepland in "2008 e.v." (p. 19). Let wel, reeds in het eindrapport van de projectgroep (juni 2000) werd gesproken over de behoefte aan een volgsysteem voor de gebruikers van de verschillende instellingen (en een centraal aanspreekpunt).

Regie

De regie op uitvoerend niveau legt het Stedelijk Kompas bij het – versterkte - Meldpunt Bijzondere Zorg van de GGD. Voor regie op dit niveau (de persoonsgerichte aanpak) wordt naast de zorgmonitor ook een Centrale Voordeur van belang geacht. Deze is volgens het Stedelijk Kompas in ontwikkeling (IrisZorg ontwikkelt overigens óók een Centrale Voordeur, voor haar eigen voorzieningen).

Over de regie op beleidsniveau merkt het Stedelijk Kompas op dat het zogenaamde regieoverleg inmiddels een 'structureel karakter' heeft. Aangegeven is dat het gaat om overleg van de regisseurs op het terrein van de maatschappelijke opvang (gemeente, zorgkantoor, zorgverzekeraars en provincie) en dat een belangrijke partner, namelijk de woningcorporaties, nog niet deelneemt. Uit de door ons gevoerde gesprekken is gebleken dat het overleg in de praktijk nog een sterk ad-hoc karakter kent en dat alleen de gemeente en het zorgkantoor hieraan deelnemen (zie bijlage 9: spelers).

Onderzoek naar leefbaarheid en veiligheid in de omgeving van het MFC (2-meting)

Onderzoek naar indicatoren van overlast (gedrag in de openbare ruimte, vermogensdelicten, geweld, vernieling, vervuiling, drugs, beleving) schetst een - over het algemeen positieve - ontwikkeling van de leefbaarheid en veiligheid in de omgeving van het MFC in de periode voorafgaand aan de opening van het MFC tot einde 2007 (*Rapport 2-meting leefbaarheid en veiligheid. Beheergebied MFC Nijmegen. Verslag van de 2-meting*, juni 2008). De resultaten worden onderschreven door de Buurt Beheer Groep.

De mate waarin bewoners, ondernemers en andere gebruikers van het gebied (bezoekers, professionals) overlast ervaren is afgenomen in vergelijking met de 0-meting en de 1-meting. Naast deze subjectieve gegevens (gevoelens en meningen) wijzen ook objectieve gegevens (registraties van klachten en meldingen bij gemeente, politie en Stadstoezicht) op een sterke afname van alcohol- en drugsoverlast ten opzichte van eerdere metingen.

Daarnaast is de objectieve veiligheid en de subjectieve veiligheidsbeleving van bewoners, ondernemers en andere gebruikers van het gebied rond het MFC verbeterd. De netheid en het onderhoud van het openbaar gebied rond het MFC wordt door de verschillende respondenten ongeveer gelijk dan wel positiever beoordeeld dan tijdens de eerdere metingen. Er bestaat over het algemeen een positiever beeld van daklozen, verslaafden en het MFC.

Naar aanleiding van dit onderzoek heeft het college van B & W enkele aanbevelingen gedaan wat betreft de voorzetting van de Buurt Beheer Groep en de inzet van toezicht en politie (brief aan de raad d.d. 8 juli 2008).

2009

Plan voor een nieuw MFC: verblijfszorg

In het kader van de 'Toekomstverkenning MFC' (juni 2007) gaat de raad op 8 juli 2009 akkoord met het plan voor een nieuw MFC. Naast handhaving van de oorspronkelijke dag- en nachtopvang voor een *kleiner* aantal mensen, gaat het om de realisatie van 'verblijfszorg' voor verslaafde vrouwen (10 plaatsen) en verslaafde mannen (25 plaatsen). Het gaat om verblijfplaatsen binnen het MFC, maar los van de opvang, als opstap richting andere verblijfplaatsen. De exploitatie van het nieuwe MFC past binnen het bestaande gemeentelijk budget voor het MFC (in de begroting 2009 een bedrag van 1,3 miljoen euro).

Cliëntparticipatie Maatschappelijke Opvang

Bij de vaststelling van het Stedelijk Kompas op 19 november 2008 heeft de wethouder Wijken toegezegd te zullen komen met een voorstel voor de wijze van cliëntparticipatie in de maatschappelijke opvang. Volgens de Wmo zijn gemeenten verplicht burgers en instellingen die betrokken zijn bij de maatschappelijke ondersteuning te betrekken bij de ontwikkeling en uitvoering van het beleid. Op het gebied van de maatschappelijke opvang zullen twee keer per jaar informele en laagdrempelige bijeenkomsten worden georganiseerd voor cliëntenraden, cliëntenondersteuners en instellingen (brief college aan de raad, d.d. 16 juni 2009).

Brief van provincie en Gelderse centrumgemeenten naar minister VWS over nieuwe verdeelsleutel

Diverse centrumgemeenten, waaronder Nijmegen, zijn van mening dat zij er ten onrechte op achteruitgaan of onvoldoende op vooruitgaan als de Tweede Kamer het voorstel voor het nieuwe financiële verdeelmodel onveranderd overneemt (voor een uitgebreide toelichting op de discussies rond het financiële verdeelmodel verwijzen wij de lezer naar bijlage 3, deel 1). De gemeente Nijmegen heeft, samen met andere Gelderse centrumgemeenten en de provincie, een brief van deze strekking aan de Tweede Kamer gestuurd.

Convenant met subregio Rivierenland

De gemeente Nijmegen is centrumgemeente voor de subregio's Nijmegen en Rivierenland. Tot oktober 2009 droeg de gemeente Nijmegen een deel van de rijksmiddelen die zij ontvangt over aan de subregio Rivierenland in de vorm van een subsidie aan de gemeente Tiel. In oktober 2009 heeft het college besloten dat de gemeente Nijmegen vanaf 2010 géén subsidie meer verstrekt aan de gemeente Tiel, maar dat zij de subsidie rechtstreeks verstrekt aan de betreffende instellingen. Dit gaat dan gebeuren op basis van een uitvoeringsprogramma van de subregio Rivierenland, dat getoetst is aan het beleid en de financiële kaders van de gemeente Nijmegen (als centrumgemeente). De (werk)afspraken met de subregio Rivierenland hiervoor zijn vastgelegd in een convenant.

Skaeve huse

In oktober 2009 maakt de wethouder Wijken bekend dat hij van plan is op drie locaties in de stad vijf verplaatsbare containerwoningen neer te zetten voor mensen die ernstig overlastgevend gedrag vertonen (Gelderlander, 13 oktober 2009).

Overzicht van momenten waarop de realisatie van het sociaal pension bestuurlijk aan de orde was

Juni 2000

Projectgroep stelt sociaal pension voor

Eindrapport van de projectgroep 'Overlast dak- en thuislozen centrum Nijmegen'. De projectgroep stelt o.a. voor een sociaal pension in te richten.

11-12 oktober 2000

Raad akkoord met visie projectgroep

De raad gaat akkoord met de visie van de projectgroep en benoemt drie prioriteiten, waaronder het sociaal pension. Volgens het raadsvoorstel (174/2000) is het sociaal pension bedoeld voor personen met een dubbele diagnose: psychiatrische problemen en verslaving.

30 oktober 2002

Raad akkoord met MFC ≠ sociaal pension

De raad gaat akkoord met het MFC in het voormalig gymnasium, maar het MFC wordt nadrukkelijk onderscheiden van een sociaal pension. Het sociaal pension moet ervoor zorgen dat de kwetsbaarste personen uit de doelgroep (zorgmijdende verslaafde daklozen met psychiatrische problemen) onderdak en zorg krijgen. In een sociaal pension worden zij gescheiden van de overige verslaafde daklozen waarvoor het MFC is bedoeld (raadsvoorstel 141/2002).

December 2002

Notitie sociaal pension van het Ribw

In deze notitie (nr. 3.600) wordt de doelgroep van het sociaal pension omschreven als zorgmijdende daklozen met psychiatrische problemen, al dan niet in combinatie met verslavingsproblematiek. Het sociaal pension wordt nadrukkelijk onderscheiden van de geplande multifunctionele voorziening met dag- en nachtopvang. Deze notitie bouwt voort op 'Aanbevelingen inzake sociaal pension' d.d. mei 2001 en 'Plan van eisen sociaal pension Nijmegen-centrum' d.d. september 2001.

5 februari 2003

Bespreking Ribw-notitie in raadscommissie Stedelijke Samenleving

Door de commissieleden worden veel vragen gesteld die vervolgens in een 'aanvullende' notitie van de portefeuillehouder worden beantwoord.

29 april 2003

Aanvullende notitie sociaal pension van portefeuillehouder

Naar aanleiding van vragen in de raadscommissie Stedelijke Samenleving komt de portefeuillehouder met een aanvullende notitie (nr. 3.29659). Daarin wordt aangegeven dat het sociaal pension een door de AWBZ gefinancierde voorziening is (met indicatiestelling door het RIO, waarbij primair de combinatie dak/thuisloosheid en psychiatrische stoornis relevant is, maar waarbij in de praktijk veelvuldig ook sprake is van verslavingsproblematiek). Er wordt aangegeven dat opvang van deze specifieke groep niet mogelijk is binnen de bestaande mogelijkheden, gezien de zwaarte en complexiteit van de problematiek. Er wordt gemikt op een sociaal pension met minimaal 30 bewoners (dan is een sluitende exploitatie haalbaar). "Huisvesten van het sociaal pension in het MFC is niet wenselijk. Gestreefd wordt juist naar het afstand nemen van het

zwerfende bestaan". Het sociaal pension is een *woonvoorziening*, bij het MFC gaat het om *opvang*. De gemeente dient regie te voeren over het traject van locatiekeuze. Realisering van het sociaal pension zal "op zijn vroegst eind 2003" gaan plaatsvinden.

25 juni 2003

Bespreking aanvullende notitie in raadscommissie Stedelijke Samenleving

De commissie kiest voor 'een zo groot mogelijke openheid' en stelt de volgende besluitvormingsprocedure voor rondom de locatie:

- bespreking van de criteria in een openbare commissievergadering;
- iedere Nijmegenaar in staat te stellen (gedurende een korte periode) locaties voor te stellen;
- in een besloten commissievergadering te komen tot een voorlopige voorkeur voor één of meerdere locaties;
- hierna met omwonenden en andere betrokkenen zorgvuldig te communiceren, waarbij de commissie met hen over de mogelijke locaties overleg pleegt;
- zienswijze van omwonenden en andere betrokkenen in een document te verwoorden;
- definitieve besluitvorming over locatiekeuze in een openbare raadsvergadering te laten plaatsvinden.

17 september 2003

Raadsbesluit om 4 ipv 6 bedden in het sociaal pension te realiseren

In het raadsvoorstel Taakafstoting € 3,5 miljoen (dd maart 2003) is onder meer het voorstel gedaan te bezuinigen op het nog te realiseren sociaal pension: 'Deze bezuiniging wordt gerealiseerd door de inkoop van het aantal bedden bij het nog te realiseren sociaal pension per 1 januari 2004 te verlagen van 6 naar 4'. Daarmee wordt de gemeentelijke bijdrage aan het sociaal pension volgens het voorstel vanaf 1-1-2004 jaarlijks verlaagd met € 45.000. De gemeenteraad heeft ingestemd met dit voorstel op 17 september 2003.

31 oktober 2003

Notitie criteria locatiekeuze sociaal pension

De raadscommissie Stedelijke Samenleving vroeg om een voorstel over het vervolgtraject. Naar aanleiding daarvan stuurt het college aan de commissie de 'Notitie criteria locatiekeuze sociaal pension'.

Als harde voorwaarden met betrekking tot de locatiekeuze worden genoemd: oppervlakte, beschikbaarheid, betaalbaarheid en instemming van politie en brandweer. Er worden ook een aantal aanvullende aspecten genoemd die in beeld komen als er een keuze gemaakt moet worden tussen meerdere geschikte locaties (zoals afstand tot het centrum en vrijstaande locatie). Contra-indicaties zijn de nabijheid van 'harde horeca' en de nabijheid van drugspanden.

10 december 2003

Bespreking notitie criteria locatiekeuze in raadscommissie Stedelijke Samenleving

De raadscommissie amendeert de notitie van de portefeuillehouder op een aantal onderdelen. Zo wordt 'geen overlast voor de omwonenden' aan de harde criteria toegevoegd en wordt de aanwezigheid van harde horeca bij de contra-indicaties weggelaten. Een meerderheid heeft bezwaar tegen het centrum als locatie. Diverse partijen maken ook bezwaar tegen 'Nijmegen-Oost' als locatie (in de samenvatting van de voorzitter: 'het hangt ervan af waar de grenzen van Nijmegen-Oost worden getrokken').

13 mei 2004

Persbericht gemeente: 26 locaties voor sociaal pension aangedragen

11 en 18 mei 2005

Sociaal pension bij behandeling Perspectiefnota 2006-2009:

De portefeuillehouder herinnert de raad eraan dat het bij een sociaal pension gaat om een voorziening voor mensen met een dubbele diagnose (zowel verslaafd als met een psychiatrisch probleem). "De voorziening mag niet in Nijmegen-Oost gevestigd zijn". Hij zegt toe dat het college in ieder geval "na de zomer" met een nadere standpuntbepaling zal komen met betrekking tot het sociaal pension.

10 januari 2006

Brief college over 'Evaluatie zorg, opvang en aanpak overlast dak- en thuislozen in de binnenstad'.

Over het sociaal pension wordt in deze brief opgemerkt dat politie, de Buurt Beheer Groep van het MFC, het Meldpunt Bijzondere Zorg en zorgaanbieders er allen op aandringen om deze 'ontbrekende schakel' in de keten op te vullen. Uit de evaluatie komt naar voren dat twee groepen in aanmerking komen voor een sociaal pension: de groep die binnen het MFC hospitaliseert en cliënten met een dubbele diagnose (verslaving en psychiatrisch ziektebeeld). Het college kondigt aan zich nog eens te bezinnen op haar standpunt over de wenselijkheid van een sociaal pension. "Wij zullen ons hierover in een later stadium (begin 2006) uitspreken".

VWS-definitie van sociaal pension: bijzondere beschermde woonvorm

In deze brief van het college wordt er melding van gemaakt dat het ministerie van VWS nieuwe terminologie heeft ontwikkeld voor een sociaal pension: 'een bijzondere beschermde woonvorm'.

Juni 2006

Perspectiefnota 2007

In de Perspectiefnota 2007 is bij het Programma Maatschappelijke Opvang aangegeven: "Onder het motto 'iedereen onder dak' leggen we in deze periode prioriteit bij het realiseren van voldoende opvangcapaciteit voor verslaafden en dak- en thuislozen. In de keten van dak- en thuisloosheid naar zelfstandig wonen is een sociaal pension nodig. Financiering voor het sociaal pension kan uit de AWBZ komen. Van ons is regie nodig. Al in 2006 roepen we de betrokken partijen bijeen om samen de nodige keuzes te maken, over doelgroep en rol in het veld van maatschappelijke opvang en geestelijke gezondheidszorg. (...)".

Oktober 2006

Sociale pensions in Wmo-beleidsplan

In het Wmo-beleidsplan staat voor de daklozenopvang het volgende actiepunten: "opvullen van de hiaten en opzetten van nieuwe voorzieningen, bijvoorbeeld sociale pensions, in nauw overleg met andere opdrachtgevers, aanbieders en cliëntorganisaties".

November 2006

Bezinning op sociaal pension door college

In het raadsvoorstel 'subsidies en maatregelen maatschappelijke opvang 2006' geeft het college over het sociaal pension aan: "Op grond van het bovenstaande⁶ heeft het college zich voorgenomen zich nogmaals te

⁶ GRN (er wordt verwezen naar de beschreven resultaten uit de evaluatie van het MFC): '(...) Daarnaast is er een groep cliënten met een dubbele diagnose (verslaving en psychiatrisch ziektebeeld), waarvan een deel veel overlast veroorzaakt in en om het MFC. Voor hen zou ook een andere voorziening nodig zijn'

bezinnen op haar standpunt over een sociaal pension. Inmiddels zijn we met de Ribw, GGz Nijmegen en Arcuris-De Grift in gesprek om te bezien voor welke groepen welke vorm(en) van een sociaal pension nodig zijn in de regio Nijmegen. In het Wmo-beleidsplan gaan we nader in op het sociaal pension”.

Januari 2008

Ribw-plan Nijhoffstraat/Sloetstraat

Omwonenden van het Ribw-pand aan de Nijhoffstraat/Sloetstraat komen erachter dat het Ribw daar personen met een dubbele diagnose (psychiatrische stoornis en verslaving) wil gaan huisvesten (in plaats van de ca. 30 enkele diagnose personen die er tot dan toe waren gehuisvest, hoewel de buurtbewoners de Ribw ervan verdachten dat er 'stiekem' al enige tijd meer zware gevallen met een dubbele diagnose werden gehuisvest). De buurtbewoners vrezen ernstige overlast en beroepen zich op 'toezeggingen' uit het verleden ("geen sociaal pension in Nijmegen-Oost") en strijdigheid met het bestemmingsplan (een sociaal pension valt onder 'bijzondere doeleinden' en dat is iets anders dan de bestemming 'wonen').

21 januari 2008

Art. 39 vragen CDA-fractie met betrekking tot het beschermd wonen aan de Nijhoffstraat/Sloetstraat

Mevrouw Van der Sloot en de heer Hillen vragen o.a. "Wat is het beleid en/of de visie van de wethouder met betrekking tot de sociale pensions?"

12 februari 2008

Antwoord van college op CDA-vragen: Ribw-plan is beschermd wonen, geen sociaal pension

Het college stelt eerst dat er geen eenduidige definitie van een sociaal pension bestaat. De plannen van het Ribw om aan de Nijhoffstraat/Sloetstraat een meer gespecialiseerde voorziening te realiseren voor mensen met een psychiatrische en verslavingsproblematiek worden vervolgens door het college beschouwd als een voorziening voor *beschermd wonen*. Het pand is al vanaf 1991 in gebruik voor het bieden van beschermd wonen. Met het nieuwe plan zal de belasting voor de buurt niet anders zijn dan in de afgelopen jaren. Het Ribw-plan wordt niet getypeerd als een sociaal pension en de uitspraken van de raad over de (on)wenselijkheid van een sociaal pension in Nijmegen-Oost acht het college dan ook niet van toepassing. Destijds zou - volgens het college - gesproken zijn over een sociaal pension als 'eerste laagdrempelige opvangvoorziening', een voorziening die inderdaad overlast met zich mee kan brengen, maar volgens het college voorziet het MFC hierin. Het Ribw stelt bij monde van directeur Goeman ook: "Het was beschermd wonen en blijft beschermd wonen, is het idee". Bij de vroegere plannen voor een sociaal pension was het - volgens hem - de bedoeling daklozen "ergens onder te brengen. Koud van de straat. Terwijl we het nu hebben over mensen die al uit een voorziening komen" (Gelderlander, 21 februari 2008).

22 februari 2008

Brief college over juridische complicaties Ribw-plan Nijhoffstraat/Sloetstraat

Naar aanleiding van het Ribw-plan met het pand aan de Nijhoffstraat/Sloetstraat rijzen vragen of het plan niet in strijd is met het geldende bestemmingsplan (woonbestemming). Het is twijfelachtig of de bestuursrechter zal oordelen dat het gebruik van de nieuwe groep van 26 bewoners kan worden aangemerkt als nagenoeg zelfstandig wonen, vanwege de mate van toezicht en begeleiding. Het gebruik wordt waarschijnlijk wel 'gedekt' door de destijds verleende bouwvergunning, waarbij nadrukkelijk gebruik ten behoeve van beschermd wonen werd toegestaan.

27 februari 2008

Raad aanvaardt motie 'Pas op de plaats': Ribw-plan Nijhoffstraat/Sloetstraat van de baan

De Raad, constaterende dat:

- De Ribw voornemens is een woonvoorziening in te richten voor (al dan niet verslaafde) dak- en thuislozen in het pand aan de Sloetstraat/Nijhoffstraat.
- De gemeente bij de realisatie van deze voorziening niet de regierol heeft gespeeld die in 2003 was overeengekomen en die in het Wmo-beleidsplan (prestatievelden 7, 8 en 9) is vastgelegd. De omwonenden niet transparant zijn geïnformeerd over deze woonvoorziening.
- Er gezien de brief van het college d.d. 22 februari 2008 serieuze twijfel mogelijk is of de woonvoorziening binnen het bestemmingsplan past en er dus lange procedures te verwachten zijn.

Roept het college op:

- In overleg te treden met de Ribw met als doel bij de verdere ontwikkeling van de huidige woonvoorziening aan de Sloetstraat/Nijhoffstraat een pas op de plaats te maken, dat wil zeggen niet nieuwe groepen met dubbele diagnose (psychiatrisch/verslaving) hier te plaatsen.
- Pas na een debat met de gemeenteraad over het beleid rond woonvoorzieningen voor dak- en thuislozen een nieuw traject te starten dat zo snel mogelijk en volgens nieuwe afspraken leidt tot de woonvoorziening(en) die de gemeente sinds 2000 nodig acht.

Raad aanvaardt motie 'Gemeentelijke regie over woonvoorzieningen voor dak- en thuislozen'

De Raad, in aanmerking nemend dat:

- Sinds 2000 de gemeente streeft naar een samenhangende aanpak bij het bestrijden van overlast door en het bieden van zorg aan dak- en thuislozen.
- In die aanpak naast het MFC ook behoefte is aan woonvoorzieningen voor dak- en thuislozen die daar aan toe zijn.
- Volgens het Wmo-beleidsplan (prestatievelden 7, 8 en 9) uit 2007 de gemeente in dit verband een regierol heeft (pagina 7).
- Volgens ditzelfde beleidsplan de gemeente rond de opvang van daklozen "concrete afspraken wil maken met de aanbieders over het spreiden van deze voorzieningen in de stad" en dat "voorwaarde is dat overlast wordt voorkomen" (pagina 11).
- Er grote verwarring bestaat over de aard van de verschillende typen woonvoorzieningen (sociaal pension, 'bijzonder' beschermd wonen, 'gewoon' beschermd wonen, al dan niet 24 uren begeleiding, meerdere groepen in één woning) en de afspraken die hierover zijn gemaakt tussen raad en college (wel/niet in Nijmegen-Oost, locatiecriteriën).
- Het voor de kwetsbare doelgroep van groot belang is dat snel voldoende van dergelijke woonvoorzieningen in Nijmegen gerealiseerd worden.

Roept het college op:

- De regie te pakken als het gaat om het realiseren van woonvoorzieningen voor dak- en thuislozen, conform de plannen zoals die sinds 2000 zijn ontwikkeld en conform het Wmo-beleidsplan prestatievelden 7, 8 en 9 op het gebied van locatiekeuze, communicatie en toezicht (tegengaan van overlast).
- Spoedig de gemeenteraad te informeren over de algehele stand van zaken rond de zorg voor dak- en thuislozen, de behoefte aan woonvoorzieningen, de samenwerking met de diverse partners en de rol die college en raad hebben bij dit beleidsterrein.

19 november 2008

Raad stelt Stedelijk Kompas vast: niet één sociaal pension

Bij de initiële besluitvorming over het MFC in 2002 was de realisatie van een sociaal pension (voor verslaafde daklozen met psychiatrische problemen) nog een "noodzakelijke interventie" met hoge prioriteit. Naar aanleiding van het gesignaleerde knelpunt dat in de maatschappelijke opvang sprake is van een niet-homogene groep die langere tijd in de opvang verblijft en maar moeilijk doorstroomt, wordt in het Stedelijk Kompas opgemerkt dat de realisatie van "één sociaal pension" voor die heterogene groep geen oplossing biedt: "deze groep vraagt om verschillende soorten woonvoorzieningen met verschillende vormen van begeleiding (p. 14).

27 oktober 2009

Artikel 39-vragen PvdA-fractie

De PvdA-fractie stelt vragen over de uitvoering van de motie 'Gemeentelijke regie over woonvoorzieningen voor dak- en thuislozen' die de raad op 27 februari 2008 heeft aangenomen. Ondanks herhaalde toezeggingen van het college is de motie tot het moment dat de vragen zijn gesteld nog steeds niet uitgevoerd.

17 november 2009

Notitie Voorzieningen Maatschappelijke Opvang Nijmegen

Naar aanleiding van de discussie in de raad over het Ribw-plan met het pand aan de Nijhoffstraat/Sloetstraat – en de toen aangenomen motie over gemeentelijke regie – presenteert het college een notitie (raadsvoorstel 209/2009) waarin het aangeeft hoe het regie wil voeren als het gaat om het realiseren van voorzieningen voor maatschappelijke opvang, met aandacht voor spreiding van voorzieningen in verband met draagvlak en draagkracht in bepaalde wijken. Het college stelt een aanpak voor die sterk is gebaseerd op de Maastrichtse werkwijze. De notitie is op 2 december 2009 in een kamerronde besproken. De kamer nam het besluit om de notitie niet door de zittende raad, maar na de verkiezingen door de nieuwe raad te laten vaststellen.

BIJLAGE 5: DE DOELGROEP

In deze bijlage presenteren wij de beschikbare informatie rond de omvang van de doelgroep (dreigend) daklozen en de daarbinnen onderscheiden groepen. We zetten deze cijfers ook af tegen die van andere centrumgemeenten*. Tot slot gaan we in deze bijlage in op de betrouwbaarheid van deze cijfers.

Omvang daklozenpopulatie

Voorafgaand aan het opstellen van het Stedelijk Kompas* is de omvang van de doelgroepen in beeld gebracht. Dit is gebeurd met twee onderzoeken door de afdeling Onderzoek & Statistiek van de gemeente Nijmegen (O&S) :

- in 2008 is de omvang van de groep volwassen daklozen en zwerfjongeren* onderzocht (Doelgroepen Stedelijk Kompas, inventarisatie regio* Nijmegen en Rivierenland);
- in 2007 is de omvang van de groep jonge zwerfjongeren* onderzocht (18 minners (z)onder dak).

De cijfers die de onderzoeken opleverden, en die het uitgangspunt vormen voor het Stedelijk Kompas, hebben wij opgenomen in tabel 7. Na deze tabel geven wij een toelichting op de door O&S gebruikte methode.

Tabel 7: Aantallen daklozen in de regio Nijmegen volgens het Stedelijk Kompas in 2007

Doelgroep in regio Nijmegen	Opgave van de instellingen	Schatting van de instellingen
Feitelijk daklozen*	150-200	-
Residentieel daklozen*	600	-
Totaal daklozen	800	1100
Zwerfjongeren (18 tot 25 jaar)	90	150
Jonge zwerfjongeren (< 18 jaar)	40-73	73
Totaal zwerfjongeren	130-164	223
Dreigend daklozen	niet van toepassing	400
<i>Opmerking: In het Stedelijk Kompas wordt geconstateerd dat op basis van de landelijke inschatting dat 0,7% van alle inwoners vanwege hun problematiek een (verhoogd) risico op dakloosheid loopt, het aantal dreigend daklozen in de regio Nijmegen 3500 zou zijn.</i>		

Om het aantal daklozen en (jonge) zwerfjongeren te bepalen, heeft O&S in de onderzoeken gewerkt met opgaven en schattingen van instellingen. Bij opgaven gaat het om cliënten die bekend zijn bij de instellingen en die dus contact hebben (gehad) met de hulpverlening. De schattingen van de instellingen zijn gebaseerd op hun kennis van het veld.

Bij de door O&S onderscheiden (sub)doelgroepen moeten de volgende opmerkingen gemaakt worden:

- voor de opgave van het aantal feitelijk daklozen en het aantal residentieel daklozen is de instellingen geen definitie van deze groepen voorgelegd¹;
- voor de groep jonge zwerfjongeren is de volgende definitie gehanteerd in het onderzoek 18-minners (z)onder dak: *Onder zwerfjongeren verstaan wij jongeren die voor hun verblijf vooral zijn aangewezen op straat of op een kortdurend verblijf in laagdrempelige opvangvoorzieningen, detentie of bij familie, vrienden en kennissen.* Dat houdt in dat jongeren die wel een thuisadres hebben maar in de praktijk op wisselende adressen slapen tot deze zwerfjongeren gerekend worden. Deze groep wordt ook wel aangeduid als jongeren in een instabiele woonsituatie. Overigens komt deze definitie niet terug in het Stedelijk Kompas. Wij hebben ervoor gekozen in ons onderzoek een eigen definitie te hanteren voor jonge zwerfjongeren (tot 18 jaar dus), die aansluit op de landelijke definitie voor zwerfjongeren, de groep tot 25 jaar.

De Nijmeegse aantallen in landelijk perspectief

Het aantal zwerfjongeren in Nijmegen zoals dat door de instellingen is opgegeven, is vergelijkbaar met dat in andere gemeenten in Nederland. Uit onderzoek van de Algemene Rekenkamer (2007) komt naar voren dat Arnhem 151 zwerfjongeren telt en Zwolle tussen de 150 en 200.

De Nijmeegse volwassen daklozenpopulatie zoals in beeld gebracht door Bureau O&S en in het Stedelijk Kompas is opgenomen, laat twee verschillen zien ten aanzien van landelijk bekende cijfers.

Ten eerste is de verhouding tussen het aantal feitelijk daklozen en residentieel daklozen in Nijmegen afwijkend². In Nijmegen is een kwart van alle daklozen feitelijk en 75% residentieel. Over het algemeen is het beeld in andere Nederlandse gemeente precies andersom: meer feitelijk dan residentieel daklozen. Ter vergelijking in Zwolle is deze verhouding: 60% feitelijk daklozen en 40% residentieel daklozen, in Arnhem gaat het om 70% feitelijk daklozen en 30% residentieel daklozen. Flevoland is wel vergelijkbaar met Nijmegen: daar werden op basis van de Flevomonitor 1016 daklozen geteld waarvan 36% feitelijk dakloos is en 64% residentieel.

Ten tweede is de mate van residentieel dakloosheid in Nijmegen beduidend hoger dan elders in het land. Volgens dit onderzoek zijn 12 personen op 10.000 Nijmeegse inwoners residentieel dakloos. In Arnhem zijn dat er 4 personen op 10.000 inwoners en in Zwolle 3. In de vier grote steden ligt dit aantal ook lager, de cijfers variëren van 7 personen op de 10.000 inwoners van Rotterdam en Den Haag tot 5 personen in Utrecht en 9 personen in Amsterdam. Alleen Flevoland heeft met 17 personen op 10.000 inwoners verhoudingsgewijs meer residentieel daklozen dan de regio Nijmegen.

¹ Mondelinge toelichting door de medewerker van de afdeling Onderzoek en Statistiek die dit onderzoek heeft uitgevoerd. Wij hebben hier navraag naar gedaan, omdat in het onderzoeksrapport is aangegeven dat zoveel mogelijk is uitgegaan van de landelijke definities voor het Stedelijk Kompas. Zoals in bijlage 1 (afbakening onderzoek) aangegeven, zijn er twee landelijke definities in omloop zijn voor feitelijk daklozen. Bij een strikte toepassing van de definities zou dit tot verschillen in de telling of schatting van het aantal daklozen kunnen leiden.

² Tenzij anders vermeld zijn de genoemde cijfers afkomstig uit het Stedelijk Kompas Nijmegen. De cijfers uit het Nijmeegs Kompas zijn Amsterdam, Rotterdam, Den Haag en Utrecht afkomstig uit het Plan van Aanpak G4, de aantallen daklozen uit de andere gemeenten zijn afkomstig uit de Stedelijk Kompassen van de betreffende gemeenten.

Voor deze twee uitkomsten zijn in het onderzoek twee verklaringen naar voren gekomen:

- Nijmegen heeft de afgelopen jaren actief geïnvesteerd in opvang, zoals het MFC³ waardoor een groot deel van de populatie weliswaar van straat is, maar nog steeds residentieel dakloos is.
- Het opvang aanbod van Nijmegen sluit volgens de geïnterviewden en de gemeentelijke nota's onvoldoende aan op de zorgbehoefte van daklozen, waardoor daklozen onnodig lang in de maatschappelijke opvang blijven. Stagnerende uitstroom gecombineerd met de aanwas van nieuwe daklozen veroorzaakt een (relatief) grote groep residentiële daklozen.

Een aanvullende of alternatieve verklaring voor de afwijkende samenstelling van de Nijmeegse daklozenpopulatie heeft mogelijk te maken met de betrouwbaarheid van de omvangschatting. In het vervolg van deze bijlage gaan we nader in op de betrouwbaarheid aan de hand van de gehanteerde onderzoeksmethode.

Betrouwbaarheid van de cijfers

In de opzet van dit onderzoek uitgegaan van de cijfers die door de instellingen zijn aangeleverd. De cijfers betreffen *inschattingen* van het aantal cliënten en geen exacte cijfers. Voor de totale omvangschatting zijn deze instellingscijfers bij elkaar opgeteld en met uitzondering van de groep 18 minners niet gecorrigeerd voor cliënten die voorzieningen van verschillende instellingen gebruiken. Het ligt voor de hand dat personen die van meer dan een voorziening gebruikt hebben gemaakt meer dan 1x geteld zijn. Daardoor is de omvangschatting naar alle waarschijnlijkheid een overschatting van het totaal aantal feitelijk en residentieel daklozen (zie ook onderzoek Algemene Rekenkamer, 2007 met verwijzing naar Flevomonitor 2006)

De onderzoeksmethode van O&S houdt door alleen informatie te verzamelen bij instellingen geen rekening met daklozen die *geen* beroep doen op voorzieningen voor de maatschappelijke opvang. Door de uitsluiting van deze groep wordt de onderzoeksuitkomst mogelijk vertekend en is de omvang van het aantal feitelijk daklozen in werkelijkheid vermoedelijk groter. Bovendien is uit het onderzoek van O&S niet op te maken hoe betrouwbaar de aangeleverde informatie is. Deze betrouwbaarheid hangt ten eerste af van een adequate cliëntregistratie. Ten tweede is de opgave van cliënten aantallen door de instellingen afhankelijk van hun registratiesystemen. Aangezien in het onderzoek van O&S niets gezegd wordt over de betrouwbaarheid van deze systemen, is het onzeker in hoeverre de aangeleverde cijfers een goede en objectieve weergave van de werkelijkheid zijn.

Kortom op basis van de onderzoeksmethode ligt een te hoge inschatting van het aantal *residentiële* daklozen en te lage inschatting van het aantal *feitelijk* daklozen voor de hand.

Overigens dient te worden benadrukt dat het in kaart brengen van het aantal daklozen lastig is. Daklozen vormen een dynamische groep. Ten eerste hebben ze geen vaste verblijfplaats waardoor ze moeilijk te traceren en in beeld te brengen zijn. Ten tweede is dakloosheid geen statisch gegeven. Iemand die vandaag dakloos is kan morgen een woning vinden, intrekken bij familie of kennissen, langdurig opgenomen worden of gedetineerd raken. Tegelijkertijd is er nieuwe aanwas van daklozen. Het is kortom een groep die steeds van samenstelling wisselt, er komen nieuwe mensen bij en er stromen mensen uit. Deze dynamiek komt duidelijk naar voren in het onderzoek van de Amsterdamse GGD naar de naar de populatie daklozen die gebruik maakt van opvangvoorzieningen⁴.

³ MFC: Multifunctioneel Centrum.

⁴ Marcel Buster en Igor van Laere (GGD, Amsterdam), Dynamiek en problematiek in sociale pensions & internaten, 2001.

Landelijk ontbreken dan ook betrouwbare cijfers over het aantal daklozen. En per gemeente verschilt de aanwezigheid en beschikbaarheid van de informatie over het aantal daklozen aanzienlijk. Uit het rapport van de opvang van zwerfjongeren van de Algemene Rekenkamer (2008) komt naar voren dat slechts een klein deel van de gemeente de betrouwbaarheid van de beschikbare informatie over het aantal zwerfjongeren betrouwbaar inschat. De conclusie van de Algemene Rekenkamer dat er nog een weg te gaan is als het gaat om het verzamelen van volledige, actuele en vergelijkbare gegevens over zwerfjongeren door centrumgemeenten kan zonder meer toegepast worden voor de situatie voor de hele groep daklozen. Dit beeld komt ook uit het onderzoek van 2009 van de Algemene Rekenkamer weer naar voren.

Problematiek van de doelgroep

Het beeld van de Nijmeegse daklozen is beperkt tot de omvangschatting. Beleidsmatig inzicht in de doelgroep vraagt echter een beeld van de problematiek van deze groep. Met kennis over de problematiek van daklozen ontstaat immers zicht op de zorgbehoefte (vergelijk Opvang Zwerfjongeren, 2007). In Nijmegen zijn over de problematiek van de groep daklozen geen kwantitatieve gegevens beschikbaar. De gemeente gaat uit van de informatie die het veld hierover verstrekt, onder het motto 'vertellen in plaats van tellen'. Uit de gesprekken en de gemeentelijke nota's komt over de problematiek geen eenduidig beeld naar voren. Kortweg worden de volgende zaken genoemd die iets een indicatie vormen voor de zorgbehoeften:

- toename jongeren
- behoefte aan administratieve ondersteuning en schuldhulpverlening, daklozen hebben behoefte bij ondersteuning op het gebied van financiën (zie ook wachtlijsten budgetbeheer)
- te weinig opvang voor niet verslaafde daklozen
- te weinig/geen opvang ex-gedetineerden (anders dan ex-veelplegers)
- toename licht verstandelijk gehandicapten
- toename Oost Europeanen, met name Polen in de nachtopvang
- overlastgevende gezinnen, meer gezinnen dakloos

Zonder cijfers zijn deze uitspraken niet verifieerbaar en lastig vertalen in beleid. Het gaat uiteindelijk om 'anekdotische informatie' die niet onderbouwd kan worden.

Zorgmonitor voor het in kaart brengen van de doelgroep

Nijmegen is bezig met het implementeren van de zorgmonitor. Deze zorgmonitor is een initiatief van de Provincie Gelderland en wordt door alle 5 Gelderse centrumgemeenten geïmplementeerd. Volgens de planning dient de monitor eind 2009 operationeel te zijn in Nijmegen.

De Gelderse zorgmonitor is een instellingsoverkoepelend cliëntvolgsysteem voor de hele OGGz⁵ groep waaronder daklozen. Deze zorgmonitor wordt in de vijf gelderse centrumgemeenten geïmplementeerd. Het is de bedoeling dat de registratie van alle OGGz cliënten binnen de afzonderlijke instellingen per centrumgemeente ook in een centraal systeem worden bijgehouden. De gegevens uit de vijf zorgmonitoren worden samengevoegd in een provinciale monitor. De zorgmonitor moet zicht geven op:

- het aantal unieke OGGz cliënten waaronder daklozen in de regio die bekend zijn bij de hulpverleningsinstellingen;
- het zorggebruik en de problematiek van de OGGz cliënten.

Door deze gegevens krijgen de provincie en de afzonderlijke gemeenten informatie die nodig is om:

- het voorzieningaanbod te plannen zowel qua aard van het gewenste aanbod als de benodigde capaciteit;
- evaluatiegegevens over het rendement van de voorzieningen (stroomgegevens).

⁵ OGGZ: Openbare Geestelijke Gezondheidszorg*.

De Algemene Rekenkamer beoordeelt een cliëntvolgsysteem, zoals de Gelderse Zorgmonitor als de sterkste methode voor het in kaart brengen van zwerfjongeren (Opvang Zwerfjongeren, 2008). Het voordeel boven het onderzoek dat Nijmegen uitvoerde is dat dit systeem jaarlijks een betrouwbaar beeld geeft van de doelgroep. Een cliëntvolgsysteem levert meer dan een momentopname en is niet afhankelijk van de gegevens die instellingen (kunnen) verstrekken. Een overkoepelend cliëntvolgsysteem is gekoppeld aan individuele hulpverleningstrajecten door de hele keten heen. Met andere woorden implementatie van de zorgmonitor in de regio Nijmegen vergt (verregaande) aanpassing van bestaande werkwijzen van alle instellingen die actief zijn in de zorgketen voor daklozen. In het rapport Opvang Zwerfjongeren 2008 wordt als zwak punt van deze meetmethode vermeld dat het zowel qua implementatie als uitvoering een zeer arbeidsintensief proces betreft.

BIJLAGE 6: DOELSTELLINGEN EN ACTIVITEITEN VAN BELEID

De doelstellingen* en activiteiten* voor het daklozenbeleid zijn opgenomen in de begrotingen en drie beleidsplannen (Regiovisie, Wmo-beleidsplan, Stedelijk Kompas). Ten behoeve van het inzicht van de gemeenteraad én maar ook ter onderbouwing van onze bevindingen in het onderzoeksrapport, hebben wij de doelstellingen en activiteiten in deze bijlage geordend in afzonderlijke tabellen. Wij hebben in deze tabellen per doelstelling en bijbehorende activiteit(en) ook steeds de informatie opgenomen die aan de gemeenteraad is verstrekt met betrekking tot de stand van zaken van de betreffende doelstelling of activiteit.

Bij het in beeld brengen van de doelstellingen hebben wij de volgende definitie van een doelstelling gehanteerd: beschrijving van gewenst eindresultaat in termen van maatschappelijke effecten. In termen van de begroting (BBV)¹: Wat willen we bereiken? Wij hebben uit de teksten van de begrotingen en de vigerende beleidsplannen die onderdelen geselecteerd, die volgens de hiervoor opgenomen definitie een doelstelling zijn. Dat betekent dat:

- wanneer er onder het kopje 'doelstelling' in de tekst zaken zijn genoemd die niet voldoen aan onze definitie, wij deze *niet* hebben opgenomen in de overzichten;
- wanneer er in de tekst zaken benoemd zijn die in onze ogen een doelstelling betreffen, maar deze niet als zodanig benoemd zijn, wij die *wel* in de overzichten hebben opgenomen.

Om in één oogopslag inzicht te krijgen in de kwaliteit van de teruggekoppelde informatie hebben wij gebruik gemaakt van de volgende kleurcoderingen:

er is volledig teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is deels teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is niet teruggekoppeld over de stand van zaken van de doelstelling of activiteit	terugkoppeling over de stand van zaken van de doelstelling of activiteit is nog niet aan de orde
---	--	---	--

Ten behoeve van het overzicht hebben wij de informatie in deze bijlage opgenomen in 5 afzonderlijke delen. Per deel hebben wij zo nodig een aanvullende toelichting opgenomen. Achtereenvolgens gaat het om de volgende overzichten:

- deel 1: algemene en specifieke doelstellingen (samenvatting)
- deel 2: doelstellingen en activiteiten uit de **begrotingen** en stand van zaken van deze
- deel 3: doelstellingen en activiteiten uit de **Regiovisie** en stand van zaken van deze
- deel 4: doelstellingen en activiteiten uit het **Wmo-beleidsplan** en stand van zaken van deze
- deel 5: doelstellingen en activiteiten uit het **Stedelijk Kompas** en stand van zaken van deze

¹ BBV: Besluit Begroting en Verantwoording. Besluit waarin regels zijn gesteld voor de opzet en inhoud van de begroting en jaarstukken.

BIJLAGE 6, DEEL 1

**TOTAALOVERZICHT ALGEMENE EN SPECIFIEKE DOELSTELLINGEN
DAKLOZENBELEID**

In voorliggend deel 1 van bijlage 6 hebben wij de doelstellingen opgenomen uit de begrotingen en vigerende plannen voor (onder meer) het daklozenbeleid. Bij die plannen gaat het om het Wmo-beleidsplan, de Regiovisie en het Stedelijk Kompas. Wij hebben onderscheid gemaakt tussen de algemene doelstellingen voor maatschappelijke opvang en de specifieke doelstellingen voor (dreigend) daklozen.

Totaal-overzicht <i>algemene</i> doelstellingen maatschappelijke opvang	
Begroting	<p>In begrotingen 2007, 2008, 2009 en 2010:</p> <ul style="list-style-type: none"> • Wij voorkomen dat individuen of groepen in de regio* Nijmegen en Rivierenland geen of laat toegang krijgen tot reguliere curatieve zorg. • Daarnaast moet dit product bijdragen aan de vermindering van overlast door een adequate doorgeleiding van overlastgevende personen naar de reguliere hulpverleningsinstellingen. <p>Alleen in begrotingen 2007 en 2008:</p> <ul style="list-style-type: none"> • Wij willen de cumulatie van problemen zoals die voorkomt bij de doelgroepen binnen dit programma aanpakken, beheersbaar houden en waar mogelijk terugdringen. <p>Alleen in begrotingen 2009 en 2010:</p> <ul style="list-style-type: none"> • Wij willen dat iedereen, naar ieders mogelijkheden, in staat wordt gesteld om te participeren en volwaardig mee te doen in de Nijmeegse samenleving. • Wij willen deze sociaal kwetsbare groepen sterker maken en kansen geven: perspectief bieden. • Tegelijkertijd willen we de maatschappelijke overlast die deze doelgroepen veroorzaken consolideren en waar mogelijk terugdringen. • Wij willen mensen die in een multiprobleemsituatie verkeren meer (en eerder) hulp bieden om verdere terugval en mogelijk uitval te voorkomen (preventie).
Regiovisie*	<ul style="list-style-type: none"> • Als gemeenten hebben we een verantwoordelijkheid voor inwoners die het zelfstandig niet redden en voor wie maatschappelijke uitval dreigt. Wij willen doen wat in ons vermogen ligt om een zodanig lokaal en bovenlokaal beleid te voeren dat we maatschappelijke uitval van sociaal kwetsbare burgers in multiprobleemsituaties voorkomen en hun maatschappelijk herstel bevorderen.
Wmo-beleidsplan	<ul style="list-style-type: none"> • Vergroten van de zorgvraag / verkleinen van de zorgbehoefte bij de diverse doelgroepen van de maatschappelijke zorg. • Voorkomen van erger (voorkomen van maatschappelijke uitval is beter dan intensief opvangen). • Bevorderen van de instroom, de doorstroom en waar mogelijk de uitstroom.
Stedelijk Kompas*	<ul style="list-style-type: none"> • <i>Geen algemene doelstellingen. Het Stedelijk Kompas richt zich volledig op (dreigend) daklozen</i>

Totaal-overzicht specifieke doelstellingen voor daklozen / (jonge) zwerfjongeren*	
Begroting	<p>Begrotingen 2007, 2008, 2009 en 2010:</p> <ul style="list-style-type: none"> • Wij voorkomen dak- en thuisloosheid bij mensen die dat dreigen te worden. • Zij die wel dak- en thuisloos zijn in de regio Nijmegen en Rivierenland bieden we opvang om hen weer zo snel mogelijk in een stabiele woonsituatie te krijgen, op weg naar de voor betrokkenen hoogst haalbare vorm van zelfstandigheid. <p>Alleen in begrotingen 2009 en 2010:</p> <ul style="list-style-type: none"> • Wij willen het aantal dak- en thuislozen en zwerfjongeren verder terugdringen. • Niemand hoeft in Nijmegen op straat te slapen.
Regiovisie	<ul style="list-style-type: none"> • We vinden het van belang dat aan klanten (die daar toe in staat zijn), de mogelijkheid wordt geboden om zich na een verblijf in de maatschappelijke opvang of andere residentiële voorziening of na detentie weer in de regio te vestigen.
Wmo-beleidsplan	<ul style="list-style-type: none"> • Het verder terugdringen van het aantal dak- en thuislozen en dak- en thuisloze jongeren. • Consolideren en waar mogelijk terugdringen van de maatschappelijke overlast door verslaafden of dak- en thuislozen.
Stedelijk Kompas	<ul style="list-style-type: none"> • (...). Dit Stedelijke Kompas moet nadrukkelijk worden gezien als een verbijzondering van het Wmo-beleidsplan waarin tegelijkertijd rekening wordt gehouden met actuele ontwikkelingen. (...). Doel van het Stedelijk Kompas is een oplossing te geven voor de knelpunten in de zorg aan dak- en thuislozen en een verdere impuls te geven aan de kwaliteit van de opvang voor deze groep. • Het terugdringen van dakloosheid en daarmee gepaard gaande overlast door: <ul style="list-style-type: none"> • preventie • bevordering doorstroom • bevordering herstel en uitstroom • meer samenwerking en regie

BIJLAGE 6, DEEL 2

**OVERZICHT DOELSTELLINGEN EN ACTIVITEITEN UIT DE BEGROTINGEN
EN
STAND VAN ZAKEN VAN DEZE**

In voorliggend deel 2 van bijlage 6 hebben wij de doelstellingen en bijbehorende activiteiten voor het daklozenbeleid uit de begrotingen (programma Maatschappelijke Opvang) 2007, 2008, 2009 en 2010 opgenomen. Per doelstelling en activiteit hebben wij aangegeven of en zo ja hoe de raad is geïnformeerd over de stand van zaken hiervan. We hebben daarvoor uiteraard de jaarstukken doorgelopen, maar zijn ook nagegaan wat hierover is gezegd in de overige stukken uit de B&V-cyclus (perspectiefnota's, begrotingen en voor- en najaarsnota's). Om een indruk van de kwaliteit van die verantwoordingsinformatie in één oogopslag te krijgen hebben wij hierbij gebruik gemaakt van de volgende kleurcoderingen:

er is volledig teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is deels teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is niet teruggekoppeld over de stand van zaken van de doelstelling of activiteit	terugkoppeling over de stand van zaken van de doelstelling of activiteit is nog niet aan de orde
---	--	---	--

Algemene doelstellingen begrotingen 2007, 2008, 2009 en 2010	
PROGRAMMA MAATSCHAPPELIJKE OPVANG	
Algemene doelstellingen:	Stand van zaken algemene doelstellingen:
<p>In begrotingen 2007, 2008, 2009 en 2010:</p> <ul style="list-style-type: none"> • Wij voorkomen dat individuen of groepen in de regio Nijmegen en Rivierenland geen of laat toegang krijgen tot reguliere curatieve zorg. • Daarnaast moet dit product bijdragen aan de vermindering van overlast door een adequate doorgeleiding van overlastgevende personen naar de reguliere hulpverleningsinstellingen. 	<p><i>Niet specifiek over teruggekoppeld in jaarstukken 2007 en 2008¹.</i></p> <p><i>Met betrekking tot de vermindering van overlast is geen verantwoording afgelegd in de jaarstukken 2007 en 2008. Er zijn tot nu toe wel diverse metingen gedaan naar de overlast rond het MFC² (0-meting (2003), 1-meting (2004), tussenmeting ondernemers (2006) en 2-meting (2007). Uit de laatste meting komt het algemene beeld naar voren 'dat zowel bewoners, ondernemers, als bezoekers minder vaak overlast ervaren dan tijdens eerdere metingen. Dit beeld wordt bevestigd door professionals. (...). Tevens wordt aangegeven dat behalve dat de overlast is verminderd, deze meer verspreid is over het centrum en minder gecentreerd is rond het MFC'.</i></p>
<p>Alleen in begroting 2007 en 2008:</p> <ul style="list-style-type: none"> • Wij willen de cumulatie van problemen zoals die voorkomt bij de doelgroepen binnen dit programma aanpakken, beheersbaar houden en waar mogelijk terugdringen. ... 	<p><i>Niet specifiek over teruggekoppeld in jaarstukken 2007 en 2008.</i></p>
<p>Alleen in begroting 2009 en 2010:</p> <ul style="list-style-type: none"> • Wij willen dat iedereen, naar ieders mogelijkheden, in staat wordt gesteld om te participeren en volwaardig mee te doen in de Nijmeegse samenleving. • Wij willen deze sociaal kwetsbare groepen sterker maken en kansen geven: perspectief bieden. • Tegelijkertijd willen we de maatschappelijke overlast die deze doelgroepen veroorzaken consolideren en waar mogelijk terugdringen. • Wij willen mensen die in een multiprobleemsituatie verkeren meer (en eerder) hulp bieden om verdere terugval en mogelijk uitval te voorkomen (preventie). 	

¹ De jaarstukken 2009 en 2010 zijn nog niet aan de orde en in deze bijlage dus niet vermeld.

² MFC: Multifunctioneel Centrum.

Algemene doelstellingen begrotingen 2007, 2008, 2009 en 2010	
PROGRAMMA MAATSCHAPPELIJKE OPVANG	
Activiteiten bij algemene doelstellingen	Stand van zaken activiteiten alg. doelstellingen
<i>Er zijn geen specifieke activiteiten bij deze algemene doelstellingen benoemd. Wel zijn de volgende acties beschreven:</i>	
<p>Begroting 2007: Voor een effectief aanbod voor de verschillende doelgroepen zijn goede ketens en netwerken nodig. Wij willen de ketens in de maatschappelijke opvang sluitend maken door de samenwerking tussen de diverse aanbieders van zorg en de corporaties te bevorderen.</p>	<i>Niet specifiek over teruggekoppeld in jaarstukken 2007.</i>
Activiteiten bij algemene doelstellingen	Stand van zaken activiteiten alg. doelstellingen
<p>Begroting 2007, 2008:</p> <ul style="list-style-type: none"> • Er is behoefte aan een stevige regie, die partijen bijeenbrengt voor een effectieve en efficiënte zorginfrastructuur. ... <ul style="list-style-type: none"> • begroting 2007: ... Als centrumgemeente* Nijmegen pakken wij die regierol graag op. In ons Wmo-beleidsplan komen we tot een samenhangende totaalvisie op maatschappelijke zorg (inclusief OGGz³) en geven we aan op welke wijze wij de beleidsregie* gaan voeren. • begroting 2008: ... en het bevorderen van netwerkvorming en ketensamenwerking. In de voorgaande jaren hebben we geïnvesteerd in de ketenaanpak huiselijk geweld, veelplegers en dak- en thuisloze jongeren. In 2008 zal deze verder vorm gaan krijgen. Samen met het Meldpunt Bijzondere Zorg* werken wij in 2008 aan de verbinding tussen lokale netwerken (signalering / hulpverlening) en de bovenlokale netwerken en aan een verder versteviging van de verbinding tussen veiligheid en zorg. 	<p>Jaarstukken 2007: Het afgelopen jaar zijn prestatie-afspraken gemaakt met het Meldpunt Bijzondere Zorg. Het Meldpunt is versterkt en heeft de uitvoeringsregie gekregen.</p> <p>Jaarstukken 2008: We hebben extra ingezet op de aanpak van zwerfjongeren en hebben onder meer een nachtopvang voor jongeren gerealiseerd.</p>

³ OGGz: Openbare Geestelijke Gezondheidszorg*.

Algemene doelstellingen begrotingen 2007, 2008, 2009 en 2010	
PROGRAMMA MAATSCHAPPELIJKE OPVANG	
Activiteiten bij algemene doelstellingen - vervolg -	Stand van zaken activiteiten alg. doelstellingen
<ul style="list-style-type: none"> • Wij vinden het essentieel om gestructureerd informatie te verzamelen en de doelgroep, het aanbod en beleid ten aanzien van de doelgroep te monitoren ... <ul style="list-style-type: none"> • begroting 2007: ... Wij willen een eenvoudige, praktische en efficiënte monitor opzetten zodat we alle maatschappelijke zorgcliënten in beeld krijgen. Dit levert beleidsinformatie op: (...). Zo kunnen we trends signaleren en beleidseffecten meten. Vertrekpunt voor de monitor is een cliëntvolgsysteem, een gezamenlijk cliëntdossier dat zowel bruikbaar is voor het primaire proces als voor beleidsinformatie. • begroting 2008: ... In 2008 werken we verder aan de opzet en uitrol van de OGGz monitor zodat we alle maatschappelijke zorgcliënten in beeld krijgen. Dit levert beleidsinformatie op: (...). Zo kunnen we trends signaleren en beleidseffecten meten. 	<p><i>Niet specifiek over teruggekoppeld in jaarstukken 2007.</i></p>
	<p>Jaarstukken 2008: Tenslotte hebben we in 2008 samen met acht Gelderse gemeenten een pilot voorbereid met de zogenaamde Zorgmonitor. Met dit systeem wordt duidelijk welke cliënten in welke instellingen verblijven en wie de regie heeft. Ook kunnen instellingen met het systeem cliëntinformatie uitwisselen.</p>
<p>Begroting 2009: In 2008 hebben wij een Stedelijk Kompas opgesteld. Dit plan voorziet in het geven van een impuls aan de dak- en thuislozenproblematiek. Het plan is een aanvulling op het Wmo-beleidsplan. In 2009 zullen wij het Stedelijk Kompas verder implementeren, zo zal bijvoorbeeld de Zorgmonitor verder uitgerold worden, zullen we de samenwerking met de regio Rivierenland verankeren, zullen we het toekomstplan MFC gaan implementeren en zetten we in op differentiatie van woonvoorzieningen waaronder het realiseren van voorzieningen voor extreme overlastgevers, de zogenaamde 'skaeve huse'.</p>	

<i>Algemene</i> doelstellingen begrotingen 2007, 2008, 2009 en 2010 PROGRAMMA MAATSCHAPPELIJKE OPVANG	
Activiteiten bij algemene doelstellingen - vervolg -	Stand van zaken activiteiten alg. doelstellingen
<p>Begroting 2007, 2008, 2009 en 2010:</p> <ul style="list-style-type: none"> • Wij signaleren verborgen, meervoudige problematiek en bieden hulp aan zorgmijders. ... <ul style="list-style-type: none"> • begroting 2007, 2008 en 2009: ... We coördineren de zorg voor deze groep. We spreken jaarlijks met de GGD* af dat het Meldpunt Bijzondere Zorg meldingen van professionals over zorgmijders, overlast, huiselijk geweld en situaties waar sprake is van meervoudige problematiek onderzoekt en naar de juiste zorg leidt. • begroting 2010: ... Jaarlijks onderzoekt het Meldpunt Bijzondere Zorg van de GGD meldingen van professionals over zorgmijders, overlast, huiselijk geweld en situaties, wanneer er sprake is van meervoudige problematiek. Vervolgens leidt het Meldpunt de meldingen door naar de juiste zorg. 	<p>Jaarstukken 2007: (...). Het afgelopen jaar zijn prestatieafspraken gemaakt met het Meldpunt Bijzondere Zorg. Het Meldpunt is versterkt en heeft de uitvoeringsregie gekregen.</p>
	<p><i>Niet specifiek over teruggekoppeld in jaarstukken 2008.</i></p>
	<p>Begroting 2009: <i>Uit de indicator van de ketenmanager dak- en thuislozen (GRN: zie overzicht hierna) blijkt dat we meer dak- en thuislozen toeleiden naar zorg.</i></p>

Specifieke doelstellingen begroting 2007, 2008, 2009 en 2010	
PROGRAMMA MAATSCHAPPELIJKE OPVANG	
<i>In de begrotingen is sprake van één specifieke doelstelling voor de daklozenproblematiek. Omdat die doelstelling in onze ogen in feite bestaat uit twee doelstellingen hebben wij deze hier gesplitst:</i>	
Specifieke doelstelling, deel 1:	Stand van zaken specifieke doelstelling, deel 1:
Wij voorkomen dak- en thuisloosheid bij mensen die dat dreigen te worden.	<i>Niet specifiek over teruggekoppeld in jaarstukken 2007 en 2008.</i>
Activiteiten bij specifieke doelstelling, deel 1:	Svz activiteiten bij specifieke doelstelling, deel 1:
<i>Er zijn geen specifieke activiteiten voor dit deel van de doelstelling benoemd.</i>	<i>Niets teruggekoppeld over preventie-activiteiten in jaarstukken 2007 en 2008.</i>
Specifieke doelstelling, deel 2:	Stand van zaken specifieke doelstelling, deel 2:
.... Zij die wel dak- en thuisloos zijn in de regio Nijmegen en Rivierenland bieden we opvang om hen weer zo snel mogelijk in een stabiele woonsituatie te krijgen, op weg naar de voor betrokkenen hoogst haalbare vorm van zelfstandigheid. <i>Aan deze doelstelling is een aantal indicatoren gekoppeld. Na deze tabel hebben wij de informatie daarover uit de jaarstukken 2007 en 2008 en uit de begrotingen 2009 en 2010 opgenomen.</i>	Jaarstukken 2007 en 2008: Om onze doelen voor dak- en thuislozen te bereiken, hebben we een breed en gedifferentieerd aanbod van dagopvang, nachtopvang, begeleid en beschermd wonen, verzorging, basale begeleiding en dagbesteding en werk.

Specifieke doelstellingen begroting 2007, 2008, 2009 en 2010 PROGRAMMA MAATSCHAPPELIJKE OPVANG	
Activiteiten bij specifieke doelstelling, deel 2:	Svz activiteiten bij specifieke doelstelling, deel 2:
<p>Begrotingen 2007, 2008, 2009 en 2010: Wij maken jaarlijks afspraken met aanbieders over het aantal en soort opvangplaatsen, de gewenste zorg en door- en uitstroompercentages ...</p> <ul style="list-style-type: none"> • begroting 2010: ... en aansluiting richting reguliere (AWBZ⁴ gefinancierde) zorg (begeleid en beschermd wonen, intramurale zorg). 	<p>Jaarstukken 2007 en 2008:</p> <ul style="list-style-type: none"> • In 2007 is met IrisZorg⁵ een arrangement afgesloten voor de jaren 2007 en 2008 waarin afspraken zijn gemaakt over aantal en soort opvangplaatsen, de gewenste zorg, bezettingsgraad en gemiddelde verblijfsduur. • Met de Ribw/NuNN⁶ zijn afspraken gemaakt over opvangplaatsen en trajecten begeleid wonen. • Met de gemeente Tiel hebben wij afspraken gemaakt over de dagopvang.
Activiteiten bij specifieke doelstelling, deel 2:	Svz activiteiten bij specifieke doelstelling, deel 2:
	<p>Jaarstukken 2008: In het kader van het in 2008 opgestelde Stedelijke Kompas hebben we in nauwe samenwerking met IrisZorg en het zorgkantoor* een toekomstplan voor het MFC opgesteld. Kern van dit plan is de doorontwikkeling van het MFC tot een voorziening waarin naast de inloop en opvangfunctie ook vormen van individueel verblijf worden gerealiseerd.</p>
<p>Alleen in begroting 2007: Wij zetten een keten op voor de aanpak van de zwerfjongeren problematiek door betere opvangvoorzieningen voor dak- en thuisloze jongeren en een goede informatievoorziening.</p>	<p>Jaarstukken 2007:</p> <ul style="list-style-type: none"> • In 2007 is het project dak- en thuisloze jongeren afgerond. • In 2007 zijn verschillende activiteiten gestart om de zorgketen rond zwerfjongeren te versterken.

⁴ AWBZ: Algemene Wet Bijzondere Ziektekosten*.

⁵ Voor de leesbaarheid gebruiken wij hier steeds de benaming IrisZorg. Formeel gaat het om IrisZorg-Zuid, het onderdeel van IrisZorg dat werkzaam is in de regio Nijmegen.

⁶ NuNN: Nachtopvang uit Noodzaak Nijmegen. De NuNN maakt organisatorisch onderdeel uit van de Ribw* (Regionale Instelling voor Begeleiding en Wonen) Nijmegen en Rivierenland. Voor de leesbaarheid gebruiken wij hierna steeds NuNN.

Specifieke doelstellingen begroting 2007, 2008, 2009 en 2010	
PROGRAMMA MAATSCHAPPELIJKE OPVANG	
<p>Alleen in begroting 2009:</p> <ul style="list-style-type: none"> • In 2009 zetten wij in het kader van het Stedelijk Kompas in op het vergroten van de doorstroom door een grotere differentiatie in opvang en woonvoorzieningen (toekomstplan MFC, verbetering doorstroming crisisopvang, Skaeve Huse). • In 2009 zullen wij met de instellingen tot nadere afspraken moeten komen over de overgehevelde middelen ondersteunende begeleiding uit de AWBZ. • Wij formuleren samen met de betrokken partners (al dan niet op landelijk niveau) beleid met betrekking tot het probleem van de Oost-Europese arbeidsmigranten in de opvangvoorzieningen. • Wij zullen de samenwerking met de regio Rivierenland verankeren. • De totaalaanpak van signalering, contactleggen, toeleiden, opvang, hulp, reïntegratie en nazorg voor dak- en thuisloze jongeren willen wij in 2009 continueren. 	
Activiteiten bij specifieke doelstelling, deel 2:	Svz activiteiten bij specifieke doelstelling, deel 2:
<p>Alleen in begroting 2010:</p> <ul style="list-style-type: none"> • Wij realiseren een laagdrempelig aanbod aan voorzieningen voor dak- en thuislozen. We maken hierbij een onderscheid in voorzieningen voor verslaafde dak- en thuislozen (MFC), jongere dak- en thuislozen (SaM)⁷ en volwassen dak- en thuislozen (NuNN en IrisZorg). We bieden nachtopvang, dagopvang, begeleiding en dagbesteding. • In 2010 gaan we in het kader van de uitvoering van het Stedelijk Kompas verder met de realisatie van het Domushuis en de Skaeve Husen. 	

⁷

SaM: Sancta Maria.

Specifieke doelstellingen begroting 2009 en 2010 PROGRAMMA MAATSCHAPPELIJKE OPVANG	
<i>In de begrotingen van 2009 en 2010 is sprake van nóg een specifieke doelstelling voor de daklozenproblematiek. Omdat ook die doelstelling in onze ogen in feite bestaat uit twee doelstellingen hebben wij ook deze hier gesplitst:</i>	
Specifieke doelstelling (3):	Stand van zaken specifieke doelstelling (3):
Wij willen het aantal dak- en thuisloze zwerfjongeren verder terugdringen	
Activiteiten bij specifieke doelstelling (3):	Svz activiteiten bij specifieke doelstelling (3):
<i>Er zijn geen specifieke activiteiten voor dit deel van de doelstelling benoemd. Wel is in de begroting 2009 onder 'budgetwijzigingen' exploitatie aangegeven:</i> Vanuit het bestedingsvoorstel Wmo 2008-2011 wordt er ingezet op de totaalaanpak voor dak- en thuisloze jongeren: signalering, contacten leggen, toeleiden, hulp, reïntegratie en nazorg.	
Specifieke doelstelling (4):	Stand van zaken specifieke doelstelling (4):
... Niemand hoeft in Nijmegen op straat te slapen.	
Activiteiten bij specifieke doelstelling (4):	Svz activiteiten bij specifieke doelstelling (4):
Begroting 2009 en 2010: Wij maken jaarlijks afspraken met aanbieders over het aantal en soort opvangplaatsen, de gewenste zorg en door- en uitstroompercentages.	

Meer 'doelrealisatie'

In de jaarstukken 2007 en 2008 is ook verantwoordingsinformatie geleverd via beschrijvingen die niet direct gerelateerd kunnen worden aan de (specifieke) doelstellingen of activiteiten uit de begrotingen van die jaren. Ook in de perspectiefnota 2009 is informatie over de (toekomstige) doelrealisatie opgenomen. Wij hebben deze informatie hierna opgenomen.

Perspectiefnota 2008

Het Rijk werkt aan een nieuwe verdeelsleutel voor de middelen Maatschappelijke Opvang, Verslagvingsbeleid (MO/VB) en Openbare Geestelijke Gezondheidszorg (OGGz). Volgens de huidige berichtgeving gaan we waarschijnlijk per jaar € 1,6 miljoen minder ontvangen voor Maatschappelijke Opvang / Verslavingszorg en bij toepassing van deze verdeelsleutel op de OGGz middelen nog eens € 8 ton minder. Omdat het GSO⁸ met ingang van 2008 stopt, vervalt de provinciale bijdrage van € 800.000 aan het programma Maatschappelijke Opvang. Wij hebben dit vertaald in een verlaging van het subsidieniveau van de instellingen. Over de hoogte van de subsidie* moeten we nog onderhandelen met de instellingen. Het risico bestaat dat de instellingen de door ons gewenste voorzieningen niet kunnen leveren met een lager subsidiebedrag.

Gelet op het feit dat in de nieuwe GSO periode Maatschappelijke Opvang geen speerpunt van beleid is, is de kans klein dat hier middelen voor beschikbaar komen. Totaal gaat het om een risico van € 3,2 miljoen voor dit programma.

Jaarstukken 2007

- In 2007 zijn met de twee grote instellingen Hera en IrisZorg subsidiearrangementen afgesloten voor de jaren 2007 en 2008. Hierbij is het gelukt om het voorzieningenniveau te handhaven en tegelijkertijd de bezuinigingsopdracht die de instellingen hadden te halen. Voorzieningen die feitelijk onder de AWBZ thuishoorden zijn onder de AWBZ gebracht, of worden in de loop van de resterende MOP⁹ III periode onder de AWBZ gebracht.
- In 2007 is in het kader van de Wmo de OGGz taak vanuit de AWBZ overgeheveld naar de gemeente. Wij hebben hiertoe afspraken gemaakt met instellingen als de GGD, GGz, Ribw en met regio Rivierenland. Wij hebben onze bestaande OGGz bemoeizorgstructuur hiermee verder uitgebouwd en versterkt.
- Met de GGz zijn afspraken gemaakt in het kader van de overheveling van producten OGGz vanuit de AWBZ naar de gemeente. De GGz levert expertise daar waar sprake is van psychiatrische achtergrond van cliënten. Zij doet dit via de bestaande zorgstructuren zoals het casusoverleg van het MBZ¹⁰, de zorgtafel* en vangnetteam* dak- en thuislozen. Ook met Tiel hebben wij afspraken gemaakt over de versterking van de OGGz structuur en continuering van bestaande (voorheen AWBZ) gefinancierde activiteiten zoals het bemoeizorgteam, het Meldpunt en het patchproject.

⁸ GSO: Gelders Stedelijk Ontwikkelingsbeleid.

⁹ MOP III: Meerjaren Ontwikkelings Programma in het kader van het Grote Steden Beleid.

¹⁰ MBZ: Meldpunt Bijzondere Zorg.

Jaarstukken 2008:

- In 2008 hebben we ervoor gezorgd dat het niveau van voorzieningen binnen de Maatschappelijke Opvang, zoals we dat ook in de voorgaande jaren hadden, hebben gehandhaafd en op enkele onderdelen uitgebreid.
- Bij de subsidieonderhandelingen met de instellingen zijn we terughoudend geweest met het aangaan van nieuwe structurele verplichtingen. Enerzijds omdat we ruimte willen realiseren voor nieuwe zaken die uit het Stedelijk Kompas voortvloeien. Anderzijds door een onzekere financiële situatie vanaf 2010, in verband met het aflopen van de GSB¹¹ periode.
- Met de GGz zijn afspraken gemaakt in het kader van de overheveling van producten OGGz vanuit de AWBZ naar de gemeente. De GGz levert expertise daar waar sprake is van psychiatrische achtergrond van cliënten. Zij doet dit via de bestaande zorgstructuren zoals het casusoverleg van het MBZ, de zorgtafel en vangnetteam dak- en thuislozen.

Perspectiefnota 2009

De doorstroom vanuit de opvangvoorzieningen is goed, tegelijkertijd constateren wij dat nog niet alle doelgroepen op de meest geschikte plek terecht kunnen komen. Wij denken dan aan woonvoorzieningen voor jongeren (tienermoeders), voor verslaafden, maar ook aan voorzieningen aan de onderkant van de woningmarkt. (...).

¹¹ GSB: Grote Steden Beleid.

Doelrealisatie per onderscheiden indicator

In de begrotingen¹² en jaarstukken zijn bij de specifieke doelstellingen voor dakloosheid enkele indicatoren benoemd. Wij hebben de verstrekte gegevens over deze indicatoren letterlijk overgenomen in onderstaand totaal-overzicht. De toelichtingen die bij de indicatoren zijn gegeven, hebben wij letterlijk overgenomen na de tabel.

Monitoringsinformatie per indicator behorend bij de specifieke doelstellingen voor dakloosheid						
Indicator	Meting 2004	Realisatie 2006	Realisatie 2007	Realisatie 2008	Begroting 2009	MOP III 2010
Verblijf	> 1/2 jaar	opgevraagd / 100%	nog niet beschikbaar	224 dagen / 97,4%	- 10%	- 10%
Sociaal pension	meting in 2006	opgevraagd / 96%	nog niet beschikbaar	332 dagen / 100%	X	- 10%
Begeleid wonen	6 maanden - 3 jaar	gem. 23 maanden	nog niet beschikbaar	gem. 24,8 maanden	24 maanden	- 10%
NuNN	4 maanden	4 maanden / 96%	5 maanden	114 dagen / 94,8%	4 maanden	4 maanden
Passantenopvang	max. 3 maanden	3 maanden / 150%	3 maanden	82 dagen / 119%	3 maanden	3 maanden
Zorg	1,1 jaar	meting 2006	224 dagen	313 dagen / 100%	(0) naar AWBZ	0 dagen (AWBZ)
Bereik ketenmanager	30 trajecten	34 trajecten	39 trajecten	33 trajecten	30 trajecten	30 trajecten

¹² In de begroting 2010 zijn geen de indicatoren niet opgenomen. Aangegeven is dat 'nieuwe indicatoren worden opgesteld, waarbij rekening wordt gehouden met de uitkomsten van het Rekenkameronderzoek'.

Toelichting op de indicatoren uit de jaarstukken 2007

[De gemiddelde verblijfsduur voor de zorgplaatsen bij de Hulsen] is teruggebracht van 1,1 jaar naar 224 dagen. We liggen hiermee goed op schema. Voor afloop van de MOP III periode zullen deze zorgplaatsen volledig onder de AWBZ gebracht zijn. Verder zien we dat de gemiddelde verblijfsduur van de NuNN toeneemt tot 5 maanden. Reden is dat het gewenste resocialisatietraject en de doorstroom richting begeleid wonen meer tijd kost dan ingeschat. Wij gaan met de NuNN in gesprek om te kijken wat nodig is om de MOP III doelstelling te halen. Verder valt op dat het MBZ 9 trajecten ketenmanagement dak- en thuislozen meer heeft gerealiseerd dan afgesproken.

Toelichting op de indicatoren uit de jaarstukken 2008

Over het algemeen zien wij dat de doelstellingen gehaald worden. De kortdurende opvang bij de Hulsen en de Crisisopvang blijft nog iets achter bij de doelstellingen. Bij beiden besteedt de instelling extra aandacht aan de doorstroming. Desondanks geeft zij aan dat de doelstellingen te ambitieus zijn, gelet op de (toenemende) complexiteit van problematiek bij cliënten. Wij zijn met het Ministerie in gesprek over mogelijkheden tot aanpassing van de afspraken. Daarnaast hebben wij in de voorzieningen BDU-SIV¹³ middelen gereserveerd om dit eventuele risico op te kunnen vangen.

Toelichting op de indicatoren uit de begroting 2009

Voor de verblijfsfunctie bij de Hulsen is afgesproken dat wij deze terugbrengen naar maximaal een half jaar. De verblijfsduur is afgenomen, maar de halfjaargrens hebben wij nog niet kunnen bereiken.

De gemiddelde verblijfsduur voor regulier begeleid wonen trajecten is fors terug gelopen. De specifieke woonbegeleidingstrajecten (voor verslaafden en multiprobleem casussen) blijven ook binnen de met het rijk afgesproken termijn van 24 maanden.

Met de Ribw/NuNN zijn reeds in 2008 afspraken gemaakt om meer aandacht te besteden aan de doorstroom.

Wij constateren dat de verstrekte gegevens per indicator en de daarbij gegeven toelichting niet op elkaar aansluiten en ook niet op de geformuleerde doelen en activiteiten. Daarmee is in onze ogen geen sprake van (heldere) verantwoordingsinformatie.

¹³ BDU-SIV: Brede Doeluitkering – Sociaal Integratie Veiligheid.

BIJLAGE 6, DEEL 3

**OVERZICHT DOELSTELLINGEN EN ACTIVITEITEN REGIOVISIE
EN
STAND VAN ZAKEN VAN DEZE**

In voorliggend deel 3 van bijlage 6 hebben wij de doelstellingen en bijbehorende activiteiten voor het daklozenbeleid uit de Regiovisie opgenomen. De activiteiten die hier genoemd zijn, zijn in de Regiovisie voor een groot deel opgenomen als 'visiepunt'. Omdat in feite om activiteiten gaat, hebben wij deze hier ook als zodanig opgenomen. Per doelstelling en activiteit hebben wij aangegeven of en zo ja hoe de raad is geïnformeerd over de stand van zaken hiervan. Er bestaat geen specifiek document waarin wordt ingegaan op de stand van zaken van de uitvoering van de Regiovisie. In de jaarstukken 2007 en 2008 (en in de begroting 2009) is wel verantwoordingsinformatie opgenomen die raakt aan de doelen en activiteiten uit de Regiovisie. Waar dat het geval is hebben wij deze hier opgenomen. Om een indruk van de kwaliteit van die verantwoordingsinformatie in één oogopslag te krijgen hebben wij hierbij gebruik gemaakt van de volgende kleurcoderingen:

er is volledig teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is deels teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is niet teruggekoppeld over de stand van zaken van de doelstelling of activiteit	terugkoppeling over de stand van zaken van de doelstelling of activiteit is nog niet aan de orde
---	--	---	--

Algemene doelstelling uit REGIOVISIE	
Algemene doelstelling	Stand van zaken algemene doelstelling:
<p>Als gemeenten hebben we een verantwoordelijkheid voor inwoners die het zelfstandig niet redden en voor wie maatschappelijke uitval dreigt. Wij willen doen wat in ons vermogen ligt om een zodanig lokaal en bovenlokaal beleid te voeren dat we maatschappelijke uitval van sociaal kwetsbare burgers in multiproblemsituaties voorkomen en hun maatschappelijk herstel bevorderen.</p>	
Activiteiten bij algemene doelstelling:	Svz activiteiten bij algemene doelstelling:
<ul style="list-style-type: none"> • De regie van het bovenlokale beleid ligt in handen van de gemeente Nijmegen ... • ... Daarbij vindt periodiek ambtelijk en bestuurlijke afstemming plaats met de negen regiogemeenten. • De tien gemeenten in de subregio Nijmegen hebben een gezamenlijke visie op preventie en maatschappelijk herstel van cliënten in multiproblemsituaties. Op basis van deze visie zijn er de volgende regieverantwoordelijkheden: • Voor alle gemeenten: <ul style="list-style-type: none"> • de regie van een lokaal OGGz-beleid, met het faciliteren en versterken van lokale zorgnetwerken en toezien op de uitvoering van trajectcoördinatie en de medewerking aan de OGGz-monitor; • het mogelijk maken van de huisvesting en nazorg voor maatschappelijk herstelcliënten die wel kunnen wonen in een zelfstandige woning in een regiogemeente; • Zich oriënteren op het invoeren van het project 'Stop Huiselijk Geweld'; • Zorgdragen dat lokale zorgnetwerken ondersteund worden door het Meldpunt Bijzondere Zorg (MBZ). 	

Algemene doelstelling uit REGIOVISIE	
Activiteiten bij algemene doelstelling:	Svz activiteiten bij algemene doelstelling:
<p>Regieverantwoordelijkheden -vervolg-:</p> <ul style="list-style-type: none"> • Voor centrumgemeente Nijmegen: <ul style="list-style-type: none"> • Toezien op de afstemming tussen lokale zorgnetwerken en bovenlokale gespecialiseerde maatschappelijke zorg en GGz (bemoeizorg, screening, trajectcoördinatie en toeleiding) als de lokale zorg niet meer afdoende blijkt; • Toezien op de afstemming tussen bovenlokale gespecialiseerde zorg en de lokale zorgnetwerken, daar waar maatschappelijk herstel cliënten weer in een regio of wijk gaan wonen; • Organiseren dat er in overleg met regiogemeenten en de belangrijkste maatschappelijke organisaties een monitor ontwikkeld en opgezet gaat worden ten behoeve van beleidsinformatie. 	
<ul style="list-style-type: none"> • We willen een eenvoudige, praktische en efficiënte OGGz-monitor opzetten zodat we alle OGGz-clënten in beeld krijgen. Aan de monitoring nemen alle relevante partners in de regio deel. Dit betreffen de partners van de lokale zorgnetwerken, het Meldpunt Bijzondere Zorg, de crisisopvang, de vrouwenopvang, de maatschappelijke opvang, de GGZ en de verslavingszorg. • De gemeente Nijmegen komt in de tweede helft van 2006 met een concreet voorstel over een OGGz-monitor. <p><i>Concrete activiteiten die genoemd zijn rond de OGGz-monitor zijn:</i></p> <ul style="list-style-type: none"> • verzamelen van informatie • trends signaleren • beleidseffecten meten • aanleveren van informatie (door instellingen) • samenhang OGGz-monitor met cliëntvolgsysteem onderzoeken 	<p>Jaarstukken 2008:</p> <p>Tenslotte hebben we in 2008 samen met acht Gelderse gemeenten een pilot voorbereid met de zogenaamde Zorgmonitor. Met dit systeem wordt duidelijk welke cliënten in welke instellingen verblijven en wie de regie heeft. Ook kunnen instellingen met het systeem cliëntinformatie uitwisselen.</p>

Algemene doelstelling uit REGIOVISIE	
Activiteiten bij algemene doelstelling:	Svz activiteiten bij algemene doelstelling:
<ul style="list-style-type: none"> • We versterken onze lokale zorgnetwerken, waarbij we er naar streven om elke inwoner die in een ernstige probleemsituatie raakt tijdig te signaleren en te ondersteunen. Daarnaast faciliteren we de afstemming van de noodzakelijke ondersteuningsactiviteiten. • Voor die versterking is het nodig om de lokale zorgnetwerken in de regio goed in kaart te brengen, zodat het mogelijk is om onderling ervaringen uit te wisselen en om deze netwerken indien nodig ondersteuning te bieden vanuit het regionale Meldpunt Bijzondere Zorg. Dit alles om de kwaliteit en de bereikbaarheid van de lokale netwerken te verbeteren. • Daarbij hanteren we het volgende uitgangspunt: Wat we lokaal kunnen regelen, doen we lokaal. Wat we lokaal niet kunnen regelen, leiden we toe naar bovenlokale hulp, opvang of zorg. <p><i>Concrete activiteiten die genoemd zijn rond de lokale zorgnetwerken zijn:</i></p> <ul style="list-style-type: none"> • het aanwijzen van een coördinerende sleutelfiguur • zorgdragen voor een vorm van trajectcoördinatie (casemanagement) voor elke cliënt • afspraken maken over een gezamenlijk cliëntendossier en het bijbehorende privacyprotocol. • de criteria vaststellen waarop besloten moet worden om een cliënt te melden bij het bovenlokale Meldpunt Bijzondere Zorg. 	

Algemene doelstelling uit REGIOVISIE	
Activiteiten bij algemene doelstelling:	Svz activiteiten bij algemene doelstelling:
<ul style="list-style-type: none"> • Voor cliënten voor wie interventie door lokale zorgnetwerken geen soelaas meer biedt, willen we bereiken dat er korte lijnen zijn met het gespecialiseerde bovenlokale aanbod zoals maatschappelijke opvang, vrouwenopvang, GGz en verslavingszorg. Hierdoor kan bij een overdracht van lokale zorg naar bovenlokale zorg de continuïteit in een hulpverleningstraject gewaarborgd blijven. <p><i>Concrete activiteiten die rond de overdracht van cliënten zijn genoemd zijn:</i></p> <ul style="list-style-type: none"> • onderlinge afspraken maken over wanneer wel en wanneer niet waar aanmelden • vaste contactpersonen bij zowel de lokale netwerken als de regionale voorzieningen • waar mogelijk periodieke participatie vanuit GGz, verslavingszorg en maatschappelijke opvang bij lokale netwerkoeverleggen 	
<ul style="list-style-type: none"> • We vinden het wenselijk dat er voor elke OGGz-client of - huishouden één coördinerende hulp- of dienstverlener is die verantwoordelijk is voor de samenhang van hulpverleningactiviteiten. We spreken dan van een aanspreekpunt of trajectcoördinator. Op lokaal niveau streeft elke gemeente er naar dat de lokale zorgnetwerken deze trajectcoördinatie organiseren. Op bovenlokaal niveau is er het Meldpunt Bijzondere Zorg voor die cliënten waarvoor de lokale netwerkpartners samen onvoldoende mogelijkheden hebben. 	

Algemene doelstelling uit REGIOVISIE	
Activiteiten bij algemene doelstelling:	Svz activiteiten bij algemene doelstelling:
<p><i>Concreet benoemde taken van het MBZ zijn:</i></p> <ul style="list-style-type: none"> • bieden van consultatie en advies aan intermediairs; • verzorgen van het meldpunt (screenen meldingen, afwegen vervolg) • toeleiding naar reguliere zorg • intensief tijdelijk casemanagement (of trajectregie) • volgen van trajecten (voortgang van afgesloten dossiers wordt na 3 en na 12 maanden besproken) • netwerkopbouw • monitoring (signaleren van ontwikkelingen en lacunes in de sociale infrastructuur) 	<p>Jaarstukken 2007:</p> <p>Het afgelopen jaar zijn prestatie-afspraken gemaakt met het Meldpunt Bijzondere Zorg. Het meldpunt is versterkt en heeft de uitvoeringsregie gekregen.</p> <p>Begroting 2009:</p> <p>Uit de indicator van de ketenmanager dak- en thuislozen blijkt dat we meer dak- en thuislozen toeleiden naar zorg.</p>

<i>Specifieke doelstelling uit REGIOVISIE</i>	
Specifieke doelstelling	Stand van zaken specifieke doelstelling:
We vinden het van belang dat aan klanten (die daar toe in staat zijn), de mogelijkheid wordt geboden om zich na een verblijf in de maatschappelijke opvang of andere residentiële voorziening of na detentie weer in de regio te vestigen.	
Activiteiten bij specifieke doelstelling:	Svz activiteiten bij specifieke doelstelling:
<ul style="list-style-type: none"> • Afstemming verbeteren tussen het gespecialiseerde bovenlokale aanbod en het aanbod van de lokale zorgnetwerken (zie bij algemene doelstelling (activiteiten betreffende zorgnetwerken en overdracht)). • Organiseren van voldoende huisvesting voor de doelgroep (zo samengevat door Rekenkamer) door woningcorporaties in samenspraak met gemeenten. • Attenderen van lokaal zorgnetwerk op vestiging van een cliënt door de intramurale voorziening waaruit hij verhuist. • Zo nodig: overdracht van cliënt door intramurale voorziening aan lokaal zorgnetwerk. 	

BIJLAGE 6, DEEL 4

**OVERZICHT DOELSTELLINGEN EN ACTIVITEITEN WMO-BELEIDSPLAN
EN
STAND VAN ZAKEN VAN DEZE**

In voorliggend deel 4 van bijlage 6 hebben wij de doelstellingen en bijbehorende activiteiten voor het daklozenbeleid uit het Wmo-beleidsplan opgenomen. Per doelstelling en activiteit hebben wij aangegeven of en zo ja hoe, de raad is geïnformeerd over de stand van zaken hiervan. Er is bestaat geen specifiek document waarin wordt ingegaan op de stand van zaken van de uitvoering van het Wmo-beleidsplan. In de jaarstukken 2007 en 2008 is wel verantwoordingsinformatie opgenomen die raakt aan de doelen en activiteiten uit het Wmo-beleidsplan. Waar dat het geval is hebben wij deze hier opgenomen. Om een indruk van de kwaliteit van die verantwoordingsinformatie in één oogopslag te krijgen hebben wij hierbij gebruik gemaakt van de volgende kleurcoderingen:

er is volledig teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is deels teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is niet teruggekoppeld over de stand van zaken van de doelstelling of activiteit	terugkoppeling over de stand van zaken van de doelstelling of activiteit is nog niet aan de orde
---	--	---	--

Doelstellingen uit Wmo-beleidsplan	
Algemene doelstelling 1	Stand van zaken <i>algemene</i> doelstellingen:
<ul style="list-style-type: none"> Vergroten van de zorgvraag / verkleinen van de zorgbehoefte bij de diverse doelgroepen van de maatschappelijke zorg. 	
Algemene doelstelling 2:	
<ul style="list-style-type: none"> Voorkomen van erger (voorkomen van maatschappelijke uitval is beter dan intensief opvangen) 	
Algemene doelstelling 3:	
<ul style="list-style-type: none"> Bevorderen van de instroom, de doorstroom en waar mogelijk de uitstroom. 	
Specifieke doelstelling 1:	Stand van zaken <i>specifieke</i> doelstelling 1:
<ul style="list-style-type: none"> Het verder terugdringen van het aantal dak- en thuislozen en dak- en thuisloze jongeren. 	
Specifieke doelstelling 2:	Stand van zaken <i>specifieke</i> doelstelling 2:
<ul style="list-style-type: none"> Consolideren en waar mogelijk terugdringen van de maatschappelijke overlast door verslaafden of dak- en thuislozen. 	<p><i>Er is geen stadsbrede informatie beschikbaar over de overlast door verslaafden of daklozen. Er zijn tot nu toe wel diverse metingen gedaan naar de overlast rond het MFC (0-meting (2003), 1-meting (2004), tussenmeting ondernemers (2006) en 2-meting (2007). Uit de laatste meting komt het algemene beeld naar voren 'dat zowel bewoners, ondernemers, als bezoekers minder vaak overlast ervaren dan tijdens eerdere metingen. Dit beeld wordt bevestigd door professionals. (...). Tevens wordt aangegeven dat behalve dat de overlast is verminderd, deze meer verspreid is over het centrum en minder gecentreerd is rond het MFC'.</i></p>

Doelstellingen uit Wmo-beleidsplan	
Activiteiten bij doelstellingen	Svz bij activiteiten bij doelstellingen:
<p><i>De activiteiten uit het Wmo-beleidsplan zijn geordend naar:</i></p> <ul style="list-style-type: none"> • <i>Vijf centrale beleidsuitgangspunten</i> <i>Per beleidsuitgangspunt zijn enkele speerpunten benoemd. Wij hebben deze hieronder overgenomen. Uit de toelichtingen op die speerpunten hebben wij nog enkele cruciale activiteiten gedestilleerd. Ook die hebben wij hieronder opgenomen.</i> • <i>Actiepunten per subprestatieveld</i> <i>Wij hebben hierna de actiepunten voor de subprestatievelden 'daklozenopvang' en 'sluitende aanpak dak- en thuisloze jongeren' opgenomen.</i> 	
<p>Speerpunten beleidsuitgangsp.: Preventief</p> <ul style="list-style-type: none"> • preventie: ook daar waar mensen te vinden zijn, in de wijk / regiogemeente • Een wijkgericht, lokale benadering met onder meer lokale zorgnetwerken • Signalen van probleemsituaties: vroegtijdig signaleren, melden, bespreken • Vaststellen regionale visie op maatschappelijke zorg en OGGz <p>Andere cruciale activiteit: ... goede nazorg om terugval te voorkomen.</p>	
<p>Speerpunten beleidsuitgangsp.: Samenhangend</p> <ul style="list-style-type: none"> • Investeren in samenhang, ketenvorming en regie • Meer samenhang tussen diverse gemeentelijke beleidsvelden • Cruciale rol voor het Meldpunt Bijzondere Zorg in de netwerk- of ketenregie* • Signalering - melding - screening - toeleiding - uitvoering - cliëntvolging <p>Andere cruciale activiteiten:</p> <ul style="list-style-type: none"> • De gemeente is bij uitstek de beleidsregisseur. (...). Als beleidsregisseur geeft Nijmegen aan wat de visie is en de prioriteiten zijn. • Nijmegen vindt het maken van structurele uitvoeringsafspraken noodzakelijk. Ze stimuleert de totstandkoming van onderlinge samenwerkingsafspraken en bevestigt deze waar mogelijk met behulp van het subsidie-instrument. 	<p>Jaarstukken 2007:</p> <p>Het afgelopen jaar zijn prestatie-afspraken gemaakt met het Meldpunt Bijzondere Zorg. Het Meldpunt is versterkt en heeft de uitvoeringsregie gekregen.</p>

Doelstellingen uit Wmo-beleidsplan	
Activiteiten bij algemene doelstellingen	Svz bij activiteiten algemene doelstellingen
<p>Speerpunten beleidsuitgangsp.: Resultaatgericht</p> <ul style="list-style-type: none"> • Formuleren en afspreken van concrete prestaties gericht op: tegengaan van maatschappelijke uitval en bevorderen van maatschappelijk herstel • Meten: inzicht krijgen in vraag, aanbod en resultaten • Ontwikkeling Monitor Maatschappelijke Zorg (cliëntvolgsysteem) 	<p>Jaarstukken 2008:</p> <p>Tenslotte hebben we in 2008 samen met acht Gelderse gemeenten een pilot voorbereid met de zogenaamde Zorgmonitor. Met dit systeem wordt duidelijk welke cliënten in welke instellingen verblijven en wie de regie heeft. Ook kunnen instellingen met het systeem cliëntinformatie uitwisselen.</p>
<p>Speerpunten beleidsuitgangsp.: Betaalbaar</p> <ul style="list-style-type: none"> • Afstemming met andere financiers en opdrachtgevers van zorg <p>Andere cruciale activiteit: Er is samenwerking nodig tussen de verschillende opdrachtgevers en financiers: met elkaar de middelen efficiënt en effectief inzetten. Een regiegroep met het zorgkantoor, de provincie, de gemeente en ad hoc woningbouwcorporaties als deelnemers, gaat hierop toezien.</p>	
<p>Speerpunten beleidsuitgangsp.: Cliëntgericht</p> <ul style="list-style-type: none"> • Ontwikkelen cliëntgestuurde projecten • Versterken professionaliteit ten aanzien van bereiken van alle categorieën cliënten. 	
Actiepunten daklozenopvang:	Svz actiepunten daklozenopvang:
<ul style="list-style-type: none"> • Opvullen van hiaten en opzetten van nieuwe voorzieningen, bijvoorbeeld sociale pensions, in nauw overleg met andere opdrachtgevers, aanbieders en cliëntorganisaties. • Uitwerken gerichte nazorg veelplegers in project Ketenkracht. • Het aanbod daarbij beter afstemmen op zowel de chronische daklozen als de kansrijke daklozen. Dit betekent enerzijds meer kleinschalige intramurale voorzieningen en anderzijds diverse vormen van begeleid wonen en ambulante woonbegeleiding, waarbij overlastsituaties worden voorkomen. • Onderzoeken van wenselijkheid van één centrale voordeur maatschappelijke opvang ter verbetering van instroom en doorstroom. 	<p>Jaarstukken 2008:</p> <p>In het kader van het in 2008 opgestelde Stedelijke Kompas hebben we in nauwe samenwerking met IrisZorg en het zorgkantoor een toekomstplan voor het MFC opgesteld. Kern van dit plan is de doorontwikkeling van het MFC tot een voorziening waarin naast de inloop en opvangfunctie ook vormen van individueel verblijf worden gerealiseerd.</p>

Doelstellingen uit Wmo-beleidsplan	
Actiepunten sluitende aanpak dak- en thuisloze jongeren:	Svz actiepunten sluitende aanpak dak- en thuisloze jongeren:
<ul style="list-style-type: none">• De zorgtafelmethodiek wordt gekoppeld aan de OGGz-structuur en werkwijze van het MBZ• Vervolg project sluitende aanpak dak- en thuisloze jongeren.	<p>Jaarstukken 2007:</p> <ul style="list-style-type: none">• In 2007 is het project dak- en thuisloze jongeren afgerond.• In 2007 zijn verschillende activiteiten gestart om de zorgketen rond zwerfjongeren te versterken. <p>Jaarstukken 2008:</p> <p>We hebben extra ingezet op de aanpak van zwerfjongeren en hebben onder meer een nachtopvang voor jongeren gerealiseerd.</p>

BIJLAGE 6, DEEL 5

**OVERZICHT DOELSTELLINGEN EN ACTIVITEITEN STEDELIJK KOMPAS
EN
STAND VAN ZAKEN VAN DEZE**

In voorliggend deel 5 van bijlage 6 hebben wij de doelstellingen en bijbehorende activiteiten voor het daklozenbeleid uit het Stedelijk Kompas opgenomen. Per doelstelling en activiteit hebben wij aangegeven of en zo ja hoe, de raad is geïnformeerd over de stand van zaken hiervan. Omdat er geen specifiek document is waarin wordt ingegaan op de stand van zaken van de uitvoering van het Stedelijk Kompas, hebben wij de informatie met betrekking tot de stand van zaken uit de stukken uit de B&V-cyclus (perspectiefnota's, begrotingen, voor- en najaarsnota's en jaarstukken) hier opgenomen. Om een indruk van de kwaliteit van die verantwoordingsinformatie in één oogopslag te krijgen hebben wij hierbij gebruik gemaakt van de volgende kleurcoderingen.

er is volledig teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is deels teruggekoppeld over de stand van zaken van de doelstelling of activiteit	er is niet teruggekoppeld over de stand van zaken van de doelstelling of activiteit	terugkoppeling over de stand van zaken van de doelstelling of activiteit is nog niet aan de orde
---	--	---	--

<i>Specifieke doelstelling uit Stedelijk Kompas</i>	
Doelstelling	Stand van zaken doelstelling 1:
Terugdringen dakloosheid en daarmee gepaard gaande overlast ¹ door: (a) preventie (b) bevordering doorstroom (c) bevordering herstel en uitstroom (d) meer samenwerking en regie	
Subdoelstelling 1.1 Preventie	Stand van zaken subdoelstelling 1.1:
(a) vermindering dreigende daklozen door vroegsignalering (b) voorkomen dakloosheid door huisuitzetting (c) vermindering dakloosheid (op straat) door versterking bemoeizorgstructuur	
Activiteiten bij subdoelstelling 1.1.a	Svz activiteiten bij subdoelstelling 1.1a
vroegsignalering:	
<ul style="list-style-type: none"> • versterking Meldpunt Bijzondere Zorg 	Jaarstukken 2007: Het afgelopen jaar zijn prestatie-afspraken gemaakt met het Meldpunt Bijzondere Zorg. Het meldpunt is versterkt en heeft de uitvoeringsregie gekregen.
<ul style="list-style-type: none"> • uitbreiding wijkteams (ambulante hulp) 	
<ul style="list-style-type: none"> • uitbreiding ambulante woonbegeleiding 	
<ul style="list-style-type: none"> • versterking straathoekwerk 	
Activiteiten bij subdoelstelling 1.1.b	Svz activiteiten bij subdoelstelling 1.1b
voorkomen huisuitzetting:	
<ul style="list-style-type: none"> • continuering Begeleide herkansing/Tweede Kans 	
<ul style="list-style-type: none"> • overdragen Tweede Kansbeleid regiogemeenten 	

¹ Het terugdringen van overlast wordt in het Stedelijk Kompas gezien als een afgeleide van de doelstelling dakloosheid te verminderen. Deze is door ons dan ook niet afzonderlijk uitgewerkt. Hierdoor is er in de tabel geen ruimte voor de verstrekte verantwoording op dit punt. Wij doen dat om die reden in deze voetnoot: Er is geen stadsbrede informatie beschikbaar over de overlast door dak- en thuislozen. Er zijn tot nu toe wel diverse metingen gedaan naar de overlast rond het MFC (0-meting (2003), 1-meting (2004), tussenmeting ondernemers (2006) en 2-meting (2007)). Uit de laatste meting komt het algemene beeld naar voren 'dat zowel bewoners, ondernemers, als bezoekers minder vaak overlast ervaren dan tijdens eerdere metingen. Dit beeld wordt bevestigd door professionals. (...). Tevens wordt aangegeven dat behalve dat de overlast is verminderd, deze meer verspreid is over het centrum en minder gecentreerd is rond het MFC'.

Specifieke doelstelling uit Stedelijk Kompas	
Activiteiten bij subdoelstelling 1.1.c	Svz activiteiten bij subdoelstelling 1.1.c
versterking bemoeizorgstructuur:	
<ul style="list-style-type: none"> Zorgtafel Zwerfjongeren 	Jaarstukken 2007: In 2007 zijn verschillende activiteiten gestart om de zorgketen rond zwerfjongeren te versterken.
<ul style="list-style-type: none"> Vangnetteam zorgmijdende daklozen (personen) 	
Subdoelstelling 1.2: Bevordering doorstroom	Stand van zaken subdoelstelling 1.2:
Doorstroombevordering door beter aansluitende zorg (impuls geven aan kwaliteit van de opvang)	
Activiteiten bij subdoelstelling 1.2:	Svz activiteiten bij subdoelstelling 1.2:
<ul style="list-style-type: none"> differentiatie opvang (algemeen) 	Jaarstukken 2007 en 2008: <ul style="list-style-type: none"> In 2007 is met IrisZorg een arrangement afgesloten voor de jaren 2007 en 2008 waarin afspraken zijn gemaakt over aantal en soort opvangplaatsen, de gewenste zorg, bezettingsgraad en gemiddelde verblijfsduur. Met de NuNN/Ribw zijn afspraken gemaakt over opvangplaatsen en trajecten begeleid wonen. Met de gemeente Tiel hebben wij afspraken gemaakt over de dagopvang.
<ul style="list-style-type: none"> differentiatie aanbod crisisopvang, specifiek meer plek voor gezinnen. 	
<ul style="list-style-type: none"> toekomstplan MFC (dag en nachtopvang op kleiner niveau, aparte schakelvoorziening en woontraining MFC voor vaste kern verslaafde gebruikers nachtopvang die nog niet kunnen doorstromen naar begeleid wonen en aparte ruimte voor verslaafde prostituees) 	Jaarstukken 2008: In het kader van het in 2008 opgestelde Stedelijke Kompas hebben we in nauwe samenwerking met IrisZorg en het zorgkantoor een toekomstplan voor het MFC opgesteld. Kern van dit plan is de doorontwikkeling van het MFC tot een voorziening waarin naast de inloop en opvangfunctie ook vormen van individueel verblijf worden gerealiseerd.
<ul style="list-style-type: none"> uitbreiden budgetbeheer 	
<ul style="list-style-type: none"> nachtopvang jongeren (scheiding aanbrengen tussen jongeren en volwassenen in nachtopvang) 	Jaarstukken 2008: We hebben extra ingezet op de aanpak van zwerfjongeren en hebben onder meer een nachtopvang voor jongeren gerealiseerd.
<ul style="list-style-type: none"> uitbreiding opvang jongeren door ontwikkeling SaM 	

Specifieke doelstelling uit Stedelijk Kompas	
Subdoelstelling 1.3: Herstel en uitstroom	Stand van zaken subdoelstelling 1.3:
(a) door- en uitstroom bevorderen (b) voorkomen hernieuwde uitval	
Activiteiten bij subdoelstelling 1.3a:	Svz activiteiten bij subdoelstelling 1.3:
<ul style="list-style-type: none"> • differentiatie voorzieningen begeleid wonen: <ul style="list-style-type: none"> • verslaafde daklozen • extreem overlastgevende groep • zwerfjongeren, • tienermoeders • LVG jongeren 	
<ul style="list-style-type: none"> • Skaeve Huse (zelfstandige huisvesting voor extreme overlastgevers/zorgmijders aan de onder kant van de woonladder*). 	
<ul style="list-style-type: none"> • Domushuis² 	
<ul style="list-style-type: none"> • continuering veelplegeraanpak 	
<ul style="list-style-type: none"> • uitbreiding aanpak veelplegers (uitbreiding nazorgtrajecten veelplegers, aparte trajecten voor ex-gedetineerden en jeugdige veelplegers) 	
Activiteiten bij subdoelstelling 1.3b:	Svz activiteiten bij subdoelstelling 1.3:
<ul style="list-style-type: none"> • waakvlamtrajecten: Uitbreiding Begeleid wonen voor mensen die zelfstandig wonen maar in een risicosituatie 	
Subdoelstelling 1.4: Samenwerking en regie	Stand van zaken subdoelstelling 1.3:
(a) regie MO ³ op persoonsniveau door persoonsgerichte aanpak (b) regie MO op beleidsniveau	

² Het Domushuis wordt niet genoemd in het Stedelijk Kompas zelf. In zijn brief aan de raad betreffende de aantallen plaatsen per voorziening uit het Stedelijk Kompas geeft de protefeuillehouder aan dat "als richtsnoer voor de komende periode (...) voor de extreem overlastgevende groep verslaafden 2 x 18 plaatsen domusachtige voorziening [wordt gehanteerd]". Om die reden hebben we deze hier toch opgenomen.

³ MO: maatschappelijke opvang.

<i>Specifieke doelstelling uit Stedelijk Kompas</i>	
Activiteiten bij subdoelstelling 1.4a	Svz activiteiten bij subdoelstelling 1.3:
<ul style="list-style-type: none"> Centrale Voordeur door IrisZorg ism Ribw 	
<ul style="list-style-type: none"> Zorgmonitor 	<p>Jaarstukken 2008: Tenslotte hebben we in 2008 samen met acht Gelderse gemeenten een pilot voorbereid met de zogenaamde Zorgmonitor. Met dit systeem wordt duidelijk welke cliënten in welke instellingen verblijven en wie de regie heeft. Ook kunnen instellingen met het systeem cliëntinformatie uitwisselen.</p>
<ul style="list-style-type: none"> versterking aansluiting keten zorg en veiligheid / justitie door samenwerking in veiligheidshuis 	
Activiteiten bij subdoelstelling 1.4b	Svz activiteiten bij subdoelstelling 1.3:
<ul style="list-style-type: none"> meerjarenplan met diverse financiers afspreken 	
<ul style="list-style-type: none"> afspraken regisseur maatschappelijke opvang vastleggen (gemeente, zorgkantoor, provincie) 	

BIJLAGE 7: FINANCIËLE STROMEN

In deze bijlage hebben wij een overzicht opgenomen van de belangrijkste gemeentelijke baten en lasten voor het daklozenbeleid.

Vanuit de afdeling bedrijfsondersteuning (BOS) van de directie Inwoners (DIW) hebben wij een uitsplitsing gekregen van de lasten en baten van het *gehele* begrotingsprogramma Maatschappelijke Opvang voor 2006 tot en met 2010. Wij hebben deze in tabel 8 in samenvattende vorm opgenomen.

Tabel 8: Overzicht van lasten en baten binnen het programma Maatschappelijke Opvang

Begrotingsprogramma Maatschappelijke Opvang			
	Lasten ¹	Baten ²	Eigen middelen gemeente
2006	8.792.368 Waarvan: • Subsidies* 8.055.987 • Overig 736.381	6.404.579 Waarvan: • BDU ³ 5.452.677 • GSO ⁴ 830.000 • Overig 121.902	2.387.789
2007	11.026.112 Waarvan: • Subsidies 10.081.163 • Overig 944.949	8.384.195 Waarvan: • BDU 7.486.995 • GSO 780.000 • Overig 117.200	2.641.917
2008	10.705.554 Waarvan: • Subsidies 10.001.071 • Overig 704.483	7.607.983 Waarvan: • BDU 7.419.983 • GSO 0 • Overig 188.000	3.097.571
2009	14.679.574 Waarvan: • Subsidies 12.344.709 • Overig 2.334.865	11.034.376 Waarvan: • BDU 10.508.173 • RSP ⁵ 426.534 • Overig 99.669	3.645.198
2010⁶	14.862.420 Waarvan: • Subsidies 13.953.105 • Overig 909.315	3.499.824 Waarvan: • GSO/RSP 816.484 • Overig 760.340 • SU Rijk 1.923.000	3.584.596

In ons onderzoek hebben wij geprobeerd meer specifieke cijfers voor het daklozenbeleid te genereren. In de Verkenning van onderhavig onderzoek hadden wij al aangegeven dat wij verwachtten dat dit in verband met de

¹ In de categorie overige lasten hebben wij steeds de volgende zaken geclusterd: overige specifieke kosten van derden, vaste / variabele doorbelasting, rente / afschrijvingen en storting in reserves.

² In de categorie overige baten hebben wij steeds de volgende zaken geclusterd: overige opbrengsten overige goederen en diensten, doeluitkeringen van de rijksoverheid en onttrekking reserves.

³ BDU: Brede Doeluitkering (in dit geval gaat het om de BDU-SIV: Sociaal Integratie Veiligheid).

⁴ GSO: Gelders Stedelijk Ontwikkelingsbeleid.

⁵ RSP: Regionaal Samenwerkingsprogramma.

⁶ Vanaf 2010 ontvangt de gemeente in plaats van de BDU een specifieke uitkering (SU) voor de vrouwenopvang en een decentralisatie-uitkering* (DU) voor de maatschappelijke opvang. In de begroting van de gemeente Nijmegen zijn de inkomsten vanuit de DU wel verdisconteerd in de lasten binnen het programma Maatschappelijke Opvang, maar niet in de baten. Dat is niet gedaan, omdat de DU wordt uitgekeerd via het Gemeentefonds en de dekking nu dus plaats vanuit de algemene middelen. Het gaat hierbij om een bedrag van € 7.778.000,-. Een uitgebreide toelichting op de ontwikkelingen rond de financiering vanuit het rijk is opgenomen in bijlage 3.

overlap met aanpalende beleidsterreinen slechts gedeeltelijk mogelijk zou zijn. Dit bleek ook het geval. In de begroting en jaarrekening wordt binnen het programma Maatschappelijke Opvang weliswaar een productgroep 'dak- en thuislozen' onderscheiden⁷, maar deze dekt maar een deel van de lasten en baten voor de doelgroep daklozen. Voor een ander deel zijn deze ondergebracht bij de producten 'verslavingszorg', 'crisisopvang en begeleid wonen' en 'bemoeizorg en regie' binnen het programma Maatschappelijke Opvang. Daarnaast zijn deze ook ondergebracht bij andere programma's zoals Veiligheid (veelplegeraanpak) en Werk&Inkomen (schuldhulpverlening). Deze programma's en producten hebben veelal, maar niet altijd, betrekking op een grotere groep dan daklozen. Het is niet goed mogelijk om hier de financiën met betrekking tot de doelgroep daklozen uit te filteren. Wij hebben voorgaande inzichtelijk gemaakt met enkele gegevens uit de begrotingen 2007 tot en met 2009 in tabel 10⁸. We hebben hiertoe *alle* lasten voor het product dak- en thuislozen overgenomen en de lasten voor een aantal andere producten die *onder meer* betrekking hebben op daklozen.

Wat wij wel specifiek hebben achterhaald is de solidariteitsbijdrage van de gemeenten uit de subregio Nijmegen* aan de gemeente Nijmegen. Deze vindt sinds 2007 plaats. Vanaf 2010 gaat het om een bedrag van ruim € 100.000,-- structureel voor de productgroep dak- en thuislozen. De bedragen waar het om gaat zijn opgenomen in onderstaande tabel. Naast deze solidariteitsbijdrage voor het daklozenbeleid, betalen de gemeenten uit de subregio Nijmegen mee aan het Meldpunt Bijzondere Zorg*. Hierbij gaat het (dus niet alleen voor de doelgroep (dreigend) daklozen) om een bedrag van € 315.000,-- per jaar. Daarnaast voeren zij ook zelf activiteiten uit voor de Wmo-prestatievelen 7, 8 en 9.

Tabel 9: Solidariteitsbijdrage Maatschappelijke Opvang in € van de gemeenten in de subregio Nijmegen aan de gemeente Nijmegen

2007	2008	2009	2010 (en volgende)
62.000	84.000	94.000	109.000

De gemeenten uit de subregio Rivierenland* betalen geen solidariteitsbijdrage aan de gemeente Nijmegen. In plaats daarvan nemen zij gezamenlijk (een deel van) de kosten voor de volgende zaken voor hun rekening:

- Ketenregisseur;
- Subsidie budgetbeheer daklozen;
- Bijdrage in de subsidies aan de instellingen (IrisZorg, Patch, Ribw⁹ en Gelderse Roos);
- Bijdrage preventie verslavingszorg.

In totaal gaat het hierbij om een bedrag van ruim € 800.000,-- per jaar. Daarnaast voeren de gemeenten via een systeem van gesloten beurzen ook nog een aantal activiteiten zelf uit (opstellen uitvoeringsprogramma, projectleiding, overlegvormen en dergelijke).

⁷ De begroting (en jaarrekening) bevatten informatie op drie niveaus:

1. programma (wij duiden die in tabel 10 aan met Pr)
2. product (wij duiden die in tabel 10 aan met p)
3. deelproduct (wij duiden die in tabel 10 aan met d)

Tot en met 2007 was (deels) sprake van een andere benaming. Ten behoeve van de leesbaarheid gebruiken wij voor alle jaren de terminologie die nu gebruikelijk is.

⁸ Wij hebben 2006 hier buiten beschouwing gelaten, omdat in dat jaar nog sprake was van een andere programma-indeling. De cijfers in de kolom begroting 2009 betreffen de cijfers in de dynamische begroting 2009 dd 1 oktober 2009. Wij hebben deze nadien niet meer geactualiseerd, omdat het ons hier met name gaat om het geven van een indruk van de opzet van de begroting. Dat is ook de reden waarom wij geen cijfers meer uit de begroting van 2010 hebben toegevoegd.

⁹ Regionale instelling voor begeleiding en wonen*.

Tabel 10: Lasten in € uit de begrotingen 2007 tot en met 2009 voor (onder meer) de doelgroep daklozen

(Pr) Maatschappelijke Opvang	2007	2008	2009
(p) dak- en thuislozen (alle deelproducten):	2.227.968	2.460.973	2.660.166
(d) jongerenopvang	26.392	26.426	50.106
(d) dagopvang dak- en thuislozen	16.503	191.540	190.683
(d) opvang volwassenen	1.623.754	1.671.863	1.497.101
(d) internaatzorg zwerfjongeren*	212.501	167.734	162.735
(d) nachtopvang in zelfbeheer	115.686	117.803	120.945
(d) passantenopvang dak- en thuislozen	59.353	59.799	60.357
(d) sociaal pension dak- en thuislozen	47.838	47.906	45.364
(d) stimuleringsregeling Algemeen Maatschappelijk Werk	73.189	75.084	74.082
(d) sluitende aanpak dak- en thuisloze jongeren	52.752	102.818	458.793
(p) verslavingszorg (selectie van producten door Rekenkamer):			
(d) Meldpunt Bijzondere Zorg	161.822	205.860	267.414
(d) opvang verslaafden (= gehele Multifunctioneel Centrum (MFC))	1.267.936	1.279.615	1.285.661
(d) verpleegzorg dak- en thuislozen	182.096	172.012	183.250
(p) crisisopvang en begeleid wonen (selectie van producten door Rekenkamer):			
(d) crisisopvang en begeleid wonen	1.531.562	1.547.600	1.560.033
(d) bieden van tijdelijke woonvoorzieningen	X	330.400	342.863
(p) Bemoeizorg en regie (selectie van producten door Rekenkamer):			
(d) ketenmanager GGD*	47.477	X	X
(d) overige bemoeizorg	1.617.118	1.721.118	1.837.118

BIJLAGE 8: INZET INSTRUMENT SUBSIDIES

In deze bijlage geven wij een gedetailleerd inzicht in de inzet van het instrument subsidie voor het realiseren van de doelstellingen* van het daklozenbeleid. Ten behoeve van het overzicht hebben wij de informatie in deze bijlage opgenomen in 4 afzonderlijke delen. Per deel hebben wij zo nodig een aanvullende toelichting opgenomen. Achtereenvolgens gaat het om:

- deel 1: een overzicht van verstrekte subsidies in de jaren 2006 tot en met 2009;
- deel 2: een beschrijving van de wijze van subsidieverstrekking, afgezet tegen de daarvoor geldende regels;
- deel 3: een inhoudelijke analyse van de verstrekte subsidies aan IrisZorg¹, Ribw/NuNN² en de GGD*;
- deel 4: een verdieping van het inzicht in de financiële stromen van IrisZorg en de NuNN.

¹ Voor de leesbaarheid gebruiken wij hier steeds de benaming IrisZorg. Formeel gaat het om IrisZorg-Zuid, het onderdeel van IrisZorg dat werkzaam is in de regio Nijmegen.

² Voor de leesbaarheid gebruiken wij hierna steeds de benaming NuNN. Formeel gaat het om één van de voorzieningen van de Ribw* Nijmegen en Rivierenland.

BIJLAGE 8, DEEL 1

OVERZICHT VAN VERSTREKTE SUBSIDIES 2006 TOT EN MET 2009

In voorliggend deel 1 van bijlage 8 presenteren wij een overzicht van de subsidies* die de gemeente Nijmegen heeft verstrekt in de jaren 2006 tot en met 2009 aan instellingen en organisaties die zich richten op de opvang en begeleiding van (potentiële) daklozen. Voorafgaand aan dat overzicht, geven wij een toelichting op de moeite die het ons heeft gekost om dit overzicht op te kunnen stellen.

Voorafgaand aan het overzicht van verstrekte subsidies, willen wij hier opmerken dat het verkrijgen van dit inzicht erg veel (doorloop)tijd en moeite gekost heeft. Dat geldt niet alleen voor ons, maar ook voor de beleidsadviseur, de medewerkers van het subsidiebureau van DIW¹, een kwaliteitszorgmedewerker van DIW en diverse medewerkers van DIV². Hiervoor zijn twee oorzaken aan te wijzen:

1. Binnen de gemeente bestond tot 2009 geen overzicht van alle verstrekte subsidies.

De jaarlijkse subsidieverdeelstaat is een belangrijke ingang, maar deze is niet volledig. Wij hebben diverse wegen moeten bewandelen om een overzicht van alle verstrekte subsidies te verkrijgen:

- een beroep doen op het geheugen van de programmamanager en beleidsmedewerker;
- zoeken op naam van de instelling;
- zoeken op subsidienummer (verzameld door met de naam van de instelling te zoeken in het geautomatiseerde systeem van het subsidiebureau);
- zoeken op basis van een collegebesluit (nummer, datum, titel);
- zoeken op basis van een raadsbesluit (nummer, datum, titel);
- zoeken in relevante dossiers (meerdere malen bevatten deze ook (verwijzingen naar) stukken van andere subsidies);
- zoeken in de werkvoorraad van DIV.

Voor het verkrijgen van inzicht in de verstrekte waarderingssubsidies³, was het geheugen van de programmamanager en beleidsmedewerker zelfs de enige ingang.

Overigens is het vanaf 2009 mogelijk om de verstrekte subsidies per begrotingsprogramma uit de subsidieadministratie te genereren⁴. Wij hebben ervaren dat het aanvullen van het overzicht met de in 2009 verstrekte subsidies daardoor een stuk sneller verliep. Wij kunnen hierdoor ook stellen dat het overzicht voor 2009 compleet is. Voor 2006, 2007 en 2008 kunnen wij dit niet met zekerheid stellen. Zeker niet, omdat een aantal keren nadat het overzicht als compleet werd beoordeeld door de programmamanager en de beleidsadviseur bleek dat er nóg een subsidie was verstrekt. Zelfs eind juli 2009 kwam er (door oplettendheid van een medewerker DIV) nog een 'nieuwe' subsidie boven tafel.

2. Veel dossiers bleken niet compleet. Ook niet voor wat betreft de stukken die in onze ogen tenminste in de dossiers verwacht zouden mogen worden, namelijk:

- de subsidie-aanvraag;
- de beschikking waarmee de subsidie wordt toegekend;
- de voorgeschreven (tussentijdse) verantwoordingsinformatie en zo nodig de accountantsverklaring;
- de beschikking waarmee de subsidie wordt vastgesteld.

Wij hebben de ontbrekende stukken, met hulp van de beleidsadviseur, de medewerkers van het subsidiebureau van DIW, een kwaliteitszorgmedewerker van DIW en diverse medewerkers van DIV verzameld. Dat hebben wij gedaan via dezelfde aanpak als voor het verkrijgen van inzicht in de verstrekte subsidies.

¹ DIW: Directie Inwoners

² DIV: Documentaire Informatie Voorziening. In het dagelijks spraakgebruik wordt deze afdeling vaak het archief genoemd.

³ Een waarderingssubsidie is een bijdrage in de kosten van een activiteit, ongeacht de feitelijke kosten daarvan. Tot 2009 werden dergelijke subsidies 'ondersteuningssubsidies*' genoemd. Ten behoeve van de leesbaarheid gebruiken wij in het vervolg van deze bijlage steeds de term waarderingssubsidie*.

⁴ Dit geldt op dit moment alleen voor de subsidies die verstrekt worden vanuit de directies DIW en DGG (grondgebied).

Deze zoekacties hebben diverse aanvullende dossiers en losse, nog te archiveren, stukken opgeleverd. Ondanks alle moeite die er is gestoken in het compleet krijgen van de dossiers, ontbreken er echter nog steeds stukken. Wij hebben daarom aanvullend nog enkele stukken opgevraagd bij IrisZorg en de Ribw.

In tabel 11 hebben wij een overzicht van de verstrekte subsidies opgenomen. In de tabel is per instelling aangegeven welke subsidie(s) zijn verstrekt en welke bedragen hiermee gemoeid waren. Wanneer meerdere subsidies zijn verstrekt aan één instelling, is tevens het totale bedrag aan verstrekte subsidies opgenomen. De instellingen zijn in de tabel opgenomen naar omvang van de aan hen verstrekte subsidie(s) (hoogste bedrag eerst). De instellingen die een waarderingssubsidie hebben ontvangen, hebben wij onderaan in de tabel opgenomen. Tot slot: in een aantal gevallen is een nadere toelichting op de verstrekte subsidie opgenomen. Met het oog op de leesbaarheid van de tabel is dit gedaan in de vorm van eindnoten. Na deze toelichting op de verstrekte subsidies hebben wij de verdeling van de subsidies over de verschillende instellingen inzichtelijk gemaakt met behulp van taartdiagrammen.

Omdat het verkrijgen van de stukken betreffende de verstrekte subsidies zo veel moeite kostte, hebben wij ervoor gekozen ons in het vervolg van het onderzoek te beperken tot de grotere en meer structurele subsidies binnen de opvang en begeleiding van daklozen. Deze subsidies maken een zeer substantieel deel uit van het totaal aan verstrekte subsidies voor de opvang en begeleiding van daklozen (2006: 98%, 2007: 86%, 2008: 87%, 2009: 85%). Wij hebben onze bevindingen uit deze analyse opgenomen in deel 3 van deze bijlage.

We hebben ons beperkt tot (een deel van) de verstrekte subsidies aan IrisZorg⁵ en de subsidie voor de NuNN. Daarnaast hebben wij twee subsidies aan de GGD in ons onderzoek betrokken, namelijk die voor het Meldpunt Bijzondere Zorg (MBZ)* en die voor de ketenregie*. Wij hebben voor laatstgenoemden gekozen, omdat deze twee activiteiten* essentieel zijn voor de uitvoering van het daklozenbeleid. Ze vormen de randvoorwaarden om het zorgaanbod zo te organiseren dat het aansluit op de zorgbehoeften van daklozen. Het MBZ neemt meldingen aan, coördineert de zorg naar aanleiding hiervan en monitoort. De monitor moet onder meer informatie leveren over de zorgvraag van de groep daklozen in Nijmegen; informatie die nodig is om aansluiting van het aanbod op de vraag te kunnen realiseren. Ketenregie heeft tot doel de verschillende soorten zorg en diensten die daklozen nodig hebben op elkaar af te stemmen. Deze vorm van regie is te situeren tussen de beleidsregie* door de centrumgemeente* en de uitvoeringsregie* (persoonsgerichte trajecten) door de zorginstellingen. Concreet is ketenregie het organiseren van samenwerking tussen instellingen zodat de beschikbare hulpverlening optimaal wordt afgestemd op de zorgvraag van daklozen.

Voor het verkrijgen van inzicht in de verstrekte subsidies hebben wij intensief informatie verzameld tot en met 1 mei 2009. Daarna zijn ons af en toe vanuit de afdeling DIV nog stukken aangereikt. Wij hebben zelf zo nodig na die tijd nog actuele informatie verzameld (bijvoorbeeld over de vaststelling van de subsidies 2008 en de afgegeven beschikkingen 2009; op een enkele uitzondering na waren er op 1 mei 2009 namelijk nog geen beschikkingen voor 2009 afgegeven). Na 1 december 2009 zijn wij niet meer op zoek gegaan naar aanvullende informatie.

⁵ De subsidies aan IrisZorg die niet gericht zijn op (dreigend) daklozen hebben wij niet in onze nadere analyse betrokken.

Tabel 11: Door de gemeente Nijmegen verstrekte subsidies in het kader van het daklozenbeleid in de jaren 2006 tot en met 2009

Subsidie aan ...	Subsidie voor ...	Bedrag (in €) ⁱ			
		2006	2007	2008	2009
IrisZorg (en voorlopers)					
Arcuris (voorloper IrisZorg)	Budgetsubsidie ⁱⁱ	2.137.711	X	X	X
	Stedelijk budgetbeheer 2006 / 2007 ⁱⁱⁱ	50.000	X	X	X
De Grift (voorloper IrisZorg)	Budgetsubsidie	2.455.312	X	X	X
Passade (voorloper IrisZorg)	Budgetsubsidie	1.597.899	X	X	X
IrisZorg ^{iv}	Budgetsubsidie	X	6.393.829	5.986.499	6.718.803
	Investeringssubsidie* SaM ⁶	X	100.000	X	X
	Straathoekwerk	X	27.425	109.700	X
	Budgetbheer	X	44.063	175.000	X
	Rebound	X	X	48.256	X
	Nachtopvang SaM	X	X	55.250	27.600
Totaal IrisZorg (en voorlopers)		6.240.922	6.565.317	6.374.705	6.718.803
GGD					
	Ketenmanagement dak- en thuislozen	45.000	45.000	X	X
	Meldpunt Bijzondere Zorg ^v	X	480.905	658.412	666.028
	Meldpunt Bijzondere Zorg: nazorg veelplegers	X	62.370	68.700	71.900
	Aanschaf geautomatiseerd cliëntvolgsysteem		30.000		
	Hosting geautomatiseerd cliëntvolgsysteem			7.616	
Totaal GGD		45.000	618.275	734.728	737.928

⁶ SaM: Sancta Maria.

Subsidie aan ...	Subsidie voor ...	Bedrag (in €) ⁱ			
		2006	2007	2008	2009
Gemeente Tiel (subregio Rivierenland*)					
	Dag- en winteropvang, Meldpunt Bijzondere Zorg	75.858	75.858	75.858	X
	Bevorderen openbare geestelijke gezondheidszorg (OGGz) ^{vi}	X	540.249	539.000	X
	OGGz/Maatschappelijke Opvang ^{vii}	X	X	X	630.022
Totaal gemeente Tiel (subregio Rivierenland)		75.858	616.107	614.858	630.022
Forum GGz					
	Bevorderen openbare geestelijke gezondheidszorg ^{viii}	X	374.199	262.074	392.160
Ribw					
	NuNN	184.404	184.404	153.100	152.100
	Bemoeizorg	X	33.280	18.750	18.750
Totaal Ribw		184.404	217.684	171.850	170.850
Nijmeegse Instelling voor Maatschappelijk werk (NIM)					
	Outreachend werken	X	40.000	78.846	X
	Zorgtafel	X	61.926	61.926	81.976
	Uitbreiden capaciteit R75	X	X	X	81.662
Totaal NIM		X	101.926	140.772	163.638
Stichting De Verwondering					
	Waarderingssubsidie	10.000	10.000	10.000	15.000
Stichting Het Tweede Huis					
	Waarderingssubsidie	10.000	10.000	10.000	10.000
	Aansluiting Regionale Alarm Centrale	X	X	X	2.172
Totaal Stichting Het Tweede Huis		10.000	10.000	10.000	12.172
Stichting Het Kruispunt					
	Waarderingssubsidie	X	25.000	15.000	15.000

Subsidie aan ...	Subsidie voor ...	Bedrag (in €) ⁱ			
		2006	2007	2008	2009
Stichting Moria					
	Onderst. opvang en begeleiding ex-gedetineerden	11.000	X	X	X
	Waarderingssubsidie	X	11.000	X	X
Totaal Stichting Moria		11.000	11.000	X	X
Stichting Straatmensen voor Straatmensen					
	Waarderingssubsidie	X	X	5.000	X
TOTAAL		6.577.184	8.549.508	8.338.987	8.855.573

Noten bij tabel 11

- ⁱ Bedragen volgens subsidiebeschikking.
- ⁱⁱ Wij hebben hier gebruik gemaakt van de term budgetsubsidie. Het gaat hier om de budgetsubsidie zoals bedoeld in de Algemene Subsidie Verordening (ASV) (van toepassing op de verstrekte subsidies tot en met 2008). In de Nijmeegse Kaderverordening Subsidies (NKS) (van toepassing op de verstrekte subsidies vanaf 2009) wordt onder een budgetsubsidie iets anders verstaan. De definities in de ASV en de NKS hebben wij opgenomen in bijlage 12.
- ⁱⁱⁱ Een aantal subsidies heeft betrekking op twee jaar, zonder dat daarbij een verdeling van de inzet over de betreffende jaren is aangegeven. Aan de naam van de subsidie is te zien wanneer dit het geval is; het bijbehorende bedrag hebben wij steeds alleen opgenomen in het eerste jaar waarvoor de subsidie verstrekt is.
- ^{iv} Op 14 november 2007 heeft de raad, onder voorbehoud van goedkeuring van de aanvraag door de provincie Gelderland besloten tot nog twee subsidies aan IrisZorg, namelijk:
- nachtopvang voor jongeren in 2007 en 2008 (5 plaatsen);
 - continuering Rebound in 2007 en 2008 (8 plaatsen).
- Over deze twee subsidies hebben wij nauwelijks stukken aangetroffen in de dossiers. Mondeling is ons aangegeven dat beide subsidieverzoeken niet zijn gehonoreerd door de provincie, waardoor:
- de subsidie voor nachtopvang jongeren voor 2007 en 2008 niet is verstrekt;
 - de subsidie Rebound 2007 niet is verstrekt; het project is in 2007 op eigen kosten van IrisZorg wel doorgegaan.
- Later heeft de provincie deze verzoeken wel gehonoreerd in het kader van het Regionaal Sociaal Plan (RSP). Hiermee heeft de gemeente voor de nachtopvang van jongeren bij Sancta Maria voor 2008 en 2009 een subsidie verstrekt aan IrisZorg. Tevens heeft de gemeente voor 2008 een subsidie verstrekt aan IrisZorg voor Rebound.
- ^v Het MBZ richt zich op een veel bredere doelgroep dan die van (dreigend) daklozen. Het is niet goed mogelijk een uitsplitsing te maken van het subsidiebedrag naar de doelgroep (dreigend) daklozen.
- ^{vi} De gesubsidieerde activiteiten en prestaties binnen de subsidie voor het bevorderen van openbare geestelijke gezondheidszorg hebben betrekking op de Wmo-prestatievelen 7, 8 en 9. Een groot deel van deze activiteiten en prestaties heeft betrekking op (dreigend) daklozen. Het hier genoemde bedrag betreft de hele subsidie. Het is niet goed mogelijk een uitsplitsing te maken van het subsidiebedrag naar de doelgroep (dreigend) daklozen of de voorzieningen voor (dreigend) daklozen.
- ^{vii} Op 7 januari 2009 is aan de gemeente Tiel een beschikking afgegeven, waarin de verstrekte subsidies uit eerdere jaren worden samengebracht in één subsidie. Op 21 oktober 2009 heeft het college besloten over verstrekking van deze subsidie. Omdat geconstateerd werd dat de subsidietitel hiervoor niet passend is, is ervoor gekozen een overeenkomst af te sluiten met de gemeente Tiel ten behoeve van de financiële bijdrage aan de maatschappelijke opvang in de subregio Rivierenland. Toen is tevens besloten dat de gemeente Nijmegen vanaf 2010 géén subsidie meer verstrekt aan de gemeente Tiel, maar dat zij de subsidie rechtstreeks verstrekt aan de betreffende instellingen. Dit gaat dan gebeuren op basis van een uitvoeringsprogramma van de subregio Rivierenland, dat getoetst is aan het beleid en de financiële kaders van de gemeente Nijmegen (als centrumgemeente). Om dit in goede banen te leiden is de samenwerking tussen de gemeente Nijmegen en de subregio Rivierenland vastgelegd in een convenant. Achtergrond van deze wijziging is volgens het collegevoorstel dat 'een subsidietitel [zich niet] leent voor afspraken met een collega-overheid. Daarnaast verloopt de sturing en verantwoording op deze wijze onnodig complex. Wij hebben dan ook behoefte aan een meer directe verantwoordingsrelatie met de instellingen voor de uitvoering die zij in Rivierenland voor hun rekening nemen. Immers wij moeten ons hierover weer verantwoorden aan het Rijk. Tegelijkertijd willen wij en de gemeenten in de subregio Rivierenland de goede, bestaande samenwerking behouden'.
- ^{viii} Bij deze subsidie past dezelfde opmerking als bij die aan de gemeente Tiel (subregio Rivierenland) voor het bevorderen van de openbare geestelijke gezondheidszorg (zie noot vi).

Subsidies ihkv daklozenbeleid 2006

Subsidies ihkv daklozenbeleid 2007

Subsidies ihkv daklozenbeleid 2008

Subsidies ihkv daklozenbeleid 2009

BIJLAGE 8, DEEL 2

PROCES VAN SUBSIDIEVERSTREKKING

In voorliggend deel 2 van bijlage 8 gaan wij uitgebreid in op het proces van subsidieverstrekking. Wij gaan daarbij in op de geldende regels en de mate waarin deze zijn nageleefd. Tot slot van deze bijlage hebben wij de belangrijkste van toepassing zijnde regels uitgeschreven.

INLEIDING

Met de mogelijkheid van het verstrekken van subsidies heeft de gemeente een belangrijk instrument in handen om de gewenste maatschappelijke effecten te realiseren. Voor het *gehele* begrotingsprogramma Maatschappelijke Opvang geldt zelfs dat ruim 90% van de lasten subsidies betreffen. Daarmee is het één van de belangrijkste sturingsinstrumenten van de gemeente. Het verstrekken van subsidies is gebonden aan tal van regels. Deze regels zijn onder meer gericht op het optimaliseren van de sturingsmogelijkheden van de gemeente. Daarnaast zijn deze natuurlijk ook gericht op de transparantie en controleerbaarheid van het gemeentelijk handelen bij het verstrekken van subsidies. De regels voor subsidieverstrekking waren tot en met 31 december 2008 vastgelegd in de Algemene Subsidie Verordening (ASV). Op basis van een evaluatie van de ASV heeft een aanpassing plaatsgevonden. Vanaf 1 januari 2009 is de Nijmeegse Kaderverordening Subsidies (NKS) van toepassing. Deze laatste geldt voor alle subsidies die bedoeld zijn voor 2009 en volgende jaren. Binnen de ambtelijke organisatie wordt gewerkt aan een overzicht van ervaringen die aanleiding zijn (te overwegen) onderdelen van de NKS aan te passen. Ons is aangegeven dat het de planning is om in het voorjaar van 2010 een beargumenteerd voorstel tot bijstelling van de NKS aan de raad voor te leggen.

NALEVING VAN DE GELDENDE REGELS

In deze paragraaf gaan wij in op de naleving van de geldende regels voor *het proces* van subsidieverstrekking. Het gaat daarbij om de bevoegdheden van de gemeenteraad, de aanvraag, de beschikking, de (tussentijdse) verantwoording en de vaststelling. Wanneer dat in het vervolg van de tekst niet expliciet is benoemd, zijn de regels in de NKS (in essentie) niet anders dan dat deze in de ASV waren. Aan het einde van dit deel van deze bijlage hebben we een overzicht opgenomen van de betreffende regels uit de ASV en NKS.

Bevoegdheden van de gemeenteraad

Bij de verstrekking van subsidies is steeds rekening gehouden met de bevoegdheden van de gemeenteraad. De betreffende regels zijn nageleefd. Wij vinden het van belang hier te vermelden dat de bevoegdheden van de gemeenteraad in de ASV veel ruimer waren dan in de NKS. Zo besloot de gemeenteraad onder de ASV onder meer over alle subsidies van € 50.000 en meer¹. In de NKS geldt dat de gemeenteraad alleen besluit over budgetsubsidies* aan een aantal met name genoemde 'strategische instellingen'. Op het terrein van het daklozenbeleid gaat het dan om de GGD, IrisZorg en de NIM. Naar de letter van de verordening is de raad alleen bevoegd om meerjarige subsidies aan deze strategische instellingen te verstrekken. Wanneer de ontstaansgeschiedenis van dit artikel in beschouwing wordt genomen, wordt duidelijk dat de geest van dit artikel is dat de raad bevoegd is voor alle budgetsubsidies aan deze instellingen².

Aanvraag

Op een enkele uitzondering na hebben de instellingen hun subsidie-aanvraag steeds (vrijwel) op tijd ingediend. In 2007 is een aantal aanvragen voor subsidie ruim na de daarvoor geldende uiterste datum ingediend. In die gevallen is daarover steeds gecommuniceerd en heeft de gemeente hiervoor expliciet toestemming gegeven. Als reden hiervoor werd de late besluitvorming over de subsidie van het lopende jaar (2006) gegeven. Gegeven de kwaliteit van de dossiervorming zijn wij niet nagegaan in hoeverre alle vereiste stukken zijn overlegd bij de aanvraag voor een subsidie. Dit zou in onze ogen een onevenredige inspanning kosten.

¹ Bij investeringssubsidies gold dit voor subsidies van € 100.000 en meer.

² Aan het einde van dit deel van deze bijlage hebben wij de moties opgenomen waaruit dit blijkt.

Beschikking

Met de beschikking legt de gemeente vast wat zij verwacht van de gesubsidieerde instelling (uit te voeren activiteiten, te bereiken resultaten en effecten) en welke middelen hier tegenover staan. In de beschikking wordt tevens vastgelegd op welke wijze de instelling verantwoording aflegt aan de gemeente.

De beschikkingen zijn steeds (veel) te laat afgegeven. Op een enkele uitzondering na zijn de beschikkingen pas afgegeven in de loop van - of soms zelfs na afloop van - het jaar waarop deze betrekking had. In deze gevallen is steeds gewerkt met bevoorschotting van de instelling op basis van de verstrekte subsidie over het voorgaande jaar. Dit om te voorkomen dat de instelling in financiële problemen komt. Ter illustratie hebben wij hierna een overzicht opgenomen met de data van afgifte van de subsidiebeschikking voor de reguliere subsidies aan (de voorlopers van) IrisZorg, de NuNN en de GGD.

	2006	2007	2008	2009
IrisZorg	dec. 2006	jan. 2008	jan. 2008 nov. 2008 ³	sept. 2009
NuNN	mei 2006	dec. 2006	sept. 2008	juni 2009
GGD	dec. 2006	juli 2007 dec. 2007 ³	dec. 2007 jan. 2008 ³	jan. 2009

Aan (de voorlopers van) IrisZorg en de NuNN zijn steeds éénjarige subsidies verstrekt. Dit gebeurde echter vanuit een meerjarig kader, namelijk:

- (voorlopers van) IrisZorg: het inhoudelijke kader voor de jaarlijkse subsidiebeschikkingen wordt gevormd door het Arrangement 2005 - 2009;
- NuNN: bij de subsidies voor 2006 en 2007 hoorde één inhoudelijk kader;

Voor beide subsidies gold dat de subsidie in jaar $x + 1$ een voortzetting was van de subsidie in jaar x , die waar nodig was geactualiseerd. In diverse gevallen ging het om de verwerking van projectsubsidies uit jaar x in de budgetsubsidie van jaar $x + 1$.

In 2006 is aan de GGD een éénjarige subsidie toegekend. Voor de jaren 2007 tot en met 2009 ging het om een meerjarige subsidie, waarbij jaarlijks een actualisatie van het subsidiebedrag heeft plaatsgevonden. Aanvullend op deze meerjarige subsidie zijn later extra subsidies toegekend voor de aanschaf van een geautomatiseerd cliëntvolgsysteem (december 2007) en de hosting en het onderhoud hiervan (januari 2008).

³ Betreft aanvulling op de lopende beschikking.

Bij de wijze van verstrekken van subsidie aan (de voorlopers van) IrisZorg willen wij hier twee opmerkingen maken:

1. Met het aannemen van de motie 'subsidies zijn niet om te verlenen, maar om mee te sturen' (juli 2002)⁴ heeft de raad bepaald dat het raadsvoorstel voor het verlenen van een budgetsubsidie aan diverse rechtspersonen, waaronder de voorlopers van IrisZorg, ten minste drie maanden voordat een besluit genomen moet worden aan de gemeenteraad wordt voorgelegd. Dit betekent dus concreet dat het voorstel voor de te verstrekken budgetsubsidie voor jaar x uiterlijk op 1 oktober van jaar x-1 beschikbaar moet zijn voor de gemeenteraad. Dat was voor de subsidies aan (de voorlopers van) IrisZorg in geen van de jaren 2006 tot en met 2009 het geval. Wij hebben over het niet naleven van deze motie ook al gerapporteerd in het rapport naar aanleiding van het nazorgonderzoek 'Mensec' (september 2007). Sindsdien heeft, in elk geval op het terrein van de maatschappelijke opvang, geen verbetering plaatsgevonden. In de NKS is voor de instellingen genoemd in de motie 'subsidies zijn niet om te verlenen, maar om mee te sturen' vastgelegd dat de raad over hun 'meerjarenbudgetsubsidies' besluit. Hoewel dat in de verordening niet is aangegeven, is binnen de ambtelijke organisatie het uitgangspunt nog steeds dat dergelijke subsidies ten minste drie maanden voordat hierover een besluit genomen moet worden aan de gemeenteraad worden voorgelegd⁵. De subsidies aan IrisZorg voor 2009 is pas in de tweede helft van 2009 verstrekt.
2. De motie 'subsidies zijn niet om te verlenen, maar om mee te sturen' kende twee vervolgmoties, namelijk: 'vervolg subsidies' (november 2002) en 'nog één keer subsidies' (november 2003)⁶. De strekking van deze moties is dat de raad besluit over:
 - budgetsubsidies aan een aantal met name genoemde strategische instellingen;
 - éénjarige budgetsubsidies met een meerjarig karakter (en dat zijn alle eenjarige budgetsubsidies die een aantal achtereenvolgende jaren zijn verstrekt).

Deze moties zijn niet (volledig) verwerkt in de NKS. De instellingen uit de motie 'subsidies zijn niet om te verlenen, maar om mee te sturen' zijn overgenomen in de NKS. Daarbij is echter in afwijking van de moties de beperking opgenomen dat dit alleen geldt voor meerjarige subsidies.

Bij de verstrekking van de subsidie 2009 aan IrisZorg is deze bepaling uit de NKS zeer letterlijk genomen. Het college heeft besloten om aan IrisZorg een éénjarige in plaats van een meerjarige subsidie te verstrekken. En daar heeft het college de conclusie aan verbonden dat zij het bevoegd gezag is voor de vertrekking van deze subsidie.

Gegeven de inhoud van de drie hiervoor genoemde moties, vinden wij dit een erg letterlijke interpretatie van de verordening⁷. Wij constateren echter dat de gemeenteraad hierover nooit vragen heeft gesteld of opmerkingen bij heeft gemaakt. Ook al was de informatie hierover naar de raad summier en/of niet

⁴ De tekst van de motie is in zijn geheel opgenomen in het overzicht aan het einde van dit deel van de bijlage.

⁵ Brief van het college aan de raad dd 29 september 2010.

⁶ De tekst van de moties is in zijn geheel opgenomen in het overzicht aan het einde van dit deel van de bijlage.

⁷ Wij hebben overigens begrepen dat in het kader van de evaluatie van de NKS binnen de ambtelijke organisatie de letter en de geest van de verordening met betrekking tot de bevoegdheid van de raad ook als issue is geagendeerd. Ook de accountant heeft in zijn boardletter 2009 enkele opmerkingen gemaakt over het verstrekken van éénjarige subsidies aan instellingen genoemd in bijlage I van de NKS: "Wij merken op dat de bevoegdheden binnen de subsidieverordening rondom de verstrekking van grote danwel meerjarige subsidies niet eenduidig is. Enerzijds wordt in de toelichting op de subsidieverordening over grote subsidies, anderzijds in de bijlage bij de verordening over meerjarige subsidies. Hierdoor is de bevoegdheid rondom de subsidieverstrekking aan voorgenoemde instellingen niet helder vastgesteld. Een mogelijke interpretatie in onderhavige casus is derhalve dat formeel is afgeweken van de verordening, maar dat de raad hieromtrent geïnformeerd is. Een belangrijk leereffect rondom de nieuwe subsidieverordening is gelegen in het verhelderen van de kaders rondom de meerjarige subsidies en het desgewenst opnemen van hardheidsclausules".

eenduidig, hij heeft in onze ogen een aantal keren de mogelijkheid gehad om het hierover te hebben met het college. Mogelijkheden hiervoor waren er bij de vaststelling van de NKS, bij de subsidieverdeelstaat 2009 en bij brief van het college betreffende de vaststelling van de subsidie 2009 voor IrisZorg. Wij gaan hierna meer specifiek in op deze punten.

- Vaststelling NKS

De gemeenteraad heeft de NKS in zijn vergadering van 23 april 2008 conform voorstel aangenomen. Aanvankelijk was de NKS als debatstuk geagendeerd; uiteindelijk is de verordening zonder daarover het debat te voeren aangenomen⁸. Over de interpretatie van zijn bevoegdheden is dus niet gesproken⁹. Op basis van de tekst van het bijbehorende raadsvoorstel kunnen wij ons voorstellen dat de raad zich niet bewust is geweest van deze wijziging. Op vervolgvel 3 is namelijk aangegeven: "Wij hebben een aantal instellingen benoemd waarvoor de raad beslissingsbevoegd blijft over de subsidieverstrekking. Daarbij gaat het om de grote instellingen, waaraan meestal meerjarenbudget- of productsubsidies* worden verstrekt. De raadsbevoegdheid doet recht aan het feit dat het om grote subsidies gaat, waarvoor belangrijke maatschappelijke doelstellingen worden gerealiseerd over een langere termijn. Het betreft 19 instellingen die samen ongeveer 35 mln subsidie ontvangen per jaar". Ook in de kadernota subsidies 2008 - het beleidskader voor de verstrekking van subsidies in de gemeente Nijmegen - wordt in de 'verschillenanalyse' tussen de ASV en de NKS niet aangegeven dat de bevoegdheid van de raad subsidies aan bepaalde instellingen verstrekken alleen geldt voor meerjaren budgetsubsidies. Aangegeven is namelijk: "College is bevoegd orgaan, met uitzondering van instellingen op de lijst van bijlage 1. (...)". Alleen onder het kopje samenvattend op vervolgvel 5 van het raadsvoorstel wordt deze beperking genomen: "[de raad besluit] over een aantal meerjarensubsidies van grote instellingen (lijst bijgevoegd)".

- Subsidieverdeelstaat 2009

In de oorspronkelijke versie van het verdelingsvoorstel subsidies was de subsidie aan IrisZorg opgenomen in het hoofdstuk 'Overzicht door de raad toe te kennen subsidies 2009 middels een separaat besluit'. Als toelichting daarbij was aangegeven: "De raad beslist over de meerjarige budgetsubsidies aan de volgende instellingen: (...), IrisZorg, (...)". Meer concreet was aangekondigd dat het voorstel voor de subsidie voor IrisZorg voor 2009 in het laatste kwartaal van 2008 aan de raad ter besluitvorming zou worden voorgelegd. Dit voorstel is echter door het college ingetrokken kort voorafgaand aan de geplande besluitvorming hierover op 29 oktober 2009. Op 6 januari 2009 schreef het college een brief aan de gemeenteraad, waarin is aangegeven: "Zoals reeds eerder aan u bekend gemaakt middels brief A400/08.0027.968 van 27 oktober jl. is met de introductie van de Nijmeegse Kaderverordening Subsidieverstrekking in 2009 het college het bevoegde orgaan voor besluitvorming van het merendeel van de te verstrekken subsidies. De subsidies die door uw raad worden verleend dan wel vastgesteld, worden bij afzonderlijke besluiten bepaald en niet als onderdeel van het Verdelingsvoorstel Subsidies 2009. Ter informatie bieden wij u het gewijzigde Verdelingsvoorstel 2009 aan (...)". In het betreffende Verdelingsvoorstel is aangegeven (bladzijde 1): "Binnen de door de raad vastgestelde financiële en inhoudelijke kaders neemt het college met de komst van de NKS de uitvoering van het merendeel van de subsidieverstrekking ter hand. Een uitzondering hierop is gemaakt voor een limitatieve lijst van instellingen". In de bijbehorende voetnoot is ook IrisZorg

⁸ Uit de notulen van de raadsvergadering van 23 april 2009 bij het agendapunt NKS: "De voorzitter: Ik ga nu naar punt 13 (...). Daar staat een debatstuk. Dat was oorspronkelijk een amendement. Dat blijkt niet het geval te zijn. Moet er nog het woord over worden gevoerd? (...). Ik dacht dat dat niet het geval was. We kunnen dat raadsvoorstel dus als aangenomen beschouwen. Is dat correct? Dan komt nu het agendapunt terug van het vragenuurtje".

⁹ De NKS blijkt ook niet in de de Kamerronde te zijn besproken.

genoemd. Vervolgens is echter op bladzijde 5 aangegeven dat voor onder meer IrisZorg een éénjarige subsidie zal worden verstrekt door het college.

De gemeenteraad heeft deze brief (en bijbehorende bijlage) in zijn vergadering van 28 januari 2009 voor kennisgeving aangenomen.

- Brief van het college aan de raad betreffende de subsidie 2009 voor IrisZorg (dd 22 september 2009)
In deze brief informeert het college de raad over:
 - de verstrekte subsidie aan IrisZorg voor 2009:
"In onze vergadering van 22 september hebben wij het arrangement en prestatieafspraken met IrisZorg vastgesteld en besloten tot het verlenen van een subsidie van € 6.718.803 voor het jaar 2009. Dit is het laatste jaar van de arrangementsperiode met IrisZorg, het betreft hiermee een éénjarige subsidie. Conform de NKS is het College bevoegd hiertoe te besluiten";
 - de (beperkte) wijzigingen in de subsidie voor 2009 ten opzicht van 2008:
"Dit jaar subsidiëren wij IrisZorg voor dezelfde activiteiten en producten als in 2008. Een aantal activiteiten en producten die wij voorheen op projectbasis subsidieerden zijn nu opgenomen in het arrangement. (...). De subsidie per product / voorziening is, met uitzondering van de indexering, vrijwel gelijk gebleven. Uitzondering hierop vormen de crisispvang en het MFC¹⁰. (...)"
 - het proces naar een meerjarige subsidieafpraak:
"(...). Het jaar 2010 zien wij dan ook als een overgangsjaar. Dit jaar benutten wij om samen met IrisZorg en het zorgkantoor (als regisseur van de AWBZ) de gevolgen van de AWBZ bezuiniging goed in beeld te krijgen. Daarnaast willen wij deze periode benutten om te kijken hoe wij onze ambities voor de komende periode zo goed mogelijk vorm kunnen (blijven) geven. Vanaf 2011 kunnen wij dan nieuwe meerjarige subsidieafspraken met IrisZorg maken en deze aan u voorleggen".

De gemeenteraad heeft deze brief in zijn vergadering van 14 oktober 2009 voor kennisgeving aangenomen.

Wij hebben navraag gedaan naar de reden om een éénjarige subsidies te verstrekken aan IrisZorg. Ons werd aangegeven dat dit te maken heeft met het feit dat nog sprake is van teveel onzekerheden rond de kosten per product en de financieringsbronnen (waaronder die vanuit de gemeente) van de verschillende door IrisZorg geleverde producten.

Tussentijdse verantwoording

In de subsidieregels is vastgelegd dat de gesubsidieerde instellingen uiterlijk op 1 september van het lopende subsidiejaar tussentijdse verantwoordingsinformatie aan de gemeente dienen aan te leveren. In de ASV was specifiek bepaald dat het hierbij gaat om een terugblik op de uitvoering van het activiteitenplan gedurende het eerste half jaar én om een vooruitblik op het komende halfjaar. In het uitvoeringsvoorschrift* bij de NKS is vastgelegd dat de tussentijdse verantwoording "op de door ons aangegeven wijze inzicht in de voortgang van activiteiten" moet geven. Deze tussentijdse informatie is bedoeld om zo nodig tijdens het jaar te kunnen bijsturen. In de dossiers hebben wij niet of nauwelijks tussentijdse verantwoordingsinformatie aangetroffen. Navraag naar deze stukken leverde op dat deze er voor 2006 en 2007 ook nauwelijks zijn. Ons werd aangegeven dat deze voor 2008 voor een groot deel wel zijn aangeleverd. Gezien de keuze die wij op dat moment al hadden gemaakt om ons in het onderzoek te concentreren op de subsidies aan IrisZorg, de NuNN en de GGD, hebben wij alleen voor deze instellingen die tussentijdse verantwoordinginformatie opgevraagd. In de

¹⁰ MFC: Multifunctioneel Centrum.

slotfase van ons onderzoek hebben wij tenslotte nagevraagd of de tussentijdse verantwoordingsinformatie voor 2009 al is aangeleverd.

	2006	2007	2008	2009 ¹¹
IrisZorg	nee	ja	ja	ja
NuNN	nee	nee	ja	nee
GGD	nee	nee	ja	ja

Als argument voor het ontbreken van tussentijdse verantwoordingsinformatie over 2006 en 2007 is ons aangegeven dat veel subsidies pas in de loop van het jaar (of zelfs pas daarna) zijn verstrekt. Om die reden heeft men niet om tussentijdse verantwoordingsinformatie gevraagd. Wij hebben aangegeven dat dit in onze ogen een onjuiste interpretatie van de regels is. De betreffende instellingen hebben immers steeds een voorschot op de te verstrekken subsidie ontvangen onder de voorwaarden van de subsidie van het voorgaande jaar. Daarbij hoort dan ook dat de instelling tussentijds verantwoording aflegt aan de gemeente. De kwaliteitszorgmedewerker van de directie Inwoners die is ingezet voor het verzamelen van ontbrekende stukken in de dossiers, ondersteunt onze interpretatie. Zij heeft dit punt inmiddels onder de aandacht gebracht van de betrokken beleidsmedewerkers.

Overigens is vanuit de organisatie ook opgemerkt dat men in de meeste gevallen op basis van contacten met de sleutelfiguren binnen de instellingen een goed beeld heeft van de stand van zaken gedurende het jaar. Wij hebben dit overigens niet zelf kunnen vaststellen, omdat er van die gesprekken geen verslagen worden gemaakt. Op deze constatering is ons medio 2009 aangegeven dat recent is afgesproken dat verslagen van de gevoerde gesprekken gemaakt zullen worden.

Heel specifiek is voor een aantal projectsubsidies in de beschikking de eis opgenomen dat elk kwartaal over de voortgang gerapporteerd dient te worden. Wij hebben geconstateerd dat dit zelden of nooit is gebeurd. Bij navraag naar deze verantwoordingsinformatie bleek deze voorwaarde uit de subsidiebeschikking niet (meer) bekend. Ambtelijk werd dan ook aangegeven dat men niet gestuurd heeft op het verkrijgen van deze kwartaalrapportages en dat de verantwoording van deze projectsubsidies is meegenomen in de tussentijdse- en jaarverantwoording van de betreffende instelling.

Korte opgaaf

Vooruitlopend op de jaarstukken (financieel en inhoudelijk verslag) dienen de gesubsidieerde instellingen een korte opgaaf aan de gemeente te doen over de resultaten in het afgelopen subsidiejaar. De gedachte achter deze regel is dat de gemeente hiermee tijdig over voldoende informatie beschikt voor haar eigen jaarstukken én voor het voorbereiden van de subsidiebeschikking voor het daaropvolgende jaar. Rond de 'korte opgaaf' tekent zich hetzelfde beeld af als rond de 'tussentijdse verantwoordingsinformatie'. Anders is dat de gemeente de gesubsidieerde instellingen in 2006 aanvullend op (of in plaats van) deze eis uit de subsidieregels heeft gevraagd om vroeg in het jaar volgend op het subsidiejaar enkele kerngegevens aan te leveren. Op dit verzoek is destijds steeds gereageerd door de gesubsidieerde instellingen. Uit de door ons bestudeerde dossiers en nog te archiveren stukken blijkt niet dat die vraag in volgende jaren ook aan de gesubsidieerde instellingen is gesteld. In de afrondende fase van het onderzoek is ons aangegeven dat dit wel het geval was en dat de instellingen deze ook steeds hebben geleverd. In de gemeentelijke jaarstukken hebben wij in de praktijk overigens maar zeer beperkt informatie aangetroffen over de gesubsidieerde activiteiten en daarmee bereikte resultaten.

¹¹ Stand van zaken per 1 oktober 2009.

Jaarstukken (financieel en inhoudelijk verslag)

De instellingen hebben steeds hun jaarverantwoording aangeleverd, zij het vaak (iets) later dan is voorgeschreven. Overigens geldt dat de jaarstukken door (de voorlopers van) IrisZorg, de NuNN en de GGD steeds (vrijwel) op tijd zijn aangeleverd. Deze waren ook steeds voorzien van de verplichte accountantsverklaring. Ons is aangegeven dat, wanneer de jaarstukken daar aanleiding toe geven, daarover in gesprek wordt gegaan met de betreffende organisatie. In de meeste gevallen gaat het niet om een specifiek gesprek over de jaarstukken, maar worden punten die daaruit naar voren komen aangesneden in een gesprek waarin ook andere lopende zaken aan de orde zijn. Ons is tevens aangegeven (medio 2009) dat van deze gesprekken voortaan ook verslagen gemaakt zullen worden.

Vaststelling

De vaststelling van de subsidie betreft het sluitstuk van het subsidiejaar of de meerjarige subsidieperiode. Op basis van de beoordeling van de verantwoordingsinformatie door de gemeente, bepaalt zij of de verstrekte middelen zijn ingezet conform de daaraan gestelde eisen en of bereikt is wat men wilde bereiken. Indien dit niet het geval is, kan de gemeente overgaan tot terugvordering van een deel van het subsidiebedrag. De vaststelling van de verstrekte subsidies neemt steeds veel doorlooptijd in beslag. In de meeste gevallen heeft vaststelling van de subsidie voor jaar x plaatsgevonden in de loop van jaar x + 2. De subsidies zijn steeds zonder wijziging vastgesteld. Ter illustratie hebben wij hierna een overzicht opgenomen met de data van vaststelling van de reguliere subsidies aan (de voorlopers van) IrisZorg, de NuNN en de GGD.

	2006	2007	2008
IrisZorg	jan. 2008	febr. 2009	X ¹²
NuNN	jan. 2008	febr. 2009	X
GGD	febr. 2008	juli 2008 ¹³ febr. 2009 ¹⁴	X

De gemeenteraad wordt niet expliciet geïnformeerd over de vaststelling van een subsidie. Hij kan hiervan wel kennisnemen via de collegebesluitenlijst.

Waarderingssubsidies

Een waarderingssubsidie is een bijdrage in de kosten van een activiteit, ongeacht de feitelijke kosten daarvan. De gemeente wil via deze subsidies bepaalde activiteiten stimuleren. De waardering van de activiteiten staat voorop. Een waarderingssubsidie aan organisaties kan niet hoger zijn dan € 20.000,00. Een organisatie dient - jaarlijks - zelf een aanvraag voor een waarderingssubsidie te doen bij de gemeente. Bij de toekenning van waarderingssubsidies legt de gemeente minimale inhoudelijke verplichtingen op en voert zij minimale controle uit. Gezien de kwaliteit van de dossiers, zijn wij niet nagegaan welke verantwoordingsinformatie de gemeente heeft gevraagd bij de verstrekking van waarderingssubsidies, of en zo ja in hoeverre zij deze heeft ontvangen en of en zo ja wat zij hiermee heeft gedaan. In tabel 11 in deel 1 van deze bijlage hebben wij aangegeven welke waarderingssubsidies in de afgelopen jaren zijn verstrekt.

¹² X = op 1 oktober 2009 had nog geen vaststelling plaatsgevonden van de subsidie 2008.

¹³ Ketenmanagement dak- en thuislozen.

¹⁴ Meldpunt Bijzondere Zorg.

Tabel 12: Overzicht van belangrijkste subsidieregels uit de ASV (+ moties rond subsidieverstrekking) en de NKS (en het uitvoeringsvoorschrift DIW)

ASV (van toepassing tot en met 31 december 2008)		NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW	
Bevoegdheden gemeenteraad			
Artikel 8a	Subsidies die een bedrag te boven gaan van € 50.000 worden verstrekt door de raad.	<p>Artikel 2, lid 1</p> <p>Artikel 2, lid 2</p> <p>Artikel 3, lid 2</p> <p>Artikel 6, lid 1</p> <p>Bijlage I</p>	<p>Het college is het bevoegde bestuursorgaan voor de toepassing van deze verordening (...).</p> <p>In afwijking op het eerste lid is de raad het bevoegde bestuursorgaan voor de toepassing van deze verordening (...) in de gevallen genoemd in artikel 6 en in bijlage I bij deze verordening.</p> <p>De verstrekking van subsidies op de terreinen genoemd in het eerste lid vindt in beginsel plaats binnen het door de raad vastgestelde kader van de programma's in de stadsbegroting en binnen het kader van de door de raad vastgestelde kadernotitie subsidies en de kadernota's beleid.</p> <p>De gemeenteraad kan voor subsidies op de door hem te bepalen beleidsterreinen of onderdelen van beleidsterreinen casu quo binnen de in de stadsbegroting vastgestelde programma's jaarlijks een subsidieplafond vaststellen.</p> <p>De raad van de gemeente Nijmegen is het bevoegde orgaan voor het nemen van besluiten over verlening en vaststelling van meerjarenbudgetsubsidies aan de volgende organisaties (selectie door GRN van subsidies op het terrein van (onder meer) daklozenbeleid): (...) GGD, NIM, Iriszorg, (...).</p>
Artikel 20, lid 1:	Alleen de raad kan subsidie verstrekken voor een langere periode dan een jaar, doch ten hoogste voor vier jaren.	X	
Artikel 20, lid 2:	Indien de raad een meerjarige subsidie verstrekt, wordt in de beschikking aangegeven op welk bedrag de aanvrager voor ieder jaar recht heeft dan wel op welke wijze het toegekende bedrag jaarlijks geïndexeerd wordt.	X	

ASV (van toepassing tot en met 31 december 2008)		NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW	
Aanvraag			
Artikel 8, lid 1	Een aanvraag voor subsidie wordt voor 15 mei (tot 15 maart 2007: 1 april) van het jaar voorafgaand aan de periode waarop de aanvraag betrekking heeft bij burgemeester en wethouders ingediend.	Artikel 7	Het college kan in een uitvoeringsregeling regels stellen over de termijn waarbinnen een aanvraag tot subsidieverlening moet worden ingediend en over de stukken die de aanvrager daarbij moet overleggen. <i>GRN: dit is gebeurd. De betreffende regels voor budgetsubsidies zijn hierna opgenomen in cursief.</i>
Artikel 8, lid 2	<p>Bij het indienen van de aanvraag overlegt de aanvrager in ieder geval:</p> <ul style="list-style-type: none"> • een activiteitenplan met een motivering die de gemeente kan toetsen aan het beleid ter zake en (...); • een begroting, omvattend een overzicht van alle voor het boekjaar geraamde inkomsten en uitgaven van de aanvrager, voor zover deze betrekking hebben op de activiteiten waarvoor subsidie wordt aangevraagd; de inkomsten en uitgaven dienen gespecificeerd te zijn per activiteit of groep activiteiten; verder geeft de begroting een globale vergelijking met de begroting van het lopende boekjaar en de gerealiseerde inkomsten en uitgaven van het jaar, voorafgaand aan het lopende boekjaar; • een plan, waarin aangegeven wordt welke voorzieningen de aanvrager wil treffen, voor welke doeleinden en tot welk bedrag; 	Artikel 34	<p><i>Een instelling die in aanmerking wenst te komen voor een subsidie voor het komende of binnen het lopende boekjaar, legt aan ons voor de vastgestelde datum¹⁵ in ieder geval de volgende bescheiden over:</i></p> <ul style="list-style-type: none"> • <i>een beschrijving van de aard, omvang en frequentie van de activiteiten en een opgave van het aantal deelnemers, de doelgroepen waarop de activiteiten worden gericht, het verwachte aantal deelnemers en de locatie(s) waar de activiteiten plaatsvinden.</i> • <i>een begroting van baten en lasten voor het tijdvak waarvoor subsidie wordt aangevraagd, waarbij alle kosten en opbrengsten aan de activiteiten zijn toegerekend, inclusief de personeelslasten en de accommodatielasten, alsmede een toelichting op de begroting.</i>
		X	

¹⁵ In de toelichting is aangegeven dat de 'vastgestelde datum' wordt vastgelegd in de begrotingsbrief.

ASV (van toepassing tot en met 31 december 2008)		NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW	
Beschikking			
Artikel 9, lid 1	Burgemeester en wethouders delen een beslissing inzake een (...) subsidieverlening mee aan de aanvrager binnen vier weken nadat deze genomen is, doch uiterlijk 31 december voorafgaand aan het jaar waarop de subsidie betrekking heeft.	Artikel 5 lid 1	Voor zover sprake is van een geval waarin een aanvraag om subsidie betrekking heeft op het kalenderjaar of de kalenderjaren volgend op dat waarin de aanvraag is ingediend, wordt op de aanvraag beslist binnen uiterlijk zes weken na de dag waarop de gemeentebegroting voor het eerstvolgende kalenderjaar door de raad is vastgesteld ¹⁶ .
		Artikel 5 lid 3	De beslistermijn als in het eerste en tweede lid bedoeld kan verlengd worden met maximaal twaalf weken. Van deze verlenging wordt de aanvrager in kennis gesteld binnen de in het eerste en tweede lid genoemde termijn.
		Artikel 5 lid 4	In het geval dat er zich onvoorziene omstandigheden voordoen kan de beslistermijn opnieuw worden verlengd met maximaal tweemaal twaalf weken. Van deze verlenging wordt de aanvrager in kennis gesteld binnen de in derde lid genoemde termijn.
		Artikel 5 lid 5	Het bevoegde bestuursorgaan kan gemotiveerd besluiten om de termijnen genoemd in de leden 1 tot en met 4 buiten toepassing te laten indien daar zwaarwegende redenen voor zijn.
Artikel 9, lid 2	Zij geven daarbij aan, welk bedrag zij voor welke activiteit verstrekken, voor welk tijdvak en met welke verplichtingen.	Artikel 35, lid 1	<i>Wij toetsen een subsidieaanvraag aan de door de raad vastgestelde beleidsplannen, waarin de gemeentelijke beleidsdoelen voor een of meer beleidsvelden worden beschreven voor een in het plan aangegeven periode en waardering concreet wordt aangegeven hoe deze doelen worden bereikt, mede in relatie tot de meerjarenraming voor de aangegeven periode.</i>

¹⁶ Bij een vaststelling van de begroting uiterlijk 15 november (op grond van artikel 191 van de Gemeentewet), betekent dit dus dat beslist wordt voor 31 december voorafgaand aan het jaar waarop de subsidie betrekking heeft.

ASV (van toepassing tot en met 31 december 2008)	NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW
Beschikking - vervolg -	
	<p><i>Artikel 35, lid 3</i></p> <p><i>Naast hetgeen daaromtrent is bepaald in de artikelen 4:30, 4:31 en 4:32 van de Algemene wet bestuursrecht, bevat het besluit tot subsidieverlening in elk geval:</i></p> <ul style="list-style-type: none"> <i>a. het activiteitenplan waarvoor subsidie wordt verleend, waarbij is aangegeven welke activiteiten tenminste moeten worden gerealiseerd en, indien van toepassing, tot welke resultaten de activiteiten moeten leiden;</i> <i>b. de eisen welke worden gesteld aan de hoogte van (...), bijdragen van deelnemers aan activiteiten, (...), indien van toepassing de bijdragen van derden;</i> <i>c. de wijze waarop en de momenten waarop tussentijds en na afloop van de subsidieperiode informatie moet worden verstrekt over de stand van zaken van de uitvoering van het activiteitenplan;</i> <i>d. de hoogte van het subsidiebedrag;</i> <i>e. de wijze van betaling van het subsidiebedrag.</i>

ASV (van toepassing tot en met 31 december 2008)		NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW	
tussentijdse verantwoording			
Artikel 21, lid 1	Uiterlijk op 1 september van het subsidiejaar doet de ontvanger verslag van de voortgang van de activiteiten in de eerste zes maanden van het jaar en geeft hij een prognose voor de tweede zes maanden. Indien de voortgang van de uitvoering van de activiteiten of de realisatie van de prestaties niet correspondeert met de planning, geeft de ontvanger aan, op welke wijze realisatie van het activiteitenplan alsnog zal worden bereikt.	Artikel 11, lid 2	Het bevoegde bestuursorgaan kan naast de in artikel 4:37 van de Algemene wet bestuursrecht bedoelde verplichtingen bij nadere regels of bij de subsidieverlening ook verplichtingen opleggen met betrekking tot: <ul style="list-style-type: none"> • (...) • de wijze waarop de subsidie jegens - of namens hogere overheden dient te worden verantwoord. <p><i>GRN: dit is gebeurd. Per type subsidie zijn hiervoor regels geformuleerd. Wij hebben hier onder alleen de eisen aan de aanvraag voor een budgetsubsidie opgenomen. Wij hebben hiervoor gekozen, omdat de grootste subsidies op het terrein van het daklozenbeleid budgetsubsidies betreffen:</i></p> <p><i>Artikel 39, lid 1</i> <i>Een instelling geeft ons op de door ons aangegeven tijdstippen en op de door ons aangegeven wijze inzicht in de voortgang van de activiteiten.</i></p> <p><i>Artikel 39, lid 2</i> <i>Tussentijdse rapportage door de instelling zoals bedoeld in het eerste lid gebeurt minimaal eenmaal per jaar waarbij de rapportage uiterlijk op 1 september van het betreffende jaar bij het college moet zijn ingediend.</i></p>
korte opgaaf			
Artikel 11, lid 1	Uiterlijk 1 maart van het jaar volgend op het subsidiejaar brengt de subsidie-ontvanger verslag uit van de in dat jaar geleverde prestaties en activiteiten.	Artikel 36, lid 8	<i>Een instelling dient voor 1 februari van het betreffende subsidiejaar een korte opgaaf van de verrichte prestaties te overleggen.</i>

ASV (van toepassing tot en met 31 december 2008)		NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW	
jaarstukken (financieel en inhoudelijk verslag) + accountantsverklaring			
Artikel 11, lid 2	Een financieel verslag, een activiteitenverslag en een verantwoording van de overige subsidieverplichtingen dient uiterlijk 1 april volgend op het subsidiejaar te worden ingediend.	<p><i>Artikel 36, lid 1</i> Een instelling aan welke subsidie is verleend, legt ter vaststelling daarvan voor 1 juni van het op de subsidieperiode volgende boekjaar aan ons een verslag van de in het boekjaar tot stand gekomen producten over alsmede een door het bestuur gewaarmerkte jaarrekening.</p> <p><i>Artikel 36, lid 2</i> Het verslag dient een beschrijving van de gevolgde werkwijze en van het verkregen resultaat te bevatten.</p> <p><i>Artikel 36, lid 3</i> De jaarrekening moet op dezelfde wijze zijn ingericht als de bij het verzoek om subsidie overlegde begroting.</p>	
Artikel 11, lid 6	Indien de subsidie-ontvanger op jaarbasis een subsidie van € 100.000 of meer ontvangt, dient het financieel verslag uiterlijk 1 juli van het jaar volgend op het subsidiejaar voorzien te zijn van een getrouwheidsverklaring van een accountant (...).	<p><i>Artikel 36, lid 4</i> Indien er sprake is van een totale subsidiëring aan de instelling met meer dan € 100.000 per jaar dient de jaarrekening vergezeld te gaan van een verklaring van getrouwheid van een registeraccountant dan wel van een accountant administratieconsulent met certificerende bevoegdheid.</p> <p><i>Artikel 36, lid 5</i> De accountantsverklaring bedoeld in het vierde lid dient uiterlijk op 1 juni van het op de subsidieperiode volgende boekjaar overlegd te worden bij de gemeente.</p>	

ASV (van toepassing tot en met 31 december 2008)		NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW	
vaststelling			
Artikel 9, lid 3	In de subsidiebeschikking kan bepaald worden dat na afloop van de periode waarvoor de subsidie is verleend, vaststelling van de subsidie plaatsvindt. In dat geval wordt bij de subsidieverlening tevens bepaald op welke wijze en naar welke maatstaven de vaststelling plaatsvindt.	Artikel 13, lid 1	In uitvoeringsregelingen kunnen nadere regels worden gesteld over de termijn waarbinnen een aanvraag om subsidievaststelling moet worden ingediend, de stukken die daarbij moeten worden overlegd en de termijn, waarop na de subsidievaststelling de betaling uiterlijk dient plaats te vinden. <i>GRN: dit is gebeurd. Per type subsidie zijn hiervoor regels geformuleerd. Wij hebben hier onder alleen de eisen aan de aanvraag voor een budgetsubsidie opgenomen. Wij hebben hiervoor gekozen, omdat de grootste subsidies op het terrein van het daklozenbeleid budgetsubsidies betreffen:</i>
Artikel 12, lid 1	Indien er sprake is van een subsidieverlening ingevolge artikel 9, derde lid, dient de subsidie-ontvanger voor 1 april na afloop van het tijdvak waarvoor de subsidie is verleend een aanvraag tot vaststelling van de subsidie in.	Artikel 36, lid 7	<i>Het indienen van de in de leden 1 tot en met 5 (GRN: zie hiervoor onder 'jaarstukken') genoemde stukken wordt tevens beschouwd als het doen van een aanvraag tot vaststelling van de subsidie.</i>
Artikel 12, lid 2	Burgemeester en wethouders stellen in dat geval binnen 24 weken de subsidie vast.	Artikel 37, lid 1	<i>Wij stellen aan de hand van de door de instelling geleverde rapportages en overige bescheiden, alsmede van waarneming van door ons daartoe aangewezen ambtenaren, vast of de instelling de activiteiten zowel naar aard, omvang als kwaliteit tot stand heeft gebracht zoals deze zijn vastgelegd in de subsidieverlening.</i>
		Artikel 37, lid 2	<i>Indien tenminste de activiteiten tot stand zijn gebracht zoals deze zijn vastgelegd in de subsidieverlening, wordt de subsidie vastgesteld op het bij de verlening aangegeven bedrag.</i>
		Artikel 37, lid 3	<i>Indien de activiteiten zoals deze zijn vastgelegd in de subsidieverlening niet of in mindere mate tot stand zijn gebracht wordt de subsidie evenredig lager vastgesteld.</i>

ASV (van toepassing tot en met 31 december 2008)	NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW				
vaststelling - vervolg -					
Artikel 12, lid 1 - vervolg -	<table border="0"> <tr> <td style="vertical-align: top;"><i>Artikel 37, lid 4</i></td> <td><i>Alvorens een besluit tot subsidieverlening conform het derde lid wordt genomen, treden wij in overleg met de instelling.</i></td> </tr> <tr> <td style="vertical-align: top;"><i>Artikel 37, lid 5</i></td> <td><i>Indien toepassing van het derde lid niet het gevolg is van omstandigheden welke voor rekening van de instelling behoren te komen en het in het derde lid bedoelde besluit gevolgen heeft welke aantoonbaar niet door de instelling gedragen kunnen worden, kan in voor de instelling gunstige zin van het derde lid worden afgeweken.</i></td> </tr> </table>	<i>Artikel 37, lid 4</i>	<i>Alvorens een besluit tot subsidieverlening conform het derde lid wordt genomen, treden wij in overleg met de instelling.</i>	<i>Artikel 37, lid 5</i>	<i>Indien toepassing van het derde lid niet het gevolg is van omstandigheden welke voor rekening van de instelling behoren te komen en het in het derde lid bedoelde besluit gevolgen heeft welke aantoonbaar niet door de instelling gedragen kunnen worden, kan in voor de instelling gunstige zin van het derde lid worden afgeweken.</i>
<i>Artikel 37, lid 4</i>	<i>Alvorens een besluit tot subsidieverlening conform het derde lid wordt genomen, treden wij in overleg met de instelling.</i>				
<i>Artikel 37, lid 5</i>	<i>Indien toepassing van het derde lid niet het gevolg is van omstandigheden welke voor rekening van de instelling behoren te komen en het in het derde lid bedoelde besluit gevolgen heeft welke aantoonbaar niet door de instelling gedragen kunnen worden, kan in voor de instelling gunstige zin van het derde lid worden afgeweken.</i>				

ASV (van toepassing tot en met 31 december 2008)	NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW
<p align="center">Motie: 'subsidies zijn niet om te verlenen, maar om mee te sturen ...' (juli 2002)</p>	
<p>Kennis genomen hebbende van het verslag van het onderzoek naar de jaarrekening 2001 van de Rekenkamer en</p> <p>Gelet op de veranderende rol van de raad ten opzichte van het college wat betreft het controleren en het stellen van kaders</p> <p>Overwegende dat:</p> <ul style="list-style-type: none"> • uit het verslag van de Rekenkamer blijkt dat het subsidie-instrumentarium niet voldoende gebruikt wordt om te sturen; • dit onder meer het gevolg is van het ontbreken van tijdige en volledige informatie over de subsidieaanvraag en -afwikkeling en van te late aanvragen en lange afhandelingstermijnen; • de raad subsidies en in het bijzonder budgetsubsidies wil gebruiken om te kunnen sturen op doelstellingen en gewenste resultaten; <p>Besluit:</p> <ol style="list-style-type: none"> 1. Het college op te dragen een raadsvoorstel tot het verlenen van een budgetsubsidie minimaal drie maanden voordat een besluit genomen moet worden aan de raad voor te leggen als het de volgende rechtspersonen betreft¹⁷: (...), De Grift, Arcuris, Konvooi, NIM, (...) 2. (...). 	<p>X</p> <p>Deze motie is niet expliciet verwerkt in de NKS of het bijbehorende uitvoeringsvoorschrift. Wel is in de NKS bepaald dat de gemeenteraad (en niet het college) het bevoegd orgaan is voor het verstrekken van 'meerjarenbudgetsubsidies' aan de instellingen genoemd in deze motie (artikel 2, lid 2 / bijlage I).</p> <p>Binnen de ambtelijke organisatie wordt hierbij als uitgangspunt gehanteerd dat raadsvoorstellen met betrekking tot de verstrekking van deze subsidies drie maanden voordat deze in moet gaan, aan de raad ter besluitvorming wordt voorgelegd.</p>

¹⁷ selectie door Rekenkamer van rechtspersonen die werkzaam zijn op het terrein van de opvang en begeleiding van daklozen.

ASV (van toepassing tot en met 31 december 2008)	NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW
<p>Motie: 'vervolg subsidies' (november 2002)</p>	
<p>Overwegende dat:</p> <ul style="list-style-type: none"> • de Rekenkamer in haar onderzoek naar de subsidies en de subsidieverlening concludeert dat eenjarige budgetsubsidies die een aantal achtereenvolgende jaren worden verstrekt, eigenlijk meerjarige (budget)subsidies zijn; • de raad in de julivergadering van dit jaar bij motie en in de toelichting daarop deze interpretatie unaniem heeft overgenomen; • in de ASV is opgenomen dat meerjarige (budget)subsidies door de raad vastgesteld dienen te worden; • het verdelingsvoorstel subsidies 2003 eenjarige subsidies bevat die een meerjarig karakter hebben; <ul style="list-style-type: none"> • de vaststellingsbevoegdheid van deze (budget)subsidies volgens het verdelingsvoorstel onterecht bij het college ligt; • het niet vaststellen in november van het verdelingsvoorstel subsidies om bovenstaande redenen echter tot ongewenste gevolgen leidt bij de betrokken instellingen <p>Besluit:</p> <ul style="list-style-type: none"> • in de toekomst geen eenjarige budgetsubsidies met een meerjarig karakter op te nemen in het verdelingsvoorstel subsidies maar deze te vervangen door meerjarige (budget)subsidies; • indien het bij uitzondering en om belangrijke reden niet altijd mogelijk blijkt meerjarige subsidies af te geven, de betreffende eenjarige (budget)subsidies met een meerjarig karakter ter vaststelling voor te leggen aan de raad. 	<p>X</p> <p>Deze motie is niet expliciet verwerkt in de NKS of het bijbehorende uitvoeringsvoorschrift.</p> <p>Binnen de ambtelijke organisatie is, in het kader van de evaluatie van de NKS, in een memo als issue benoemd het verschil tussen:</p> <ul style="list-style-type: none"> • de letter van bijlage I (alleen voor meerjarige subsidies is de raad bevoegd de subsidie aan de met name genoemde instellingen te verstrekken) en • de geest van bijlage I (de raad is bevoegd subsidies te verstrekken aan de met name genoemde instellingen).

ASV (van toepassing tot en met 31 december 2008)	NKS (van toepassing sinds 1 januari 2009) en uitvoeringsvoorschrift DIW
Motie: 'nog één keer subsidies' (november 2003)	
<p>Kennis genomen hebbende van:</p> <ul style="list-style-type: none"> • het verdelingsvoorstel subsidies 2004 <p>Overwegende dat:</p> <ul style="list-style-type: none"> • reeds lange tijd gesproken wordt over het vergroten van de sturing door de raad op de doelen en effecten die wij nastreven met onze subsidies; • bij de behandeling van de rekening 2001 en de begroting 2003 twee moties over dit onderwerp zijn aangenomen door de raad (<i>Rekenkamer: subsidies zijn niet om te verlenen, maar om mee te sturen, respectievelijk vervolg subsidies</i>); • de raad, conform de moties, vanaf nu een raadsvoorstel tot het verlenen van een budgetsubsidie aan een 'strategische instelling' minimaal drie maanden voor de ingangsdatum van de subsidie zal krijgen voorgelegd; • de raad, conform de moties, vanaf nu bij in de moties genoemde 'strategische budgetsubsidies' aan de hand van een startnotitie zal spreken over de beleidsdoelen en -wensen die op het betreffende beleidsterrein nagestreefd moeten worden; • het onmogelijk dan wel onwenselijk blijkt om, conform de moties, alle eenjarige budgetsubsidies om te zetten in meerjarige subsidies; • (...); <p>Concludeert dat:</p> <ul style="list-style-type: none"> • op één onderwerp na - het omzetten van alle eenjarige budgetsubsidies in meerjarige contracten - de moties uitgevoerd moeten worden; • wat dit ene onderwerp betreft de raad een slimmere manier moet bedenken om zijn sturingsmogelijkheden te vergroten; • daartoe een nieuwe opdracht aan het college geformuleerd moet worden; <p>Verzoekt het college:</p> <ul style="list-style-type: none"> • (...); • deze voorstellen voor eenjarige budget- en exploitatiesubsidies afzonderlijk ter besluitvorming aan de raad voor te leggen dan wel via het verdelingsvoorstel subsidies voor te leggen 	<p>X</p> <p>Deze motie is niet expliciet verwerkt in de NKS of het bijbehorende uitvoeringsvoorschrift.</p> <p>Binnen de ambtelijke organisatie is, in het kader van de evaluatie van de NKS, in een memo als issue benoemd het verschil tussen:</p> <ul style="list-style-type: none"> • de letter van bijlage I (alleen voor meerjarige subsidies is de raad bevoegd de subsidie aan de met name genoemde instellingen te verstrekken) en • de geest van bijlage I (de raad is bevoegd subsidies te verstrekken aan de met name genoemde instellingen).

BIJLAGE 8, DEEL 3

ANALYSE VAN VERSTREKTE SUBSIDIES AAN IRISZORG, NUNN EN GGD

In voorliggend deel 3 van bijlage 8 gaan wij nader in op de inhoud van de subsidies die de gemeente heeft verstrekt aan IrisZorg (reguliere subsidie en projectsubsidies), de NuNN en de GGD (MBZ en ketenregie). We staan voor deze subsidies achtereenvolgens stil bij:

- de aansluiting van de gesubsidieerde activiteiten op het gemeentelijke beleidsdoelen (Wmo-beleidsplan en Stedelijk Kompas);
- de gevraagde inhoudelijke verantwoording in de vorm van prestatie afspraken en/of gevraagde inspanningen om de bijdrage aan het gemeentelijk beleid te kunnen bepalen;
- de gerealiseerde activiteiten ten opzichte van de gemaakte prestatieafspraken of de gesubsidieerde activiteiten.

ALGEMEEN

De verstrekte subsidies aan IrisZorg, de NuNN en de GGD hebben wij bestudeerd aan de hand van de aanvragen, toekenningen en vaststellingen. We zijn daarbij nagegaan wat de beoogde en gerealiseerde bijdrage aan het gemeentelijk beleid is. Sinds 2005 is de gemeente Nijmegen gestart met het opstellen van arrangementen voor de groep MO¹ instellingen. Deze arrangementen vormen zowel inhoudelijk als financieel het meerjarenkader voor jaarlijkse budgetsubsidies². Uit bestudering van de subsidiedossiers blijkt dat:

- De aansluiting van de gesubsidieerde activiteiten op het gemeentelijk beleid is aangegeven in algemene termen. Zo wordt in de subsidie aan IrisZorg alleen gemeld dat conform het afgesproken arrangement met IrisZorg *"de activiteiten van IrisZorg aan alle aspecten in de keten preventie, signaleren, toeleiden, opvang en begeleiding tot nazorg, aandacht besteed wordt"*. Het arrangement met IrisZorg *"voorziet in een adequaat voorzieningenniveau voor de doelgroep van de maatschappelijke opvang en passen in het Wmo-beleid op de prestatievelen 7, 8 en 9"*. Hoe de afzonderlijke activiteiten bijdragen aan de keten of onderdelen van de keten is niet expliciet benoemd. In de subsidie voor het NuNN voor 2006 staat dat het doel van de subsidie is *"opvang dak- en thuislozen en ontwikkeling van op (maatschappelijke) integratie gerichte activiteiten"*. Noch het beleidsdoel, noch het beleidskader dat deze integratie gerichte activiteiten dienen, komt duidelijk naar voren in het raadsbesluit.
- Er wordt bij de subsidieverstreking en raadsbesluiten op een enkele uitzondering na geen directe link tussen een beleidsdoelstelling, de activiteit en de gevraagde prestaties beschreven.
- De prestatieafspraken, voor zover gemaakt, beperken zich tot de omvang of inzet van activiteiten (bijvoorbeeld aantal plekken opvang, aantal toeleidingstrajecten, ureninzet) en zijn niet gerelateerd aan het *gewenste* resultaat van de activiteiten. Een positieve uitzondering hierop vormt de subsidie aan de GGD (MBZ en ketenmanagement).
- De gemaakte prestatieafspraken blijken voor vergelijkbare activiteiten weinig consistent. Zo worden bijvoorbeeld over de opvangvoorzieningen aan IrisZorg alleen prestaties gevraagd over capaciteit en bezettingsduur. Aan de opvangvoorzieningen van het NuNN is ook een prestatie-afpraak verbonden over het bezettingspercentage.
- Indien geen prestatieafspraken zijn gemaakt is de gevraagde inspanning beperkt tot de standaard verantwoording volgens de subsidieverordening (zie tabel 12 in deel 2 van deze bijlage). Er wordt niet concreet aangegeven welke resultaten (wanneer) gerapporteerd moeten worden en waaraan de rapportages moeten voldoen. De subsidies aan het NuNN 2008 vormt hierop een uitzondering met een zeer gedetailleerde omschrijving van de resultaatverantwoording in het kader van de MOP³ III prestatie afspraken. Aan de GGD is dit in zijn algemeenheid ook gevraagd. Wat dan precies gerapporteerd moet worden is niet aangegeven.
- De verantwoording verschilt per instelling. Op de subsidieverantwoording van het NuNN na is uit de in de dossiers beschikbare verantwoording niet op te maken of de prestatie afspraken (in totaal) zijn nagekomen.

¹ MO: Maatschappelijke Opvang.

² In de arrangementen worden (beknopt) de producten of activiteiten beschreven en bijbehorende prestatieafspraken. Dit vormt het inhoudelijk kader. Aan de producten zijn subsidiebedragen gekoppeld waar de instellingen aanspraak op kunnen maken (financieel kader). Ook staan er inspanningsverplichtingen in over de realisatie van bezuinigingen in de periode t/m 2009. Tot slot bevatten de arrangementen een doorkijk tot eind 2009 over indicatieve subsidiebedragen en inhoudelijke en bestuurlijke ontwikkelingen. Aan deze doorkijk kunnen de instellingen geen rechten ontleen.

³ MOP: Meerjaren Ontwikkelings Programma (in het kader van het Grote Steden Beleid).

Al met al kan geconcludeerd worden dat alle subsidies qua aard van de activiteiten vallen binnen de kaders van het gemeentelijk daklozenbeleid. Gezien de aard van de activiteiten ligt het voor de hand dat deze bijdragen aan het gemeentelijk beleid ten aanzien van dakloosheid. De precieze bijdragen van de gesubsidieerde activiteiten aan de gemeentelijke beleidsdoelen zijn echter niet expliciet benoemd. Daardoor kan op voorhand niet beoordeeld worden in hoeverre de activiteiten een adequaat middel vormen om deze doelen te realiseren. Bovendien is uit de subsidiedossiers niet of slechts ten dele op te maken in hoeverre de gesubsidieerde activiteiten daadwerkelijk gerealiseerd zijn. Dat komt doordat de prestatieafspraken en/of verantwoordingsverplichtingen in de beschikkingen zeer summier zijn. Daardoor is het evenmin mogelijk de bijdrage van de gesubsidieerde activiteiten achteraf goed te kunnen vast te stellen.

In het vervolg van dit deel van deze bijlage gaan we achtereenvolgens in op de subsidies die zijn verstrekt aan IrisZorg, de NuNN en de GGD⁴. De informatie uit de subsidies aan deze instellingen staat steeds samengevat in een matrix. Deze matrix is steeds als volgt opgebouwd:

- in de eerste kolom is een samenvatting van het gemeentelijk beleidskader gegeven;
- in de tweede kolom staan de gesubsidieerde activiteiten;
- in de derde kolom is aangegeven of aan de subsidie specifieke prestatieafspraken (anders dan het realiseren van de genoemde activiteiten) zijn gekoppeld;
- in de vierde kolom staat in hoeverre de gevraagde activiteiten en eventuele specifieke prestatieafspraken zijn verantwoord en gerealiseerd.

Op een aantal plaatsen is aangegeven 'niet in dossier'. Dit wil zeggen dat wij geen informatie in het subsidiedossier hebben aangetroffen. Dit hoeft niet te betekenen dat de betreffende informatie niet binnen de gemeente beschikbaar is. Verantwoordingsgegevens of afspraken kunnen in andere dossiers zijn opgenomen of (nog) niet aan het dossier zijn toegevoegd.

⁴ Wij hebben deze analyse uitgevoerd in het voorjaar van 2009; later in 2009 zijn voor IrisZorg en NuNN nog subsidiebeschikkingen voor 2009 afgegeven. Wij hebben deze niet meer inhoudelijk beoordeeld.

IRISZORG

IrisZorg ontving zowel voor 2007 als 2008 een budgetsubsidie. Deze subsidies zijn jaarlijks verstrekt en toegekend in het kader van het Arrangement 2005-2009 met IrisZorg, subsidiejaar 2007 en 2008. Aangezien IrisZorg per 1 januari 2007 ontstaan is uit een fusie van de Grift, Passade en Arcuris zijn de aanvragen voor 2007 nog ingediend door de drie instellingen. Daarnaast heeft IrisZorg voor de periode 2006 t/m 2008 enkele losse subsidies gekregen. Deze waren nog niet in het arrangement opgenomen. Verder heeft IrisZorg in deze periode ook een incidentele (investerings)subsidie gekregen voor de verbouwing van Sancta Maria. In de matrix op de volgende bladzijde staan alle subsidies die IrisZorg in de periode 2006-2008 van de gemeente heeft gekregen. Uit deze matrix komen de volgende punten naar voren.

- Het arrangement dat de basis voor de budgetsubsidie vormt, geeft beschrijvingen in algemene termen van preventie, opvang zorg, behandeling, begeleiding en reclassering. Voor wie IrisZorg deze arrangementen moet uitvoeren of wat het doel precies is wordt niet nader gespecificeerd. Dat geldt ook voor de precieze aard en inhoud van de activiteiten. Overigens is opvallend dat ook de term behandeling beschreven staat. Deze vorm van zorg wordt in principe niet met gemeentelijk geld gefinancierd maar vanuit de AWZB of de Zvw⁵.
- De prestatie afspraken zijn gemaakt aan de hand van capaciteit, gemiddelde bezettingsduur (opvang) of ureninzet (begeleiding, vroegsignalering, outreachend werk en netwerkparticipatie). Degelijke prestatie afspraken hebben vooral betrekking op de inzet die IrisZorg voor de activiteiten uitvoert. Deze gegevens zeggen weinig tot niets over de beoogde resultaten van deze activiteiten. De geleverde verantwoording over 2008 voldoet grotendeels aan de vereisten uit de subsidiebeschikkingen. In de verantwoording over 2008 wordt bovendien voor de gesubsidieerde activiteiten steeds aangegeven hoeveel unieke cliënten gebruik van het aanbod gebruik maakten. Het leggen van een relatie tussen hetgeen door de gemeente is gevraagd en de verantwoordingsinformatie van IrisZorg loopt niet synchroon. Dit is ook ambtelijk geconstateerd: op de beoordelingsformulieren is een aantal keren opgemerkt dat de verantwoording meer één op één dient plaats te vinden.

De gemeente en IrisZorg zijn in overleg over (a) een kostensystematiek en (b) nieuwe prestatieafspraken die beter zicht moeten geven op de bijdrage van IrisZorg aan de beoogde beleidsdoelstellingen. In deel 4 van deze bijlage gaan wij hier uitgebreider op in.

⁵

Zvw: Zorgverzekeringswet*.

IrisZorg			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde Verantwoording
Budgetsubsidie 2007 en 2008			
Op grond van Wmo-beleidsplan (7,8 en 9) arrangement met IrisZorg afgesproken dat aan alle aspecten in de keten aandacht besteed wordt.	IrisZorg biedt via "beproefde programma's" voor preventie, zorg, opvang en behandeling, begeleiding en reclassering. Samen met de cliënt werkt men aan praktische oplossingen en nieuwe perspectieven	Capaciteit (plaatsen) ⁶	Capaciteit per opvanglocatie conform prestatieafspraken.
		Gemiddelde bezettingsduur opvanglocaties	Bezettingsduur, bezettingspercentage en aantal bewoners of bezoekers per locatie gerapporteerd. Gemiddelde bezettingsduur conform afspraak
		Ureninzet tbv preventie, zwerfjongeren*, netwerkparticipatie, vroegsignalering huisartsen, vangnetteam*, outreachende activiteiten	Ureninzet conform programma's
		Trajecten voor begeleid wonen	Aantal trajecten voor begeleid wonen conform prestatie-afspraken

⁶ De prestatie-afspraken zijn gekwantificeerd per voorziening (lokatie), zowel in de beschikking als in de verantwoording. Het voert te ver deze hier over te nemen. Op deze plaats hebben wij steeds aangegeven welk type prestaties is gevraagd en of hierover verantwoording is afgelegd.

IrisZorg			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde Verantwoording
		Aanvullend is gevraagd: <ul style="list-style-type: none"> Inzet IrisZorg voor AWBZ- financiering 	Geen info in dossier beschikbaar ⁷ . In deel 4 van deze bijlage staan we specifiek stil bij dit aspect.
		<ul style="list-style-type: none"> Medewerking IrisZorg OGGz monitor (zorgmonitor) 	Geen info in dossier beschikbaar.
Verbouwing Sancta Maria (SaM) (investeringsubsidie) 2007			
Conform raadsvoorstel "Dak- en thuisloze jongeren": het realiseren jongerenopvang.	Verbouwen SaM tbv verbetering opvang jongeren en nachtopvang specifiek voor jongeren mogelijk te maken	Verbouwing en inrichting	Niet in dossier, uit de subsidie-aanvraag voor de nachtopvang bij SaM (zie hierna) concluderen wij dat de verbouwing heeft plaatsgevonden.
		Gebruiksklaar voor ambulante jongerenteam	
		5 extra plaatsen nachtopvang inrichten voor jongeren	

⁷ In de verantwoording 2008 van IrisZorg is wel aangegeven dat SaM een toelating heeft gekregen voor AWBZ verblijf (24 uurszorg).

IrisZorg			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde Verantwoording
Uitbreiding straathoekwerk 2007/2008			
Gelders Stedelijk Ontwikkelingsbeleid (GSO) sluitende aanpak dak- en thuisloze jongeren	Opsporen en contact leggen dak- en thuisloze jongeren, in kaart brengen problematiek, doorverwijzing en deelname zorgoverleg	Er is gevraagd naar een activiteitenverslag over de periode mei 2008 t/m 30 april 2009	In de verantwoording 2008 staat dat het Straathoekwerk 24 cliënten heeft en er 426 uur inzet is gepleegd voor zwerfjongeren in het Centrum en Dukenburg. In een stuk waarvan steller en status niet duidelijk zijn is aangegeven dat invulling functies straathoekwerkers meer doorlooptijd heeft gevraagd en later gestart is dan gepland. In ambtelijk beoordelingsformulier is aangegeven dat middelen om die reden zijn overgeheveld naar 2009.
	Uitbreiding straathoekwerk centrum	22 uur per week	
	Inzet straathoekwerk Dukenburg	20 uur per week	
Reboundtrajecten en budgetbeheer (aanvulling budgetsubsidie) 2007/2008			
Doelstelling Wmo-beleid. Betreft aanvullende budgetsubsidie voor woonbegeleiding tienermoeders en budgetbeheer die niet in budgetsubsidie konden worden opgenomen.	4 plaatsen woonbegeleiding tienermoeders in Reboundproject	Niet in dossier	Niet afzonderlijk in dossier opgenomen. In de verantwoording 2008 staat geen hulpverlening onder deze noemer, maar wel hulpverlening aan zwerfjongeren.
	75 trajecten budgetbeheer	Niet in dossier	Niet afzonderlijk in dossier opgenomen.
Nachtopvang jeugd Sancta Maria (SaM) 2008			
Conform raadsvoorstel "Dak- en thuisloze jongeren": het realiseren van jongerenopvang.	Realiseren 5 plaatsen nachtopvang jongeren.	Niet in dossier.	Niet afzonderlijk in dossier opgenomen. Uit verantwoording 2008 blijkt dat de nachtopvang SaM door 14 jongeren is gebruikt.

NuNN

Het NuNN ontving voor zowel 2007 als 2008 een budgetsubsidie. Deze subsidie is bedoeld voor de opvang van daklozen in eigenbeheer (nachtopvang en begeleid wonen) het bieden van woonruimte voor beheerders en dagactiviteiten voor daklozen. Uit de matrix op de volgende bladzijde komt het volgende naar voren:

- De subsidies 2007 en 2008 passen in de Wmo doelstellingen van het terugdringen van dakloosheid;
- Budgetbeheer wordt in subsidie voor 2007 niet apart genoemd (alleen in de prestatieafspraken) maar wel in de subsidie voor 2008;
- De prestatie afspraken zijn geformuleerd als aantal plekken of trajecten aangevuld met (maximale) verblijfsduur en bezettingsgraad;
- De wijze van prestatieverantwoording is conform de prestatieafspraken aangevuld met aantal mensen dat van de opvang of activiteiten gebruik heeft gemaakt.

NuNN			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde Verantwoording
Budgetsubsidie 2007			
Raadsbesluit 2006, doel opvang dak- en thuislozen en ontwikkeling van op (maatschappelijke) integratie gerichte activiteiten.	Nachtopvang in zelfbeheer	Prestatie afspraken MOP III: <ul style="list-style-type: none"> • Bieden van nachtopvang aan dak- en thuisloze mannen van 18 jaar en ouder uit Nijmegen en regio* van 23 bedden • Bezettingspercentage van 85% • Maximale verblijfsduur NuNN 4 maanden 	Er is uitgebreider verantwoord dan waarover prestatie-afspraken zijn gemaakt: <ul style="list-style-type: none"> • 23 plekken • 50 cliënten • Bezettingsgraad 90% • Verloop 90% • Gemiddelde verblijfsduur 166 dagen
	Begeleid wonen / bieden woonruimte aan beheerders	Prestatie afspraken MOP III: <ul style="list-style-type: none"> • Bieden van 10 plekken begeleid wonen (beheerders) • Bezettingspercentage 85% 	Er is uitgebreider verantwoord dan waarover prestatie-afspraken zijn gemaakt: <ul style="list-style-type: none"> • 9 plekken • 14 cliënten • Bezettingsgraad 96% • 3 personen naar zelfstandige woonruimte • 2 personen terug naar NuNN

NuNN			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde Verantwoording
Budgetsubsidie 2007 – vervolg -			
	Bieden dagactiviteiten in zelfbeheer	Prestatie afspraken MOP III: <ul style="list-style-type: none"> • Bieden dagactiviteiten 	Er is uitgebreider verantwoord dan waarover prestatie-afspraken zijn gemaakt: <ul style="list-style-type: none"> • distributie Straatmagazine (10 verkopers) • BHV certificering cq deskundigheidsbevordering (8 deelnemers) Inzet ervaringsdeskundige tbv derden, dwz panelleden tbv voorlichtings-bijeenkomsten voor: <ul style="list-style-type: none"> • HAN⁸ (4 voor 2 bijeenkomsten) • RU⁹/HAN (4 voor 2 bijeenkomsten) • HVO¹⁰ Querido tbv nachtopvang in eigen beheer (8 voor 3 bijeenkomsten) • Politie (20)
		Bieden budgetbegeleiding aan cliënten conform convenant inzake een pakket primaire betaaldiensten. NB. Convenant zit niet in dossier.	<ul style="list-style-type: none"> • 55 trajecten • 10 trajecten overgedragen aan budgetbeheer • 2 trajecten overgedragen aan Stichting Cliëntgelden • 13 beëindigde trajecten • 29 lopende trajecten

⁸ HAN: Hogeschool Arnhem Nijmegen.

⁹ RU: Radboud Universiteit.

¹⁰ HVO-Querido biedt in Amsterdam opvang, woonbegeleiding en dagactiviteiten aan mensen die dat nodig hebben, zoals daklozen en verslaafden.

NuNN			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde Verantwoording
Budgetsubsidie 2008			
Raadsbesluit 2008, doel opvang en resocialisatie in zelfbeheer voor dak- en thuislozen.	Nachtopvang in zelfbeheer	Prestatie afspraken MOP III: <ul style="list-style-type: none"> • bieden van nachtopvang aan dak- en thuisloze mannen van 18 jaar en ouder uit Nijmegen en regio van 23 bedden • bezettingspercentage van 85% • maximale verblijfsduur NuNN 4 maanden 	Verantwoording eerste helft 2008 Nachtopvang in zelfbeheer: <ul style="list-style-type: none"> • 23 plekken • 39 cliënten • Bezettingsgraad 97,4% • Gemiddelde verblijfsduur 105 dagen
	Begeleid wonen	<ul style="list-style-type: none"> • Bieden van 10 plekken begeleid wonen (beheerders) • Bezettingspercentage van 85% 	Woonruimte begeleiders <ul style="list-style-type: none"> • 8 plekken • 14 cliënten • Bezettingsgraad 95,9% • 1 persoon naar zelfstandige woonruimte • 3 personen intern (Ribw) • 1 persoon MFC
	Uitkeringsbeheer	Uitkeringsbeheer afbouwen van 40 naar 30 trajecten	Budgetbegeleiding <ul style="list-style-type: none"> • 29 trajecten • op 1/1/2008 29 trajecten • op 30/6/2008 29 trajecten

NuNN			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde Verantwoording
Budgetsubsidie 2008 – vervolg -			
	Resocialisatie	<ul style="list-style-type: none"> • cliënten behalen kwalificatie (BHV), deelname pilotproject 	Dagactiviteiten <ul style="list-style-type: none"> • distributie Straatmagazine (10 verkopers) • deskundigheidsbevordering (7 deelnemers) Inzet ervaringsdeskundige tbv derden, dwz panelleden tbv voorlichtings-bijeenkomsten voor: <ul style="list-style-type: none"> • HAN (4 voor 1 bijeenkomst) • RU/HAN (4 voor 1 bijeenkomst) • HVO Querido (4 voor 1 bijeenkomst) • RU (4 voor 1 bijeenkomst) • Politie (10)
		<ul style="list-style-type: none"> • secretariële ondersteuning Nijmeegs Daklozen Overleg en organisatie van één ludieke activiteit 	

GGD

De GGD ontvangt subsidie voor het Meldpunt Bijzondere Zorg (MBZ) (2008-2009). Zoals opgemerkt in deel 1 van deze bijlage richt het MBZ zich op een veel bredere doelgroep dan die van (dreigend) daklozen en is het daardoor niet goed mogelijk een uitsplitsing te maken van het subsidiebedrag naar de doelgroep (dreigend) daklozen. In 2006 en 2007 kon dit nog wel, omdat toen nog sprake was van een afzonderlijke subsidie ketenmanagement dak- en thuislozen. In deze inhoudelijke analyse hebben wij alleen naar de activiteiten gekeken die betrekking hebben op de doelgroep (dreigend) daklozen. Naast deze subsidie(s) ontving de GGD een incidentele subsidie voor de aanschaf van een cliëntvolgsysteem.

Het doel van het MBZ (en daarvoor het ketenmanagement) is "het voorkomen dat groepen of individuen geen of te laat toegang krijgen tot reguliere zorg". Daartoe voert de GGD activiteiten uit op het gebied van signalering, onderzoek en toeleiding op casusniveau, geeft zij advies, heeft zij consultatiefunctie en legt zij ongevraagd contact met daklozen met ernstige signalen. Bovendien dient het MBZ operationele en beleidsinformatie te leveren op basis van haar signaal- en monitorfunctie.

De precieze relatie met het gemeentelijk Wmo-beleid is in het raadsbesluit over de subsidiebeschikkingen niet expliciet aangegeven.

De prestatieafspraken zijn vastgelegd aan de hand van:

- het aantal cases dat door het MBZ wordt behandeld;
- het percentage succesvol toegeleide cases;
- cases die niet (snel) toe te leiden zijn.

De verantwoording heeft niet geheel conform deze afspraken plaatsgevonden. In de jaarrekeningen en -verslagen van 2007 en 2008 is kwalitatief beschreven aan welke speerpunten is gewerkt. Onder de kop 'welke doelen en resultaten zijn behaald' is sprake van uitgebreide kwalitatieve beschrijvingen van geleverde in-, through- en output. Er wordt echter niet specifiek (en kwantitatief) teruggekoppeld over de te leveren prestaties. Er is verder uitgebreid verantwoord per productgroep (en daarbinnen per product en zo nodig deelproduct). Steeds wordt ingegaan op:

- doel, doelgroep, werkwijze;
- realisatie 2008, begroting 2008, realisatie 2007 (zo nodig onderscheiden in meerdere 'deelproducten');
- directe kosten, uren maal tarief, totale kosten, overige opbrengsten, gemeentelijke bijdrage, nog te bestemmen resultaat;
- toelichting: opdrachtgevers, partners, resultaat, overige;

Er is hierbij geen sprake van directe aansluiting op de subsidiebeschikking.

In het kader van ambtelijk hoor- en wederhoor is ons aangegeven dat in de vorm van jaarberichten aantallen en toelichtingen zijn aangeleverd door de GGD. Men heeft deze niet aan ons overlegd; wij hebben dit daardoor niet meer zelf kunnen vaststellen voor de definitieve afronding van het onderzoek.

De accountant en de ambtelijke beoordelaar concluderen dat de gevraagde prestaties zijn gerealiseerd. De totstandkoming van deze conclusies is voor ons niet helder. Omdat de verantwoording niet één op één is afgezet tegen hetgeen is gevraagd, moet de lezer zelf categoriseren en rekenen.

In bijlage 1 bij het raadsvoorstel dat hoort bij de beschikking is ook aangegeven dat aan de hand van een op te stellen Plan van Aanpak naast de indicatoren uit de beschikking ook andere indicatoren zullen worden benoemd. Navraag door ons heeft opgeleverd dat dit Plan van Aanpak tot op heden niet is opgesteld en dat hier vanuit de gemeente ook geen navraag naar is gedaan bij de GGD.

GGD			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde verantwoording
Ketenmanagement 2006/2007			
Uitvoering operationele regie (organiseren zorgoverleggen, bewaken van trajecten en indien nodig regie op casusniveau)	Bieden advies en consultatiefunctie	Bereik is 30 dossiers ketenmanagement voor dak- en thuislozen	<p>In verantwoording wordt niet ingegaan op gevraagde activiteiten of prestaties. Uit de monitoring worden wel diverse gegevens teruggekoppeld, namelijk:</p> <ul style="list-style-type: none"> • aantal meldingen • aantal heraanmeldingen • reden van melding • meldende instantie • leeftijd aangemelde cliënt • geslacht aangemelde cliënt • looptijd tussen melding en afsluiting dossier • reden afsluiting dossier • instellingen waarin de cliënt is overgedragen <p>Daaruit is niet te destilleren wat het dossierbereik voor dak- en thuislozen was in 2007.</p>
	Ongevraagd contact leggen met dak- en thuislozen met ernstige signalen		
	Verrichten van onderzoek en zorgtoeleiding		
	Monitoren afgesproken zorg en dienstverlening		
	Terugkoppelen van signalen over lacunes in het regulier aanbod	Leveren bijdrage aan het voorkomen van de problematiek dmv inzet van het productenaanbod	
		Prestaties conform MOP III. NB. De MOP III afspraken zitten niet in het dossier.	

GGD			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde verantwoording
Subsidie MBZ 2007 tot en met 2009			
Raadsbesluit 2007, doel voorkomen dat individuen of groepen in de regio Nijmegen geen of te laat toegang krijgen tot de reguliere zorg. Daarnaast overlast verminderen door een adequate doorgeleiding van overlastgevende personen naar reguliere zorginstellingen	Signaleren van probleemsituaties	<ul style="list-style-type: none"> • 360 casussen op jaarbasis waarvan 25 regiezaken • 60% van de 360 casussen worden toegeleid • 40% van de 360 casussen dient te bestaan uit cliënten die nog niet te motiveren zijn, inzet voor hen blijven motiveren tot toeleiding geslaagd is 	<p>In de jaarrekeningen / - verslagen van 2007 en 2008 is kwalitatief beschreven aan welke speerpunten is gewerkt. Onder de kop 'welke doelen en resultaten zijn behaald' is sprake van kwalitatieve beschrijvingen van in, through- en output. Er wordt niet specifiek (en kwantitatief) teruggekoppeld over de te leveren prestaties. Er is verder uitgebreid verantwoord per (deel)product(groep).</p> <p>De accountant en de ambtelijke beoordelaar concluderen dat de gevraagde prestaties zijn gerealiseerd. De totstandkoming van deze conclusies is voor ons niet helder. Omdat de verantwoording niet één op één is afgezet tegen hetgeen is gevraagd, moet de lezer zelf gaan categoriseren en rekenen.</p>

GGD			
Gemeentelijk doel in beschikking of raadsbesluit	Activiteiten	Prestatie afspraken of gevraagde inspanning	Geleverde verantwoording
Raadsbesluit 2007, doel voorkomen dat individuen of groepen in de regio Nijmegen geen of te laat toegang krijgen tot de reguliere zorg. Daarnaast overlast verminderen door een adequate doorgeleiding van overlastgevende personen naar reguliere zorginstellingen. – vervolg -	Ondersteuning netwerken en consultatie/advies intermediairs		<i>In het raadsvoorstel is ook aangegeven dat aan de hand van een op te stellen Plan van Aanpak naast de indicatoren uit de beschikking ook andere indicatoren zullen worden benoemd. Navraag door ons heeft opgeleverd dat dit Plan van Aanpak tot op heden niet is opgesteld en dat hier vanuit de gemeente ook geen navraag naar is gedaan bij de GGD.</i>
	Leveren beleidsinformatie (signalering en monitoring)		
	(Ongevraagd) contact leggen met dak- en thuislozen met ernstige signalen		
	Uitvoeren onderzoek en toeleiding zorg (casusniveau)		
	Monitoren van afgesproken zorg en dienstverlening en terugkoppeling lacunes in regulier aanbod		
Aanschaf geautomatiseerd Cliënt volgsysteem			
Raadsvoorstel: samenhangende aanpak realiseren in voorzieningen en ondersteuning voor sociaal kwetsbaren en zorgmijders, dmv regie. Daarvoor willen wij MBZ versterken zodat zij operationele en tactische regie kunnen voeren. Voor het uitvoeren van deze regie heeft het MBZ een goed geautomatiseerd cliëntvolgsysteem nodig.	Activiteiten <ul style="list-style-type: none"> • Aanschaf cliënt volgsysteem 	Niet in dossier.	Niet in dossier.

BIJLAGE 8, DEEL 4

FINANCIËLE STROMEN IRISZORG EN NUNN

Voor IrisZorg en de NuNN geldt dat deze naast de subsidie(s) van de gemeente ook financiële middelen ontvangen uit andere bronnen. Voor een kwalitatief goede subsidieverstrekking achten wij het van groot belang dat de gemeente een goed inzicht heeft in de financiën (inkomsten, kostprijzen per product, ...) van die instellingen. Wij zien dit inzicht als een vereiste om:

- te voorkomen dat de gemeente activiteiten subsidieert die ook vanuit andere bronnen gefinancierd (kunnen) worden;
- te kunnen beoordelen of de gemeente een redelijke prijs betaalt voor de activiteiten die door de instellingen worden uitgevoerd.

Daarbij komt dat het aandeel in de financiering van de maatschappelijke opvang van gemeenten is toegenomen sinds de recente wijzigingen in de AWBZ. Voor meer informatie over de wijzigingen in de AWBZ en de consequenties daarvan voor de gemeente, verwijzen wij de lezer naar bijlage 3. Dat zijn ook de voornaamste redenen dat we hier meer specifiek onderzoek naar hebben gedaan. We doen verslag van onze bevindingen op dit punt in voorliggend deel 4 van deze bijlage.

INLEIDING

Zoals gezegd achten wij het van groot belang dat de gemeente een goed inzicht heeft in de financiën van de door haar gesubsidieerde instellingen. In het kader van ons onderzoek naar de effectiviteit van het daklozenbeleid zijn wij nagegaan of de gemeente dit inzicht heeft (of kan hebben) voor IrisZorg en de NuNN.

Voor wij ingaan op onze aanpak, lichten wij hier eerst toe hoe de financiering van instellingen in de maatschappelijke opvang op hoofdlijnen in elkaar zit.

In grote lijnen kan worden gesteld dat de opvang en begeleiding van cliënten in de maatschappelijke opvang wordt betaald vanuit de Wmo door de gemeente (in de vorm van subsidies) en de vanuit de AWBZ¹ door het zorgkantoor. Financiering vanuit de AWBZ is afhankelijk van het feit of en zo ja welke indicatie een cliënt heeft. Binnen de maatschappelijke opvang zijn er:

- voorzieningen die volledig door de gemeente worden betaald (zoals de nachtopvang bij de NuNN bijvoorbeeld)
- voorzieningen die volledig vanuit de AWBZ worden betaald (bijvoorbeeld de 'persoonlijke begeleiding' van cliënten en de meerzorg voor daklozen bij de Hulsen (IrisZorg))
- voorzieningen waarbij sprake is van financiering door de gemeente én de AWBZ (bijvoorbeeld voorzieningen voor 24-uurs-, dag- of nachtopvang). Voor deze laatste voorbeelden geldt dat:
 - de huisvesting en het collectieve basistoezicht door de gemeente worden betaald (via een subsidie);
 - dat de persoonlijke begeleiding (deels) wordt betaald vanuit de AWBZ.

Daarnaast speelt sinds 2008 de Zvw een steeds belangrijker rol. Zo wordt bijvoorbeeld de methadonverstrekking vanuit de Zvw betaald.

Naast deze financiële hoofdstromen zijn (mogelijke) bronnen van inkomsten voor de instellingen in de maatschappelijke opvang:

- eigen bijdrage van de cliënt voor het gebruik van een voorziening;
- subsidies van andere gemeenten of de provincie;
- fondsen of giften.

Bij het verkrijgen van inzicht in de financiën bij IrisZorg en de NuNN, zijn wij gestart met het bestuderen van de binnen de gemeente beschikbare begrotingen en verantwoordingen van deze instellingen en de aan hen verstrekte subsidies (beschikkingen). Al snel bleek ons dat deze begrotingen alleen betrekking hadden op de door de gemeente gesubsidieerde activiteiten en niet op het geheel. Dit is overigens in overeenstemming met de subsidievoorwaarden. Wij hebben daarop de volledige begrotingen opgevraagd bij IrisZorg en de NuNN. Omdat uit de begrotingen en verantwoordingen de kostprijs per product niet helder wordt, hebben wij IrisZorg en NuNN tevens gevraagd deze aan ons aan te geven, gedifferentieerd naar personeelslasten, verzorgingskosten, organisatiekosten en huisvestingslasten. Wij hebben het zorgkantoor gevraagd om ons aan te geven hoeveel AWBZ-zorg IrisZorg heeft geleverd. Voor de NuNN was dat niet nodig, omdat zij deze al had aangeleverd in haar begroting voor de gemeente.

IRISZORG

Zoals hiervoor al aangegeven is IrisZorg ontstaan uit een fusie van de instellingen Arcuris (daklozenopvang), De Grift (verslavingszorg) en Passade (crisisopvang). Het betreft nu één grote organisatie op het terrein van de maatschappelijke opvang en verslavingszorg. Dit maakt het uiteenrafelen van de baten en lasten voor de uitvoering van activiteiten voor daklozen door IrisZorg er niet eenvoudiger op.

¹ In bijlage 3 wordt uitgebreid ingegaan op de (aanpassingen van de) AWBZ. In deze bijlage wordt deze bekend verondersteld.

De informatie die IrisZorg tot en met 2008 bij de aanvraag van haar subsidie aan de gemeente moest overleggen, leverde de gemeente geen inzicht op in de omvang van de financiering vanuit de AWBZ aan IrisZorg. Onder de ASV hoefde een instelling in een subsidie-aanvraag namelijk alleen een begroting aan te leveren voor die activiteiten waar het de subsidie voor aanvraagt (ASV artikel 8, lid 2). Tot en met 2008 overlegde IrisZorg (en tot 2008 betrof dit dus de begrotingen van Arcuris, De Grift en Passade) in haar subsidie-aanvraag, conform de geldende voorschriften, aan de gemeente dan ook alleen een begroting met daarin per te subsidiëren voorziening een kwalitatieve omschrijving van de functie of voorziening, een aantal, een tarief per functie of voorziening en een totaalprijs. Onder de NKS dient bij een subsidie-aanvraag veel uitgebreidere (begrotings)informatie te worden aangeleverd (uitvoeringsvoorschrift artikel 34). In de subsidie-aanvraag voor 2009 heeft IrisZorg dat ook gedaan. Aanvullend zijn ook de voorzieningen die (ook) vanuit de AWBZ gefinancierd worden beschreven. Dit is zowel kwalitatief (wat wordt er gedaan) als kwantitatief (aantallen plaatsen) gedaan.

Wij hebben navraag gedaan bij het zorgkantoor naar de AWBZ-financiering aan (de voorlopers van) IrisZorg. De informatie die dit heeft opgeleverd hebben wij opgenomen in tabel 13.

Tabel 13: AWBZ-financiering IrisZorg 2006 - 2008

	Functie	Aantal eenheden ²	Totaal bedrag
2006	Ondersteunende begeleiding	9.488	€ 381.527
	Dagactiviteit GGz-LZA ³	33.320	€ 233.240
	Totaal 2006 (Arcuris)		€ 614.767
2007	Ondersteunende begeleiding	6.950	€ 287.800
	Dagactiviteit GGz-LZA	28.500	€ 228.000
	Totaal 2007 (Arcuris)		€ 515.800
2008	Begeleiding (deels MO ⁴)	57.175	€ 2.447.540
	Dagactiviteit GGz-LZA (deels MO)	20.500	€ 176.300
	Inloofunctie (typisch MO of OGGz) ⁵	59	€ 190.511
	Overige functies		€ 1.119.584
	Totaal 2008 (IrisZorg)		€ 3.933.935

² Het aantal eenheden betreft per functie:

- (ondersteunende) begeleiding: uren per cliënt;
- dagactiviteiten: uren per cliënt;
- inloofunctie: aantal stoelen of plaatsen.

³ LZA: Langdurig zorgafhankelijken.

⁴ MO: Maatschappelijke Opvang.

⁵ Binnen de maatschappelijke opvang is er vrijwel nooit sprake van een AWBZ gefinancierde inloofunctie. In de verslavingszorg komt dit wel voor. Waarschijnlijk gaat het hier om een de voormalige inloofunctie van De Grift (die nu bij IrisZorg ook benut wordt door cliënten uit de maatschappelijke opvang).

Bij de bedragen in de tabel moet opgemerkt worden dat die voor 2006 en 2007 betrekking hebben op Arcuris; een instelling die zich exclusief richtte op de opvang en begeleiding van daklozen. Van de bedragen in de tabel voor 2006 en 2007 kan daardoor met zekerheid gesteld worden dat deze betrekking hebben op de opvang en begeleiding van daklozen. Voor de bedragen voor 2008 is dit niet het geval. De redenen hiervoor zijn dat IrisZorg zich niet alleen richt op de opvang en begeleiding van daklozen en dat het zorgkantoor middelen verstrekt op basis van indicaties van het CIZ⁶. Deze vinden plaats op basis van één van de zes grondslagen⁷ die hiervoor worden onderscheiden. Voor het zorgkantoor is daardoor niet zichtbaar of een cliënt van IrisZorg dakloos of verslaafd is. Dit betekent dat van de cijfers in de tabel over 2008 voor 'begeleiding' en 'dagactiviteiten' met zekerheid gezegd kan worden dat deze betrekking hebben op een grotere doelgroep dan die van daklozen. Van de inloof functie kan gezegd worden dat deze typisch is voor de maatschappelijke opvang. Het merendeel van de mensen dat hiervan gebruik maakt is naar verwachting dakloos.

Behalve uit de begroting, ontvangt de gemeente natuurlijk ook informatie via de jaarlijkse verantwoordingsdocumenten. In de verantwoording geeft IrisZorg per voorziening of functie een overzicht van de productie in onder andere aantallen cliënten, bezettingsgraad, gemiddelde opnameduur, verzorgingsdagen, aantal ingeschreven cliënten, aantal bezoekers en dergelijke. Ook geeft IrisZorg aan welke voorzieningen (ook) vanuit de AWBZ en of Zvw worden gefinancierd. Daarbij noemt IrisZorg geen bedragen. Hiermee heeft de gemeente een beeld van de kosten per voorziening, product of dienst. De gemeente heeft echter geen inzicht in de *opbouw* van de kosten per voorziening. Ook is voor de gemeente niet na te gaan of de toerekening van de kosten evenwichtig is verdeeld over de voorzieningen, producten en diensten die door de gemeente worden gesubsidieerd ten opzichte van wat andere financiers betalen.

Wij hebben IrisZorg gevraagd of het mogelijk is een onderbouwing te geven van de opbouw van de kosten per product of per voorziening verdeeld naar⁸:

- personeelslasten;
- verzorgingskosten;
- huisvestingslasten;
- organisatiekosten.

Hierop is ons aangegeven dat men - in overleg met de gemeente - werkt aan het ontwikkelen van een kostprijsystematiek, waarmee dit inzicht steeds snel gegeven kan worden. Overigens gaf IrisZorg ons aan dat zo'n onderbouwing op dit moment ook wel kan worden gegeven, maar dat deze gedeeltelijk handmatig uitgevoerd moet worden en dat dit een aanzienlijke inspanning en doorlooptijd zal vergen. Wij zijn van mening dat dit in het kader van ons onderzoek te veel gevraagd is en hebben ervoor gekozen deze vraag te laten rusten.

⁶ CIZ: Centrum Indicatiestelling Zorg*.

⁷ Toegang tot de AWBZ was tot 2008 mogelijk op grond van zeven verschillende grondslagen, sinds 2009 worden zes grondslagen onderscheiden. Voor 2008 gold een overgangsregeling. Voor een uitgebreidere toelichting hierop verwijzen wij naar bijlage 3 (fiche 5: pakketmaatregelen AWBZ 2008 en 2009).

⁸ Ten behoeve van de leesbaarheid zijn hier alleen de hoofdrubrieken van kosten weergegeven. Onze vraag aan IrisZorg was gedetailleerder.

NUNN

Zoals eerder al aangegeven maakt de NuNN onderdeel uit de van de Ribw Nijmegen en Rivierenland (verder de Ribw). De Ribw richt zich met name op cliënten met een chronische psychiatrische problematiek. De activiteiten van de NuNN zijn goed te scheiden van de overige activiteiten van de Ribw.

Voor haar subsidie-aanvraag voor de NuNN overlegt de Ribw de gemeente Nijmegen een begroting met daarin:

- alle kostenposten⁹ voor alle voorzieningen¹⁰ van NuNN samen.
- de totale opbrengsten inclusief de opbrengsten uit AWBZ. Hieruit blijkt dat de verhouding gemeentelijke subsidie / financiering AWBZ circa 83% tegen 12% is.

In tabel 14 hebben wij een overzicht opgenomen van de totale lasten en baten.

Tabel 14: Overzicht van lasten en baten van de NuNN

	Lasten ¹¹	Baten	
		AWBZ	Gemeente ¹²
2006	118.848	13.598	184.404
2007	190.224	28.000	184.404
2008	192.100	28.000	153.100 ¹³

Van de NuNN heeft de gemeente inzage in de opbouw van de kosten en opbrengsten voor alle NuNN-voorzieningen samen. Er is geen sprake van vermenging met de specifieke Ribw-producten. Er is echter geen beeld van de toedeling van kosten per voorziening, product of dienst dat door de NuNN wordt geleverd. Wat opvalt in de begroting (en verantwoording) van de NuNN is dat er geen overhead vanuit de Ribw wordt toegerekend.

Net als aan IrisZorg hebben wij de Ribw gevraagd om ons een onderbouwing te verstrekken van de kosten voor de NuNN naar¹⁴:

- personeelslasten;
- verzorgingskosten;
- huisvestingslasten;
- organisatiekosten.

Door de Ribw is ons aangegeven dat gewerkt wordt aan een kostprijsystematiek waarmee een dergelijke vraag snel beantwoord zou kunnen worden. Een eerste versie van een ontwikkelde kostprijsystematiek bleek te complex. Daarop is besloten om in het najaar van 2009 - samen met een aantal andere Ribw's - een verbeterde versie te maken. Overigens heeft de Ribw, net als IrisZorg, aangegeven dat zij onze vraag wel zou kunnen beantwoorden, maar dat dit een aanzienlijke inspanning en doorlooptijd zou vragen. Wij zijn van mening dat dit in het kader van ons onderzoek te veel gevraagd is en hebben ervoor gekozen deze vraag te laten rusten.

⁹ Kostenposten als loonkosten, hotelmatige kosten, algemene kosten en huisvestingslasten.

¹⁰ Het betreft nachtopvang, begeleid wonen, uitkeringsbeheer en projecten.

¹¹ Het gaat om de totale lasten exclusief de huur voor het pand In de Betouwstraat 19.

¹² Bedrag volgens subsidiebeschikking.

¹³ Exclusief de huur van het pand In de Betouwstraat 19 die door de gemeente (vanaf medio 2007) rechtstreeks wordt betaald aan de eigenaar van het pand. Het gaat daarbij jaarlijks om een bedrag van circa € 35.000,--.

¹⁴ Ten behoeve van de leesbaarheid zijn hier alleen de hoofdrubrieken van kosten weergegeven. Onze vraag aan de Ribw was gedetailleerder.

BIJLAGE 9: SPELERS IN HET VELD

De spelers binnen het beleid voor daklozen zijn alle personen, organisaties en instanties die direct of indirect met daklozen te maken hebben. In deze bijlage hebben wij de spelers die wij in de vigerende beleidsplannen (Wmo-beleidsplan, Regiovisie* en Stedelijk Kompas*) zijn tegengekomen én die ons genoemd zijn in de gevoerde gesprekken op een rijtje gezet. Per speler hebben wij steeds tevens een korte toelichting opgenomen. Voorafgaand aan deze beschrijving hebben wij alle beschreven spelers opgenomen in een figuur.

In deze bijlage geven wij ook inzicht in het overleg en de samenwerking tussen de diverse spelers.

SPELERS

In onderstaande figuur 15 hebben wij de spelers opgenomen die een directe of indirecte relatie hebben met daklozen. Wij hebben ons hierbij gebaseerd op de spelers die wij zijn tegengekomen in de vigerende beleidsplannen en die ons genoemd zijn in de door ons gevoerde gesprekken met spelers uit het veld (voor zover deze niet de reikwijdte van ons onderzoek te buiten gingen)¹. Wanneer er sprake is van een directe relatie tussen een speler en een dakloze, dan is dit aangegeven met een verbindingslijn. Wanneer er sprake is van indirect contact tussen speler en dakloze, dan ontbreekt deze lijn.

Figuur 15: Spelers binnen het beleid voor daklozen

Financiers en beleidsmakers

Binnen de groep financiers en beleidsmakers onderscheiden wij:

- **Gemeente Nijmegen:**
De gemeente financiert de opvang en hulpverlening aan daklozen in het kader van de Wmo². De gemeente draagt beleidsverantwoordelijkheid voor daklozen vanaf 18 jaar.
- **Provincie Gelderland:**
De provincie financiert de opvang en hulpverlening aan jonge zwerfjongeren* (tot 18 jaar) in het kader van de Wet op de jeugdzorg. De provincie bepaalt het beleid voor deze groep. De provincie Gelderland heeft daarnaast ook beleid geformuleerd en middelen beschikbaar voor de groep daklozen vanaf 18 jaar. De provincie verstrekt middelen aan de centrumgemeenten* in Gelderland, maar subsidieert ook zelf activiteiten* en voorzieningen voor daklozen.
- **Zorgkantoor*:**
Het zorgkantoor financiert de zorg aan daklozen in het kader van de AWBZ³. Het zorgkantoor koopt hiertoe zorg (begeleiding, dagbesteding, inloop en langdurig verblijf) in bij instellingen (zoals het MFC⁴, beschermd wonen in De Hulsen en Sancta Maria).
- **Zorgverzekeraars:**
De zorgverzekeraars financieren de behandeling van daklozen volgens de Zvw⁵.

¹ Om het onderzoek hanteerbaar te houden hebben wij ons geconcentreerd op ((de uitvoering van) het beleid voor) de doelgroep daklozen. Ook al is er een sterke relatie met ((de uitvoering van) het beleid voor) de doelgroep daklozen, wij hebben ons niet gericht op aanpalende beleidsterreinen zoals veiligheidsbeleid of verslavingsbeleid.

² Wmo: Wet maatschappelijke ondersteuning.

³ AWBZ: Algemene Wet Bijzondere Ziektekosten*.

⁴ MFC: Multifunctioneel Centrum.

Woningcorporaties

Woningcorporaties spelen een belangrijke rol in de huisvesting. Dat kan via zorgaanbieders verlopen of direct door het beschikbaar stellen van huisvesting (bijvoorbeeld in het kader van tweede kansbeleid huisvesting na huisuitzettingen (ook wel 'begeleide herkansing' genoemd)). De corporaties werken samen in een Werkgroep Bijzondere Bemiddeling (WBB). Doelstelling van de WBB is het bieden van perspectief aan de doelgroepen en het bewerkstelligen van doorstroom uit de zorg en opvang door het aanbieden van zelfstandige woonruimte. De WBB bepaalt wie met voorrang aanmerking komen voor woningtoewijzing. De gemeente en diverse instellingen dienen daartoe verzoeken in voor doelgroepen die vanwege beleid (snel) gehuisvest moeten worden, bijvoorbeeld asielzoekers die onder de generaal pardon regeling vielen, veelplegers die in het kader van de nazorgtrajecten voor huisvesting in aanmerking komen, etc. De WBB zorgt ervoor dat van elke doelgroep circa tien personen per jaar van huisvesting worden voorzien. Op jaarbasis zijn circa 150 tot 200 woningen beschikbaar. Opgemerkt is wel dat het steeds moeilijker is om bepaalde doelgroepen voorrang te verlenen. Dit heeft te maken met krapte op de woningmarkt (van betaalbare woningen), maar ook met de beperkte mogelijkheden om de doelgroepen van de WBB goed te spreiden over de stad.

De woningcorporaties hebben ook een signalerende functie in verband met huisuitzettingen. Portaal heeft in dat kader een convenant gesloten met Bureau Schuldhulpverlening in verband met vroegtijdige signaleren van betalingsachterstanden en huisuitzettingen te voorkomen. Woningcorporatie Portaal en IrisZorg⁶ gaan een samenwerkingsovereenkomst afsluiten, gericht op de uitstroom vanuit de voorzieningen van IrisZorg naar woningen van Portaal, het verrichten van werkzaamheden door cliënten van IrisZorg voor Portaal en het bieden van begeleiding en training bij het zelfstandig wonen.

Meldpunt Bijzondere Zorg

Daklozen zijn één van de doelgroepen van het Meldpunt Bijzondere Zorg (MBZ) van de GGD*. Nadat een dakloze is aangemeld, zorgt het MBZ in overleg met de betrokken zorgaanbieders voor toeleiding naar zorg en coördinatie van de zorg.

Zorgaanbieders

Onder zorgaanbieders worden alle instellingen verstaan die in (de regio*) Nijmegen opvang, hulpverlening en/of diensten bieden aan daklozen en (jonge) zwerfjongeren. Naast de aanbieders die zich specifiek richten op daklozen kunnen dat ook aanbieders zijn bij wie daklozen behoren tot hun bredere doelgroep. Samenwerking van zorgaanbieders ten behoeve van zorgtoeleiding en coördinatie (ketenregie*) vindt plaats in het vangnetteam (zie hierna) en de zorgtafel voor zwerfjongeren (zie hierna). In bijlage 10 (aanbod) wordt ingegaan op de verschillende functies die de zorgaanbieders vervullen. Gemeentelijk gefinancierde aanbieders die zich *met name* op de doelgroep daklozen richten zijn in Nijmegen: IrisZorg, het NuNN⁷, GGD* en Stichting Dagloon. Alleen IrisZorg en de NuNN bieden gemeentelijke gefinancierde opvang voor daklozen. Iriszorg is in Nijmegen verreweg de grootste speler op het gebied van Maatschappelijke Opvang in Nijmegen. Dat komt ook naar voren in de aanbodsbeschrijving (bijlage 10) en de inzet van subsidies* (bijlage 8).

Vangnetteam daklozen

Het Vangnetteam daklozen is een samenwerkingsverband van de GGD, Iriszorg en de GGz. Het Vangnetteam biedt outreachende hulpverlening en casemanagement aan feitelijk daklozen*.

⁵ Zvw: Zorgverzekeringswet.

⁶ Voor de leesbaarheid gebruiken wij hier steeds de benaming IrisZorg, formeel gaat het om IrisZorg-Zuid het onderdeel van IrisZorg dat werkzaam is in de regio Nijmegen.

⁷ Voor de leesbaarheid gebruiken wij hierna steeds de benaming NuNN, formeel gaat het om één van de voorzieningen van de Ribw* Nijmegen en Rivierenland.

Zorgtafel zwerfjongeren

De zorgtafel zwerfjongeren is een multidisciplinair overleg voor signalering en zorgtoeleiding van zwerfjongeren. Het project wordt geleid vanuit het Nijmeegs Instituut voor Maatschappelijk Werk (NIM).

Afdeling Werk en Inkomen

De afdeling Werk en Inkomen (W&I) van de gemeente heeft direct contact met daklozen voor WWB⁸-uitkeringen en activeringstrajecten voor daklozen. Het Bureau Bijzondere Doelgroepen binnen de afdeling Werk en Inkomen richt zich ondermeer specifiek op daklozen. In bijlage 10 (het aanbod) is aangegeven welke diensten dit Bureau daklozen biedt. Stichting Dagloon is een officiële re-integratiepartner van de afdeling Werk en Inkomen.

Afdeling Zorg en Inkomen

Het Bureau Schuldhulpverlening maakt deel uit van de afdeling Zorg en Inkomen (Z&I). Schuldhulpverlening werkt in het kader van de integrale schuldhulpverlening ondermeer samen met IrisZorg in het project budgetbeheer voor de doelgroep daklozen.

Politie/justitie

De politie komt in aanraking met daklozen bij de handhaving van de openbare orde (op grond van de Algemene Plaatselijke Verordening). Omdat een deel van de daklozen behoort tot de doelgroep voor de aanpak van veelplegers en/of de nazorg aan ex-gedetineerden, is er ook in dat kader contact met de doelgroep vanuit politie en justitie.

Veelplegeraanpak

De veelplegeraanpak in Nijmegen is een samenwerking tussen politie en justitie en de zorginstellingen geleid vanuit de gemeente gericht op het voorkomen van recidieven. Een deel van de veelplegers is dakloos. Het ernstige overlastgeversoverleg is onderdeel van de veelplegeraanpak en voortgekomen uit het buurtbewonersoverleg rond het MFC.

Belangengroepen

In de door ons bestudeerde stukken zijn wij diverse belangengroepen voor daklozen tegen gekomen. Deze groepen komen niet alleen op voor de belangen van daklozen kunnen ook ondersteunende activiteiten en diensten bieden voor daklozen. Het gaat om:

- Straatmensen voor straatmensen;
- Straatadvocaat;
- Cliëntenbelangenbehartiging voor en door daklozen en cliëntenraden binnen de opvangvoorzieningen en instellingen die daklozen hulp bieden⁹.

⁸ WWB: Wet Werk en Bijstand.

⁹ In Nijmegen betreft dit Zorgbelang Nijmegen, Stichting Nijmeegs Daklozenoverleg, Stichting cliënteninitiatieven Nijmegen, De Kentering, Juridisch lekenspreekuur daklozen, en de cliëntenraden van Iriszorg, Ribw/NuNN, Mee Gelderse Poort, de Driestroom en de GGz.

Uit de gesprekken tijdens het onderzoek bleek dat de volgende instanties naast hulpverlening ook belangenbehartiging (door en) voor daklozen bieden:

- Diaconie
- Het Kruispunt Nijmegen
- Straatmensen voor straatmensen
- Straatadvocaat
- De Verwondering

Charitas en particuliere opvang

Vanuit kerken en particuliere initiatieven bestaan er diverse vormen van hulp voor daklozen, zoals de verstrekking van voedsel en kleding en het bieden van zorg, inloop, geldelijke steun, spreekuren en onderdak. het Kruispunt en de Diaconie zijn de twee Nijmeegse kerkelijke organisaties die structureel een uitgebreid hulpverleningsaanbod aan daklozen bieden (zie voor details bijlage 10). Daarnaast hebben deze twee organisaties ook een rol als belangenbehartigers. In ons onderzoek hebben we ook geïnventariseerd welke activiteiten vanuit het particuliere initiatief plaatsvinden voor daklozen. Specifiek genoemd door diverse gesprekspartners: Pension Arcade. IrisZorg heeft aangegeven dat zij ook overleg voert met Pension Arcade, omdat het pension veel mensen uit het daklozencircuit opvangt. Daarnaast is Stichting Gast actief voor illegalen en het particuliere bedrijf Verriet voor opruimen/schoonmaken of sanering van woningen (specifiek voor OGGz¹⁰ groep die in ernstige vervuilingssituatie verkeert).

Publiek en buurtbewoners

Inwoners van Nijmegen hebben te maken met daklozen die ze op straat tegen komen. De ervaring (landelijk) leert dat dergelijke contacten kunnen leiden tot klachten bij de gemeente over gevoelens van onveiligheid en/of overlast. Ook spelen inwoners van Nijmegen een rol in het beleid als buurtbewoner van bestaande of nieuw te vestigen voorzieningen voor daklozen.

Familie en vrienden

Daklozen hebben familie en vrienden die een rol kunnen spelen in hun sociaal netwerk of bij tijdelijke opvang.

¹⁰ OGGz: Openbare Geestelijke Gezondheidszorg*.

OVERLEG EN SAMENWERKING

De genoemde spelers in het veld werken ook samen met anderen voor de dienstverlening aan daklozen. De samenwerking kan bestaan uit beleids- of ketensamenwerking in formele of informele structuren en in een aantal gevallen uit het gezamenlijk leveren van aanbod. Daarnaast voeren verschillende spelers (afstemmings)overleg met elkaar. Hieronder hebben wij de zaken opgenomen die wij in de stukken hebben teruggevonden en die ons in de gevoerde gesprekken gemeld zijn.

Overleg

- Overleg tussen de portefeuillehouders van de regiogemeenten
Dit betreft het overleg tussen de portefeuillehouders maatschappelijke opvang van de gemeenten in de regio Nijmegen. Per subregio vindt afzonderlijk overleg plaats. Het overleg tussen de portefeuillehouders in de subregio Nijmegen wordt 'portefeuillehoudersoverleg' genoemd; het overleg tussen de portefeuillehouders in de subregio Rivierenland 'regie-overleg'.
- Managementoverleg Maatschappelijke Zorg
Dit is een breed overleg tussen de gemeente en instellingen op het gebied van de maatschappelijke zorg dat voor het eerst (in deze vorm) plaatsvond in december 2007. Het overleg vindt zo'n vier keer per jaar plaats. Wij hebben een aantal verslagen van deze bijeenkomsten bestudeerd. Behalve van de instellingen die te maken hebben met vraagstukken rond de maatschappelijke zorg, was ook vanuit de gemeente steeds een brede vertegenwoordiging aanwezig. Naast de portefeuillehouder en programmamanager maatschappelijke opvang, waren steeds / vaak ook ambtenaren veiligheid, wijkaanpak, maatschappelijke zorg en strategie aanwezig. In de overleggen wordt bijgepraat over de stand van zaken en ontwikkelingen op het brede terrein van de maatschappelijke zorg. Ook onderwerpen zoals het Stedelijk Kompas, de zorgmonitor en het Meldpunt Bijzondere Zorg kwamen aan de orde.

In de door ons gevoerde gesprekken is vanuit IrisZorg, de Ribw en de GGD opgemerkt dat het aantal deelnemers aan het overleg naar hun mening te groot is om op de problematiek te kunnen inzoomen en/of concrete afspraken te kunnen maken. Een aantal partners heeft een soort kernteam gevormd rond inhoud. Dit zijn IrisZorg, GGD, verslavingszorg en Ribw. De gemeente is hier niet bij betrokken. Inhoudelijke thema's uit dit kernteam worden zo nodig ingebracht in het brede OGGz-overleg.

- Cliëntoverleg
Dit is een overleg tussen de gemeente en leden of vertegenwoordigers van de cliëntenraden uit de maatschappelijke opvang. In de aanloop naar het Stedelijk Kompas heeft dit overleg voor het eerst plaatsgevonden. Toen is afgesproken om voortaan twee keer per jaar te overleggen. In 2009 is dat gebeurd in juni en november. Op basis van de verslagen van dit overleg constateren wij dat het overleg vooral wordt gebruikt om de doelgroep bij te praten over de stand van zaken en ontwikkelingen op het terrein van de maatschappelijke opvang en vragen van de doelgroep te beantwoorden.
- Regie-overleg
Volgens het Wmo-beleidsplan en het Stedelijk Kompas gaat het hierbij om overleg tussen de gemeente, de provincie, het zorgkantoor, de zorgverzekeraars en (ad-hoc) de woningcorporaties. Uit de gevoerde gesprekken is ons gebleken dat aan dit overleg alleen de gemeente en het zorgkantoor deelnemen (de provincie is agenda-lid) en dat dit overleg geen agenda voor de middellange termijn kent. In het overleg informeert men elkaar over ontwikkelingen in het veld en elkaars (nieuwe) plannen. Zowel vanuit de gemeente als het zorgkantoor is de behoefte uitgesproken om meer structuur in het overleg te brengen (frequentie en inhoud).

- **Nijmeegs Daklozen Overleg**

Het Nijmeegs Daklozen Overleg (NDO) is ontstaan uit een behoefte aan samenwerking van verschillende groepen en instanties die werken voor (dreigend) daklozen. Aangegeven werd dat de deelnemende organisaties allemaal klein en daarmee kwetsbaar zijn; door samen te werken bundelt men de krachten en het aanbod aan / de zorg voor 'elkaars mensen'. Het NDO is gericht op hulpverlening en van daaruit ook om belangenbehartiging. Dat laatste zowel voor individuen als voor de doelgroep als geheel.

In het NDO participeren de volgende instellingen en groepen: Kruiswerk, Diaconie, straatmensen voor straatmensen, NuNN, Stichting Dagloon. De frequentie wisselt en is afhankelijk van wat er 'op de rol staat'. Verder is opgemerkt dat het NDO tot enkele jaren geleden regelmatig contact met de gemeente. Het NDO werd vaak gevraagd om te reageren op gemeentelijke stukken. Op een gegeven moment werd het NDO naar haar oordeel overvraagd door de gemeente. Het NDO heeft daarop besloten zelf de agenda te bepalen. Wanneer dat nodig is weet zij de gemeente te vinden. Kort na het gesprek dat wij met het NDO voerden, is het cliëntoverleg maatschappelijke opvang opgestart (zie hiervoor). Organisaties die participeren in het NDO, hebben grotendeels ook deelgenomen aan de eerste twee cliëntoverleggen.

Samenwerking

- In het kader van het MBZ vindt er overleg plaats tussen de aanbieders van activiteiten en/of voorzieningen op het gebied van de maatschappelijke opvang. Concreet gaat het om structureel overleg tussen IrisZorg, de GGD, en de GGz. Daarnaast is er ook overleg met andere betrokken instellingen, waaronder de gemeente (schuldhulpverlening, team bijzondere doelgroepen). Een ander voorbeeld betreft de begeleide herkansing. Het MBZ en de Werkgroep Bijzondere Bemiddeling van de woningcorporaties werken hierbij samen.

- In het kader van het veiligheidshuis vindt er overleg plaats tussen betrokkenen over de veelplegeraanpak. Concreet gaat het om:

- het justitieel casusoverleg;
- het ernstige overlastplegers overleg (EOP);
- het nazorgoverleg. Het nazorgoverleg is gericht op veelplegers en in uitzonderingsgevallen op ex-gedetineerden (alleen schrijnende gevallen).

Deze overleggen vinden één keer per twee weken plaats. Deelnemende partijen aan deze overleggen zijn:

- OM
 - gemeente
 - politie
 - reclassering, Reclassering Nederland, Justitiële Verslavingszorg en het Leger des Heils
 - Meldpunt Bijzondere Zorg
 - IrisZorg (MFC, de Hulsen)
 - GGz.
- Woningcorporatie Portaal en Bureau schuldhulpverlening van de gemeente Nijmegen in verband met vroegsignalering bij huurachterstanden om huisuitzettingen te voorkomen.
 - Woningcorporatie Portaal en IrisZorg sluiten een samenwerkingsovereenkomst, gericht op de uitstroom vanuit de voorzieningen van IrisZorg naar woningen van Portaal, het verrichten van werkzaamheden door cliënten van IrisZorg voor Portaal en het bieden van begeleiding en training bij het zelfstandig wonen.

- Samenwerking bij afstemming van schuldhulpverlening (IrisZorg, Diakonie, NIM, Interlokaal en gemeente (Bureau Schuldhulpverlening)). Aanleiding voor deze samenwerking waren knelpunten die werden geconstateerd bij de herijking van het gemeentelijke beleid voor schuldhulpverlening.
- Samenwerking bij uitvoering project Budgetbeheer (IrisZorg, Diakonie en gemeente (Bureau Schuldhulpverlening), geleid door IrisZorg).
- Vangnetteam daklozen (Iriszorg, GGz en GGD)
Het Vangnetteam daklozen is een samenwerkingsverband van de GGD, Iriszorg en de GGz. Het Vangnetteam biedt outreachende hulpverlening en casemanagement aan feitelijk daklozen.
- Zorgtafel zwerfjongeren (vanuit het NIM)
De zorgtafel zwerfjongeren is een multidisciplinair overleg voor signalering en zorgtoeleiding van zwerfjongeren. Het project wordt geleid vanuit het NIM.
- Centrale voordeur IrisZorg met Ribw en Vrouwenopvang (Hera)
De Centrale Voordeur is een initiatief van IrisZorg voor de voorzieningen van IrisZorg-Zuid. Later zal dit voor IrisZorg breed worden ingevoerd en zullen ook de Ribw en de Vrouwenopvang aansluiten. De Centrale Voordeur betreft een hulpmiddel voor de hulpverleners van de betrokken instellingen.
- Informeel/op persoonsniveau vindt veelvuldig samenwerking plaats tussen medewerkers van de politie, Ribw/NuNN, het vangnetteam en het MFC. Vanuit het MBZ is opgemerkt dat men door het grote aantal meldingen 'huiselijk geweld' te weinig toekomt aan het onderhouden van bestaande en het investeren in nieuwe netwerken. Juist voor de doelgroep (dreigend) daklozen is dit belangrijk genoemd. Voor veel hulpverleners is nu onvoldoende bekend dat men ook voor de doelgroep (dreigend) daklozen bij het MBZ terecht kan. In het gesprek met het Ribw/NuNN en het NDO is dit beeld bevestigd: daar werd aangegeven dat men gestopt is met melden bij het MBZ, omdat alleen zeer ernstige gevallen door het MBZ geholpen kunnen worden.
- Informeel/op persoonsniveau: Tussen veel van de genoemde spelers vindt op de een of andere manier samenwerking plaats. Dit geldt bijvoorbeeld voor alle betrokkenen in het NDO, maar ook voor het Bureau Bijzondere Doelgroep (Afd. Werk en Inkomen) met medewerkers van het MBZ, de zorginstellingen, Stichting Dagloon en de Diakonie.

BIJLAGE 10: AANBOD

In deze bijlage hebben wij het aanbod aan voorzieningen voor de doelgroep (dreigend) daklozen zoals die in het Stedelijk Kompas* zijn opgenomen én die ons genoemd zijn in de gevoerde gesprekken op een rijtje gezet. Wij hebben het aanbod op twee manieren inzichtelijk gemaakt:

- per functie uit de OGGz¹-keten voor daklozen (wat de OGGz-keten voor daklozen is en waarom wij voor deze indeling hebben gekozen, hebben wij voorafgaand aan het overzicht uitgebreid toegelicht);
- per zorgaanbieder.

Wij hebben tevens een overzicht opgenomen van gepland aanbod.

¹ OGGz: Openbare Geestelijke Gezondheidszorg*.

RUBRICERING VAN HET AANBOD

Voor het in beeld brengen en houden van het hulpaanbod aan daklozen bestaat niet één algemeen geaccepteerde rubricering. Soms wordt de zogenaamde 'woonladder'* gebruikt, maar die beschrijft alleen de vormen van huisvesting in een toenemende mate van zelfstandigheid. Andere onderdelen van het hulpaanbod blijven met deze indeling buiten beeld. Vaak wordt ook de driedeling 'preventie-opvang-herstel' gebruikt. Het nadeel van die indeling is dat de onderdelen van de keten elkaar niet volledig uitsluiten en activiteiten* voor preventie en herstel elkaar overlappen. In het Stedelijk Kompas wordt de driedeling preventie-opvang-herstel gebruikt. Daarbij wordt het hiervoor genoemde nadeel onderkend en voorzien van een voorbeeld. Zo wordt aangegeven dat budgetbeheer kan worden ingedeeld onder herstel (laatste stap van een cliënt om zijn financiën op orde te krijgen en weer zelfstandig te kunnen functioneren), maar ook onder preventie (een cliënt wordt geleerd zijn financiën te beheren, zodat hij geen schulden (meer) opbouwt en daarmee dakloosheid voorkomt). Deze overlap bemoeilijkt in onze ogen het verkrijgen van een goed zicht op het aanbod. Wij hebben er om die reden voor gekozen een andere indeling te hanteren. Wij hebben aansluiting gezocht bij de ordening die de G4¹ hebben gemaakt voor het OGGz-aanbod². Achtergrond van die keuze is dat het Ministerie van VWS³ en de VNG de overige 39 centrumgemeenten hebben geadviseerd deze indeling te gebruiken bij het opstellen van hun Stedelijk Kompas⁴. Veel centrumgemeenten*, waaronder Nijmegen, hebben deze indeling ook daadwerkelijk gebruikt, maar dan alleen als rubricering van de financiën. Wij hebben er in ons onderzoek voor gekozen de G4-ordening van het OGGz-aanbod in aangepaste vorm te hanteren. Die aanpassing is nodig, omdat de G4-ordening:

- niet specifiek gericht is op het aanbod voor daklozen, maar op de bredere OGGz-doelgroep;
- geen onderscheid maakt tussen het primaire aanbod van opvang en zorg en de activiteiten die als (noodzakelijke) randvoorwaarden gezien kunnen worden.

Voor ons onderzoek geven wij de G4-ordening meer diepte door:

- onderscheid te maken naar het primaire proces van opvang en zorg enerzijds en dat van preventie en ketenregie* en de algemeen ondersteunende voorzieningen anderzijds;
- het primaire proces van opvang en zorg in te delen in drie deelprocessen die elkaar niet overlappen: basisopvang, stabilisatie en herstel.

In figuur 16 hebben wij deze OGGz-keten voor daklozen weergegeven. Wij lichten deze na de figuur toe.

Daarna hebben wij drie matrices opgenomen met daarin:

- het aanbod aan voorzieningen en activiteiten voor daklozen zoals die opgenomen zijn in het Stedelijk Kompas, geclusterd per functie uit de OGGz-keten voor daklozen (matrix 17). Deze matrix is aangevuld met de toevoegingen op het aanbod zoals die uit gesprekken naar voren kwamen. Dit aanbod staat cursief;
- een overzicht van de aard van het aanbod voor daklozen zoals die opgenomen zijn in het Stedelijk Kompas, geordend naar de verschillende zorgaanbieders (matrix 18);
- een overzicht van de geplande voorzieningen en activiteiten volgens het Stedelijk Kompas, geclusterd per functie uit de OGGz-keten voor daklozen (matrix 19).

¹ G4: de vier grote steden, namelijk Amsterdam, Den Haag, Rotterdam en Utrecht.

² G4, Kwetsbaar in de Grote Stad - G4 Visie op een samenhangende Openbare Geestelijke Gezondheidszorg, juli 2005.

³ Ministerie van VWS: Ministerie van Volksgezondheid Welzijn en Sport.

⁴ VNG, Stappenplan Stedelijk Kompas - intensivering van de aanpak van dakloosheid, oktober 2007.

Figuur 16: Functies in de primaire keten van opvang naar herstel voor daklozen en bijbehorende voorzieningen⁵

⁵ De verschillende vormen van GGz (Geestelijke Gezondheidszorg) en Vz (verslavingszorg) zijn toegelicht in bijlage 12.

De driedeling van het aanbod in termen van basisopvang-stabilisatie-herstel beschrijft een toenemende mate van zelfstandigheid. Dat wil echter niet zeggen dat het maatschappelijk herstel van cliënten een lineair verloop heeft door deze drie soorten voorzieningen. Sommige cliënten vinden na een verblijf in de nachtopvang (basisopvang) een zelfstandige woning, sommige daklozen komen van straat in een voorziening voor begeleid wonen (herstel) terecht of vinden direct eigen onderkomen enzovoorts. Ook is belangrijk te melden dat voor een aantal daklozen stabiliserende voorzieningen zoals een Ribw uiteindelijk de meest geschikte woonsituatie is. Voor die mensen is dat dan de meest optimale vorm van maatschappelijk herstel.

Preventie en ketenregie

Preventie is in eerste instantie gericht op het voorkomen van (dreigende) dakloosheid door bijvoorbeeld vroegsignalering en interventie. Maar preventie kan ook secundair zijn. Dakloosheid kan niet meer voorkomen worden, maar wel een verslechtering van de situatie (*harmreduction*) of terugval op de weg naar herstel. Het gaat om activiteiten als outreachend werk, signalering en doorverwijzing door meldpunten, zorgoverleggen en spreekuren. Preventie is met andere woorden niet alleen gericht op het voorkomen van de instroom. De preventieactiviteiten zijn voor een deel gedurende alle fases van de opvang nodig. Hetzelfde geldt voor de ketenregie. In de praktijk verloopt de weg van dakloosheid naar zelfstandig wonen zelden via een rechte lijn. Meestal gaat dit met vallen en opstaan (en terugval in de mate van zelfstandigheid of herstel). Om die reden is ketenregie nodig in alle fasen van instroom tot uitstroom. Deze ketenregie draagt er zorg voor dat de hulpverlening goed zicht heeft op veranderingen in de hulpbehoefte en dat tijdig aanvullende of andere zorg geboden kan worden.

Basisopvang

Voor veel daklozen, niet alle, zijn de nacht- en dagopvang de eerste halte in de maatschappelijke opvang. Naast de groep die recent dakloos is geworden, verblijven in de nachtopvang ook daklozen waar (nog) geen goed hulpverleningscontact mee op te bouwen is, waardoor stabilisatie (nog) niet realiseerbaar is. Deze laatste groep bestaat uit personen die vaak langdurig feitelijk* dakloos zijn.

Stabilisatie

Stabilisatie kan zowel een opstap naar verder herstel van zelfstandigheid zijn, als een vorm van langdurige opvang en zorg. Het ultieme doel is dat zo veel mogelijk daklozen, zo nodig via tussenstappen (stabilisatie en herstel), weer zelfstandig kunnen gaan wonen. De ervaring leert echter dat niet alle daklozen daartoe in staat zijn. Voor hen is stabilisatie het hoogst haalbare. Zij vormen de groep residentieel daklozen. Deze groep maakt langdurig gebruik van de maatschappelijke opvang. In bijlage 5 (doelgroep) hebben wij al opgemerkt dat het Stedelijk Kompas constateert dat het aantal residentieel daklozen in de regio* Nijmegen relatief groot is.

Herstel

Herstel omvat vele varianten van begeleid zelfstandig wonen (met al dan niet aanvullende hulp- en dienstverlening). Kenmerkend voor herstel is dat de cliënt min of meer zelfstandig woont en de begeleiding (nog maar) beperkt is.

Algemeen ondersteunende voorzieningen

Het aanbod voor daklozen bestaat uit meer dan opvang en zorg. Te denken valt aan: schuldhulpverlening, activering en dergelijke. Deze zaken zijn zeker niet minder van belang. Het gaat hier om activiteiten die meestal niet specifiek voor daklozen zijn en die in alle fasen van basisopvang tot herstel nodig zijn.

AANBOD IN NIJMEGEN

Uit de aanbod beschrijving komen drie zaken naar voren:

- Iriszorg neemt verreweg het grootste aandeel van het aanbod voor daklozen in Nijmegen voor haar rekening.
- Gemeentelijke gefinancierde basis- en opvangvoorzieningen worden verzorgd door Iriszorg en de NuNN.
- In Nijmegen worden naast de gemeentelijke gefinancierde ondersteunende diensten ook diensten aangeboden vanuit de kerk (Kruispunt en Diaconie) en door daklozen zelf (NDO⁶, straatadvocaten, Stichting Dagloon).
- Het particuliere aanbod hebben we niet precies in beeld kunnen brengen. Uit bijlage 9 blijkt dat pension Arcade opvang biedt aan daklozen. Het is ons onbekend hoeveel mensen in het pension terecht kunnen.

In het Stedelijk Kompas is nieuw aanbod gepland. Dit is weergegeven in matrix 19. Drie onderdelen van dit nieuwe aanbod zijn inmiddels in de realisatiefase of al deels gerealiseerd:

- Preventie en ketenregie: centrale voordeur Iriszorg gerealiseerd voor eigen voorzieningen en in de toekomst uit te breiden met Ribw en Vrouwenopvang. De GGD is gestart met de implementatie van de zorgmonitor, beginnend bij daklozen. Later worden ook andere cliëntgroepen (huiselijk geweld, crisisopvang) ingebracht;
- Omvorming MFC⁷: in de toekomstplannen van het MFC wordt voorzien in omvorming van een deel van de nachtopvang tot schakelvoorzieningen voor de doelgroep. De raad heeft hierover op 8 juli 2009 besloten.

Niet genoemd in het Stedelijk Kompas, maar wel in een brief van de portefeuillehouder aan de raad (d.d. 17 november 2008) betreffende de aantallen plaatsen per voorziening uit het Stedelijk Kompas, is het Domushuis: "als richtsnoer voor de komende periode [wordt] (...) voor de extreem overlastgevende groep verslaafden 2 x 18 plaatsen domusachtige voorziening [gehanteerd]". Ook in veel van de door ons gevoerde gesprekken is het Domushuis genoemd. Het Domushuis behoort tot de categorie *Stabilisatie*. Het Domushuis is in andere steden een beschermd begeleid wonen project voor verslaafde veelplegers op basis van een AWBZ⁸ verblijfsindicatie. In Nijmegen wordt het Domushuis door sommige respondenten opgevat als vervanging voor plannen sociaal pension dat nooit doorgang heeft gevonden (zie voor meer informatie bijlage 4). Het college stuurde de gemeenteraad op 15 december 2009 een brief betreffende het voorgenomen plan voor de realisatie van een Domushuis: 'Het Domushuis richt zich op daklozen met psychiatrische problematiek al of niet gecombineerd met verslavingsproblematiek. Zij worden zelfredzaam gemaakt om uiteindelijk zelfstandig te kunnen wonen en functioneren. Omdat voor sommige Domus bewoners langere tijd nodig is om te veranderen, biedt de voorziening ook de mogelijkheid om langer te verblijven'. De gemeenteraad heeft deze brief besproken in zijn vergadering van 27 januari 2010.

⁶ NDO: Nijmeegs Daklozen Overleg.

⁷ MFC: Multifunctioneel Centrum.

⁸ AWBZ: Algemene Wet Bijzondere Ziektekosten*.

Matrix 17: Huidig aanbod voor daklozen in Nijmegen en regio zoals genoemd in het Stedelijk Kompas en in de door ons gevoerde gesprekken (in cursief), geclusterd per functie uit de OGGz-keten voor daklozen⁹.

Functie	Aanbod
Preventie en ketenregie	<ul style="list-style-type: none"> • Vangnetteam feitelijk daklozen (IZ, GGz, GGD) • Meldpunt Bijzondere Zorg (MBZ) • OGGz interventieteam Rivierenland (GGD, IZ, GGz, MEE, Ribw, BJZ, Patch, STMR) • Tweede kansbeleid (werkgroep bijzondere bemiddeling corporaties) • Ambulante hulp (GGz, MEE, IZ, Ribw) • Vraaggestuurde hulp aan jongeren met meervoudige problematiek (Patch, subregio Rivierenland) • Aanpak veelplegers (Gemeente ism politie/justitie en zorginstellingen), waaronder specifieke trajecten ihkv veelplegeraanpak door Iriszorg • Vroegsignalering problemen en overlast Tiel en Nijmegen (woningcorporaties/Ribw) • <i>Afd. preventie en monitoring IZ</i> • <i>Vroegsignalering huurachterstanden (Portaal en Bureau Schuldhulpverlening)</i> • <i>Centrale voordeur Iriszorg (IZ)</i> • <i>Daklozenspreekuur (bureau bijzondere doelgroepen, afd. W&I)</i> • <i>Daklozenspreekuur (Diaconie)</i> • <i>Outreachend werk (Kruispunt)</i> <p><i>Specifiek voor (jonge) zwerfjongeren:</i></p> <ul style="list-style-type: none"> • Straathoekwerk kwetsbare jongeren (IZ/Jongerenteam) • Straathoekwerk kwetsbare jongeren (IZ) • <i>Project Antilliaanse jongeren (IZ)</i> • Zorgtafeloverleg zwerfjongeren (NIM/R'75, GGz, IZ, Ribw, MEE) • Ambulante begeleiding jongeren zorgtafel (R75) • Ambulante begeleiding jongeren verslaving, verstandelijke beperking, psychiatrisch (IZ, MEE, GGz)
Basisopvang	<ul style="list-style-type: none"> • Dagopvang verslaafde daklozen (MFC-IZ) • Nachtopvang verslaafde daklozen (MFC-IZ) • Alcoholopvang (MFC-IZ) • Gebruiksruimten (MFC-IZ) • Avondopvang verslaafde prostituees (De Cirkel - IZ) • Nachtopvang daklozen niet verslaafd (de Hulsen - IZ) • Nachtopvang daklozen (NuNN) • Dagopvang daklozen (Het Kasteel - IZ) • Crisisopvang (in Nijmegen en Afferden) • Inloop voor daklozen (Kruispunt) <p><i>Specifiek voor (jonge) zwerfjongeren:</i></p> <ul style="list-style-type: none"> • Woonzorg jongeren (IZ) • Nachtopvang SaM (IZ)

⁹ De verklaringen voor de gebruikte afkortingen in de matrix zijn opgenomen in bijlage 12.

Functie	Aanbod
Stabilisatie	<ul style="list-style-type: none"> • 24 uursopvang psychosociaal (regio: Nederasselt – Stichting Tweede Huis) • Meerzorg (de Hulsen – IZ) • Langdurige zorg (de Hulsen – IZ) • Woonzorg (de Hulsen – IZ) • Verpleegzorg (de Hulsen – IZ) • Beschermd wonen niet verslaafden (IZ) • Beschermd wonen (IZ) • Beschermd wonen (GGz) • Langdurig wonen ernstig overlastgevers (GGz) • <i>Bloemheuvel (uitstroomvoorziening uit NuNN door Ribw)</i> <p>Specifiek voor (jonge) zwerfjongeren:</p> <ul style="list-style-type: none"> • Begeleid wonen zwerfjongeren (Ribw, Driestroom, Standvast wonen) • Ribw Boskapel (Driestroom, Ribw) • Ribw: Dwarsweg (Ribw)
Herstel	<ul style="list-style-type: none"> • Ambulante woonbegeleiding verslaafden (IZ) • Begeleid wonen Renvooi (IZ, CO&BW) • Begeleid wonen (NuNN) • Begeleid wonen senioren (NuNN) • Opvang en begeleiding ex-gedetineerden (Stichting Moria) • <i>Schakelvoorziening De Berk (IZ)</i> <p>Specifiek voor (jonge) zwerfjongeren:</p> <ul style="list-style-type: none"> • Begeleid wonen zwerfjongeren Rebound (IZ, CO&BW) • Begeleid wonen zwerfjongeren groepswonen (IZ, CO&BW)
Ondersteunend	<ul style="list-style-type: none"> • Afgeven postadressen voor daklozen, WWB uitkering daklozen en daklozenspreekuur door Bureau Bijzondere Doelgroepen (afd. W&I) (niet genoemd in Stedelijk Kompas) • Schuldhulpverlening (afdeling Z&I) (niet genoemd in Stedelijk Kompas) • Budgetondersteuning (NuNN) • Project budgetbeheer Nijmegen (afdeling Z&I ism IZ) • <i>Budgetbeheer Diaconie (tijdelijk ivm wachttijden Project Budgetbeheer)</i> • Opdoen werkervaring (Stichting Dagloon) • Opdoen werkervaring (werkplaats de Hulsen (IZ)) • <i>Toeleiding naar reïntegratie (Bureau Bijzondere Doelgroepen, afd. W&I)</i> • Activiteiten daklozen (NuNN) • <i>Activiteiten van en voor daklozen, zoals filmproject, atelier, etc. (Kruispunt)</i> • <i>Daklozenpastoraat (Kruispunt)</i> • <i>Straatmensen voor straatmensen (aparte stichting, participeert in NDO)</i> • <i>Straatadvocaat/Juridisch spreekuur (aparte stichting, participeert in NDO)</i>

Matrix 18: Huidig aanbod voor daklozen in Nijmegen en regio zoals genoemd in het Stedelijk Kompas, geordend naar de verschillende zorgaanbieders¹⁰

Zorgaanbieders	Algemeen sturend	Basisopvang	Stabilisatie	Herstel	Onder steunend
Iriszorg (IZ)	+	+	+	+	+
NuNN / Ribw	+	+	+	+	+
GGz Nijmegen	+	+	+	+	+
GGD	+				
Samenwerkingsverband IrisZorg/huisartsen		+			
Stichting Dagloon					+
Politie/justitie/reclassering	+				
Stichting Moria				+	
NIM	+				+
R'75	+				+
Mee	+				+
Driestroom			+		
CO&BW				+	
Het Nieuwe Huis		+			
Stichting Het Tweede Huis			+		
Patch	+				
afd. Werk en Inkomen				+	+
Afd. Zorg en Inkomen					+
Kruispunt	+	+			+
Diaconie	+				+
NDO					+
Corporaties	+		+	+	+
Overige Wmo voorzieningen	+				+

¹⁰ De verklaringen voor de gebruikte afkortingen in de matrix zijn opgenomen in bijlage 12.

Matrix 19: Gepland(e) activiteiten en aanbod voor daklozen in Nijmegen en regio zoals genoemd in het Stedelijk Kompas, geclusterd per functie uit de OGGz-keten voor daklozen¹¹

Functie	Aanbod
Preventie en ketenregie	<ul style="list-style-type: none"> • Centrale voordeur alle MO instellingen (va 2010) • Zorgmonitor daklozen en later hele OGGz groep (va 2008) • Versterking aansluiting keten zorg met veiligheid/justitie en door samenwerking in het veiligheidshuis (va 2009) • Afspraken maken met MO regisseurs (gemeente, zorgkantoor, Provincie) vastleggen (va 2008) • Begeleide herkansing (va 2008) • Uitbreiding wijkteams voor dreigend daklozen (va 2009) • Overdragen beleid begeleide herkansing naar regiogemeenten (va 2009)
Basisopvang	<ul style="list-style-type: none"> • Differentiatie crisisopvang (va 2009) • Toekomstplan MFC, opvang verslaafde prostituees en verslaafde daklozen (van 2008) <p><i>Specifiek voor (jonge) zwerfjongeren:</i></p> <ul style="list-style-type: none"> • Nachtopvang zwerfjongeren (va 2008) • Ontwikkeling Sancta Maria (va 2010)
Stabilisatie	<ul style="list-style-type: none"> • Skaeve Husen (va 2009) • Domushuis (genoemd in brief van de portefeuillehouder aan de raad (d.d. 17 nov. 2008), niet genoemd in Stedelijk Kompas (va 2009))
Herstel	<ul style="list-style-type: none"> • Differentiatie in voorzieningen begeleid wonen specifiek voor verslaafde daklozen (va 2008), extreem overlastgevende groep (sociaal onangepast) (va 2009) • Nazorgtrajecten ex-gedetineerden, jeugdige veelplegers door continuering (va 2008) veelplegeraanpak en uitbreiding veelplegeraanpak (va 2010) en uitbreiding woonbegeleiding (va 2009) <p><i>Specifiek voor (jonge) zwerfjongeren:</i></p> <ul style="list-style-type: none"> • Differentiatie in voorzieningen begeleid wonen voor tienermoeders, LVG jongeren en zwerfjongeren (2010)
Ondersteunend	<ul style="list-style-type: none"> • Uitbreiding budgetbeheer voor daklozen met ernstige financiële problemen (va 2008)

¹¹ De verklaringen voor de gebruikte afkortingen in de matrix zijn opgenomen in bijlage 12.

BIJLAGE 11: INZET ANDERE INSTRUMENTEN

In het kader van het Plan van Aanpak van de G4¹ zijn dertien instrumenten ontwikkeld voor de uitvoering van het daklozenbeleid. Centraal in het Plan van Aanpak staat een persoonsgerichte aanpak, gebaseerd op een sluitende samenwerking tussen ketenpartners. Het Plan van Aanpak van de G4 is naar de uitvoering vertaald in de vorm van Stedelijke Kompassen*. De staatssecretaris van VWS² heeft naar aanleiding hiervan de overige centrumgemeenten gevraagd ook een Stedelijke Kompas op te stellen.

Als eerste hebben wij in deze bijlage de dertien instrumenten beknopt beschreven. Het gaat dan achtereenvolgens om:

- Instrument 1: Model Aanmeldings- en DiagnoseFormulier (ADF) voor MO en AWBZ
- Instrument 2: Modelprocedure persoonsgerichte benadering
- Instrument 3: Modelconvenant gegevensuitwisseling
- Instrument 4: Model individueel trajectplan
- Instrument 5: Richtingwijzer hantering BOPZ
- Instrument 6: Modelaanpak effectuering levering zorg
- Instrument 7: Modelaanpak onverzekerde en budgetbeheer
- Instrument 8: Modelaanpak effectuering levering specifieke woonvoorzieningen
- Instrument 9: Modelprotocol preventie huisuitzettingen
- Instrument 10: Modelaanpak schuldhulpverlening
- Instrument 11: Regeling dagloonprojecten WWB
- Instrument 12: Modelprocedure aansluiting nazorg bij ontslag uit detentie
- Instrument 13: Aanpak realisatie voorzieningen duurzaam verblijf

Hoewel het van het lokale daklozenbeleid (de organisatie en het voorzieningenniveau) en de lokale daklozenpopulatie afhangt welke instrumenten in een stad om toepassing vragen, hebben wij hier een totaal-overzicht opgenomen. Wij achten zo'n totaal-inzicht namelijk informatief voor de gemeenteraad.

Vervolgens hebben wij in een samenvattend overzicht aangegeven op welke wijze deze instrumenten in de G4 worden toegepast en hoe effectief deze zijn. In dit overzicht hebben wij tevens opgenomen of en hoe het betreffende instrument in Nijmegen wordt ingezet. Tenzij anders vermeld, hebben wij ons voor deze informatie:

- van de G4 gebaseerd op de Monitor Plan van Aanpak;
- van de gemeente Nijmegen gebaseerd op het Stedelijk Kompas zelf en de informatie uit de gesprekken die wij hebben gevoerd in het kader van onderhavig onderzoek.

¹ Voor een uitgebreide beschrijving van het Plan van Aanpak verwijzen wij naar bijlage 3, fiche 4. G4: de vier grote steden (Amsterdam, Den Haag, Rotterdam en Utrecht).

² VWS: Volksgezondheid, Welzijn en Sport.

BESCHRIJVING VAN DE INSTRUMENTEN UIT HET G4 PLAN VAN AANPAK

Instrument 1: Model Aanmeldings- en DiagnoseFormulier (ADF) voor MO¹ en AWBZ²

Met behulp van Model Aanmeldings- en DiagnoseFormulier zal de uitgangssituatie, inclusief de inhoudelijke gestelde diagnoses, worden vastgelegd. Het formulier sluit vervolgens aan op het op te stellen individueel trajectplan (instrument 4). Het is de bedoeling dat voor de gehele doelgroep een ADF wordt ingevuld. Het ADF zal worden gebruikt door de cliëntmanagers en alle overige ketenpartners rond een individuele cliënt. Het ADF moet uiteraard worden gedigitaliseerd.

Instrument 2: Modelprocedure persoonsgerichte benadering (w.o. cliëntmanager)

Dit instrument is bedoeld om een sluitende ketenregie* rond de individuele cliënt te bewerkstelligen. Dit instrument is daarom van cruciale betekenis. Het zal worden gebruikt door iedereen die bij de uitvoering van dit Plan is betrokken. Het instrument omvat:

- Procedure en bestuurlijk kader coördinatiepunt en aanstelling veldregisseurs;
- Taken en bevoegdheden van het coördinatiepunt;
- Taken en bevoegdheden van het cliëntmanagement;
- Werkwijze van de cliëntmanager (systematisch stappenplan);
- Verplichtingen in verband met de privacywetgeving;
- Samenvattende kernpunten.

Instrument 3: Modelconvenant gegevensuitwisseling i.v.m. privacywetgeving

De modelaanpak en het modelconvenant gegevensuitwisseling bij de uitvoering van het Plan van Aanpak Maatschappelijke Opvang daklozen en verkommerden en verloederden maken organisaties en personen die in dit kader met elkaar samenwerken duidelijk wat zij moeten doen en waaraan zij zich moeten houden uit hoofde van de privacyregelgeving. Het modelconvenant maakt het deze organisaties en personen mogelijk om gegevens uit te wisselen binnen de kaders van de privacyregelgeving. Het modelconvenant is afgeleid van het modelconvenant gegevensuitwisseling persoonsgerichte aanpak meerderjarige veelplegers. Aanpassing en ondertekening van dit convenant door de met elkaar samenwerkende organisaties effectueert toepassing van de privacywetgeving in het kader van dit Plan. In de overige in dit Plan opgenomen instrumenten die in dit verband relevant zijn, zijn eveneens de vereisten van de privacywetgeving verwerkt. Dit betreft de instrumenten 1, 2 en 4, het aanmeldings- en diagnoseformulier, de procedure persoonsgerichte benadering en het individueel trajectplan.

Instrument 4: Model individueel trajectplan

Met behulp van dit instrument zal het geheel aan probleemsituaties van de cliënt worden gedefinieerd en zal de inhoud en de termijn worden vastgesteld van de doelen die moeten worden bereikt, welke maatregelen daarvoor zullen worden ingezet en wie dat zal doen. Voor de cliënt, de cliëntmanager en alle ketenpartners is dit individueel trajectplan vervolgens het kompas voor hun handelen. Voor het model is het begeleidingsplan 8-fasenmodel gebruikt dat ontwikkeld is door het NIZW³. Het model is aangevuld met acties.

Instrument 5: Richtingwijzer hantering BOPZ⁴

De richtingwijzer BOPZ kan de uitvoering van de BOPZ verbeteren door het vergroten van het kennisniveau bij instellingen en beroepsgroepen. Het instrument bevat concrete acties die daarop zijn gericht. Kern daarvan is

¹ MO: Maatschappelijke Opvang.

² AWBZ: Algemene Wet Bijzondere Ziektekosten*.

³ NIZW: Nederlands Instituut voor Zorg en Welzijn.

⁴ BOPZ: (Wet) Bijzondere Opnemingen in Psychiatrische Ziekenhuizen*.

dat aan alle betrokkenen zo duidelijk mogelijk wordt aangegeven wat van de toepassing van de BOPZ nu al mag worden verwacht en op welke termijn en op welke wijze nog beter inzicht zal worden verschaft in de huidige toepassingsmogelijkheden, alsmede welke voorgenomen aanpassingen daarenboven de toepassingsmogelijkheden van de wet in de toekomst nog zullen vergroten (onder het voorbehoud van parlementaire instemming).

Instrument 6: Modelaanpak effectuering levering zorg

Dit instrument beschrijft de procedure die zal worden gevolgd bij de effectuering van de levering van de in het kader van dit Plan nodig geachte AWBZ-gefinancierde zorg, met inachtneming van de posities van betrokken partijen krachtens de geldende wet- en regelgeving. Tevens wordt een omschrijving gegeven van de in de af te sluiten contracten op te nemen afspraken. Dit instrument bouwt voort op al lopende afspraken en prioritering tussen stadsbesturen en zorgkantoren voor deze doelgroep.

Instrument 7: Modelaanpak onverzekerde en budgetbeheer

Dit instrument geeft aan op welke wijze verzekering tegen ziektekosten (zowel basis als aanvullend indien dat wenselijk wordt geacht) van de doelgroep kan worden gerealiseerd en hoe zeker kan worden gesteld dat de daaruit voortvloeiende verplichting om premie te betalen zal worden nagekomen.

Instrument 8: Modelaanpak effectuering levering specifieke woonvoorzieningen

Dit instrument geeft aan met behulp van welke procedure levering van tijdige en passende woonruimte kan worden geëffectueerd. Met name wordt aangegeven welke elementen moeten worden opgenomen in tussen gemeente, corporaties en zorgkantoren af te sluiten prestatieafspraken over een woonvoorzieningenplan. In de prestatieafspraken worden zowel de intenties als de invulling daarvan in concrete resultaten met de voorwaarden en condities vastgelegd.

Instrument 9: Modelprotocol preventie huishuizingen (huurschuld en overlast)

Met dit instrument kunnen gemeenten in samenwerking met woningcorporaties en particuliere verhuurders huishuizing voorkomen door vroeger onderkenning van signalen en problemen, die uiteindelijk kunnen leiden tot huishuizing, en door het toeleiden naar de juiste hulpverlening.

Instrument 10: Modelaanpak schuldhulpverlening

Dit instrument heeft tot doel de schuldenproblematiek beter aan te pakken door schuldhulpverlening en schuldsanering. Schuldhulpverlening en schuldsanering moeten beschikbaar zijn voor de doelgroep en die personen die tot de doelgroep dreigen te behoren: wachtlijsten zijn niet acceptabel. In de financiële raming van dit Plan is de benodigde personele capaciteit voor schuldhulpverlening opgenomen. Schuldhulpverlening moet laagdrempelig en praktisch gericht zijn. Het instrument heeft een directe relatie met de component budgetbeheer uit instrument 7 en met instrument 2, de procedure voor de persoonsgerichte benadering (waar onder de cliëntmanager).

Instrument 11: Regeling dagloonprojecten WWB⁵

Het instrument geeft het kader weer waarbinnen de steden zogenaamde dagloonprojecten kunnen inzetten voor daklozen in het kader van re-integratie en dagbesteding. Via deze dagloonprojecten kan een dakloze in aanmerking komen voor een vergoeding per uur voor verrichte werkzaamheden. In het geval de werkzaamheden voldoen aan de fiscale regels, kan gebruik worden gemaakt van de vrijwilligersregeling voor kostenvergoedingen.

⁵ WWB: Wet Werk en Bijstand.

Instrument 12: Modelprocedure aansluiting nazorg bij ontslag uit detentie

Het instrument moet bijdragen aan een naadloze overdracht rond ontslag uit detentie door Justitie aan de gemeenten (in het kader van dit Plan G4) zodanig dat de voorwaarden voor maatschappelijke re-integratie worden geoptimaliseerd. Dit instrument bestaat uit drie onderdelen: (1) bestuurlijke afspraken Rijk/G4 met betrekking tot de afronding van nog lopende trajecten ter oplossing van knelpunten c.q. realisatie van voorwaarden voor een goed stelsel van aansluiting nazorg; (2) standaard uitvoeringsprocedures; (3) spelregels voor de wijze van omgang met het zgn. domicilieprobleem die Rijk en G4 zullen hanteren.

Instrument 13: Aanpak realisatie voorzieningen duurzaam verblijf

Dit instrument bevat de uitgangspunten voor (de realisatie van) Duurzaam Verblijf. Duurzaam verblijf is een nieuw (langdurig) woon/behandelconcept voor drugsverslaafden die 'onbehandelbaar' genoemd worden en veel overlast in de omgeving veroorzaken. Het betreft chronisch verslaafde en co- morbide patiënten, die in aanmerking komen voor een BOPZ-opname, maar die in bestaande voorzieningen niet te handhaven zijn en daardoor toch vaak weer op straat belanden. Duurzaam verblijf biedt een andere invalshoek voor deze groep. De uitgangspunten zijn een ondersteunend woon/zorg/behandelconcept binnen een voorziening voor duurzaam verblijf, waarbij verbetering van de kwaliteit van leven voorop staat. Het instrument omvat:

- doelgroep omschrijving;
- zorgaanbod/behandelplan;
- procedure bij plaatsing en ontslag;
- locatie en gebouw.

TOEPASSING EN EFFECT VAN DE INSTRUMENTEN IN DE G4

De G4 is in 2006 gestart met het Plan van Aanpak MO. Uit tabel 20 (opgenomen aan het eind van deze bijlage) blijkt dat zo goed als alle instrumenten in de vier steden worden toegepast of klaar zijn voor gebruik.

Aanvullend blijkt uit de Monitor Plan van Aanpak dat de invoering en uitwerking van de instrumenten in de 'weerbarstige' praktijk tijd heeft gekost. Zo zijn het ADF (instrument 1), de procedures van de persoonsgerichte aanpak (instrument 2) en de trajectplannen (instrument 4) pas sinds 2008 uitontwikkeld. Dit komt ondermeer door de onderliggende afspraken, de ontwikkeling en implementatie van de werkwijze en de automatisering. Ter illustratie in Den Haag en Utrecht is de automatisering sinds 2009 voldoende op orde, in Amsterdam is sinds 2008 een fysiek centrale toegang geopend, in Rotterdam zal in 2009 de aansluiting van het cliëntvolgsysteem met de zorginstellingen op orde zijn. Ook komt uit de Monitor Plan van Aanpak naar voren dat de precieze invulling van de instrumenten per stad verschilt.

De toepassing van deze instrumenten laat bovendien zien dat deze stuk voor stuk (aanvullende) samenwerkingsafspraken (al dan niet vastgelegd in convenanten) vereisen. Voor de invoering van bijvoorbeeld de ketenregie rond de individuele cliënt ofwel de persoonsgerichte aanpak (instrument 2) zijn niet alleen afspraken over gegevensuitwisseling (instrument 3) en de effectuering van zorg cq. gezamenlijke inkoop AWBZ en ZVW⁶ zorg (instrument 6) nodig geweest. Er werden bovendien afspraken vastgelegd tussen:

- gemeente en de zorgaanbieders (en evt. andere betrokken partijen) over:
 - realisering en deelname centrale toegang;
 - ketensamenwerking en
 - medewerking aan trajectmanagement;
- gemeente en zorgkantoor*, en eventueel aanvullend gemeente en CIZ⁷ over:
 - zorgtoewijzing.

Ook de instrumenten 9 t/m 12 vergen elk op zich samenwerkingsafspraken met alle betrokken partijen (woningcorporaties, andere gemeentelijke diensten zoals de kredietbank, sociale zaken et cetera, Justitie en OM, zorgaanbieders). De G4 hebben als gemeente een actieve regierol moeten vervullen om tot deze samenwerkingsafspraken te komen

Uit de Monitor Plan van Aanpak Maatschappelijke Opvang van de G4 komt naar voren dat de inzet van de instrumenten effectief is. Op basis van een nulmeting bij de start van het Plan van Aanpak toont de meting van de prestatie-indicatoren in 2008 dat het merendeel van de daklozen in traject zit en onderdak is gebracht. Ook is er een daling van dakloosheid ten gevolge van huisuitzettingen, detentie en ontslag uit zorginstellingen en overlast vastgesteld.

⁶ Zvw: Zorgverzekeringswet*.

⁷ CIZ: Centrum Indicatiestelling Zorg*.

TOEPASSING INSTRUMENTEN IN NIJMEGEN

In het Nijmeegse Stedelijk Kompas wordt een deel van de instrumenten uit het G4 Plan van Aanpak beschreven die ten uitvoer gebracht gaan worden of dat al zijn. Uit tabel 20 blijkt dat de instrumenten voor de persoonsgerichte aanpak, de belangrijkste van de pijlers van het Plan van Aanpak, niet zijn gepland of enkel genoemd worden. Het gaat specifiek om invoering van het ADF formulier, de persoonsgerichte benadering en model individueel trajectplan.

De instrumenten die wel uitgevoerd (gaan) worden hebben betrekking op dagloonprojecten, schuldhulpverlening, voorkomen huisuitzettingen en nazorgtrajecten ex-gedetineerden.

Aanvullend op dit instrumentarium is in Nijmegen ook de implementatie van een zorgmonitor gestart. In de G4 is zo'n cliëntvolgsysteem een middel om de persoonsgerichte benadering uit te voeren en geen apart doel op zich.

Zoals hiervoor werd aangegeven, heeft de invoering van de instrumenten in de G4 de nodige implementatietijd gekost. Nijmegen is pas in 2009 gestart met het Stedelijk Kompas. Een vergelijking met de G4 is daarom niet zinnig. Wel is de situatie in Nijmegen met betrekking tot de toepassing van de instrumenten vergelijkbaar met die van de andere centrumgemeenten in Nederland. Uit een recent onderzoek van Movisie⁸ blijkt dat van 32 onderzochte centrumgemeenten⁹ tot nu toe:

- 18 gemeenten een ADF (gaan) gebruiken;
- 26 gemeenten centrale toegang onder gemeentelijke regie hebben ontwikkeld;
- 31 gemeenten een modelprocedure voor een persoonsgerichte benadering hebben uitgewerkt;
- 15 gemeenten trajecttoewijzing hebben uitgewerkt;
- 27 gemeenten ketenafspraken gaan vastleggen;
- 32 gemeenten een uitgewerkt plan hebben voor registratie en monitoring.

Zoals uit tabel 20 blijkt heeft Nijmegen nog geen persoonsgerichte benadering uitgewerkt. Nijmegen ligt in dat opzicht achter bij de anderen centrumgemeenten wat betreft de uitvoering van het Stedelijk Kompas conform het Plan van Aanpak G4. In het Movisie onderzoek geven de onderzochte gemeenten overigens aan dat uitvoering van het Stedelijk Kompas cq. de invoering van de instrumenten een actieve bestuurlijke en operationele regierol van de gemeente vergt. En dat geldt in het bijzonder de invoering van de persoonsgerichte aanpak. In het Nijmeegse Stedelijk Kompas staat expliciet dat deze gemeentelijke regie nog versterkt moet worden. De ervaring van de G4 leert dat juist door te starten met de persoonsgerichte benadering niet alleen al doende het inzicht in de doelgroep is vergroot maar tegelijkertijd ook de regiefunctie van de gemeente handen en voeten heeft gekregen.

⁸ De strijd tegen dakloosheid, de stedelijke kompassen van de G39* vergeleken, Anne van Delft, Annemarie van Bergen, Movisie: Utrecht 2009

⁹ Gouda, Ede, Dordrecht, Maastricht én Nijmegen zijn niet onderzocht: de onderzoekers geven aan dat bij de VNG de kompassen van deze gemeenten niet beschikbaar waren.

Tabel20: Toepassing instrumenten uit G4 Plan van Aanpak in de G4 en in Nijmegen

Instrumenten	Toepassing binnen G4	Toepassing binnen Nijmegen
1. Model Aanmeldings- en diagnoseformulier	Alle vier steden hanteren het ADF als uitgangspunt voor het opstellen van de individuele trajectplannen (instrument 4). In Rotterdam, Den Haag en Utrecht wordt het ADF gebruikt bij de centrale toegang en geregistreerd in het cliëntvolgsysteem. De registratie vindt plaats sinds 2007/2008. In Amsterdam wordt het formulier gebruikt bij de uitvoering van de veldregie.	Niet beschreven in het Stedelijk Kompas.
2. Model persoonsgerichte benadering	Alle vier steden hebben een systeem opgezet voor centrale toegang en veldregie om de persoonsgerichte aanpak uit te voeren. Daartoe zijn in alle steden afspraken gemaakt met de betrokken partijen die met uitzondering van Amsterdam vastgelegd zijn in convenanten. De veld- of trajectregisseurs die de persoonsgerichte aanpak op casusniveau uitvoeren worden door de gemeente aangestuurd en betaald.	Genoemd in het Stedelijk Kompas, maar niet uitgewerkt. Evenmin duidelijk wanneer de persoonsgerichte benadering ingevoerd gaat worden. Wel is Nijmegen voornemens een Centrale Voordeur voor daklozen te realiseren. Het gaat om een initiatief van IrisZorg voor de voorzieningen van IrisZorg-Zuid. Later zal dit voor IrisZorg breed worden ingevoerd en zullen ook de Ribw ¹⁰ en de Vrouwenopvang aansluiten. De Centrale Voordeur betreft een hulpmiddel voor de hulpverleners van de betrokken instellingen.
3. Modelconvenant gegevensuitwisseling	Rotterdam gebruikt dit instrument niet aangezien alle bestaande privacy protocollen al voldeden aan alle beschreven voorwaarden. In de andere drie steden is dit instrument gebruikt voor de gegevensuitwisseling in het kader van de persoonsgerichte aanpak en vastgelegd in een convenant met betrokken ketenpartners. Bovendien zijn de afspraken over gegevensuitwisseling ter goedkeuring van de cliënt opgenomen in het ADF of het Trajectplanformulier.	Niet beschreven in het Stedelijk Kompas. Mogelijk wordt dit apart geregeld in het kader van de voorgenomen Zorgmonitor.
4. Model individueel trajectplan	In Utrecht is een model trajectmanagement ontwikkeld dat klaar is voor gebruik. In de andere drie steden is een trajectplan c.q. formulier in gebruik.	Niet beschreven in het Stedelijk Kompas.

¹⁰ Regionale instelling voor begeleiding en wonen*.

Instrumenten	Toepassing binnen G4	Toepassing binnen Nijmegen
5. Richtingwijzer hantering BOPZ	<p>In Rotterdam en Amsterdam is de richtingwijzer hantering BOPZ in gebruik door de gezamenlijk realisering van duurzaam verblijf in Drenthe. Inmiddels zijn vijftig personen in deze voorziening opgenomen op basis van een Rechterlijke Machtiging.</p> <p>Den Haag heeft een vorm van duurzaam verblijf ontwikkeld (Haagse BOPZ voorzienig) die in 2008 is goedgekeurd en in 2010 gerealiseerd zal worden.</p> <p>Utrecht heeft in 2008 een voorziening ontwikkeld voor klanten met het profiel van duurzaam verblijf: combinatie beschermd wonen met mogelijkheid tijdelijke opname. Dit plan is (nog) niet gerealiseerd omdat er geen positief besluit over een locatie in nabijheid van de stad is genomen.</p>	<p>Niet beschreven in het Stedelijk Kompas.</p>
6. Modelaanpak effectuering levering zorg	<p>Alle vier de steden hebben een ondertekend convenant met het zorgkantoor (in Amsterdam in concept) over gezamenlijke inkoop zorg (en inzet middelen). Met de ketenpartners (zorgaanbieders) zijn in de steden aparte afspraken gemaakt. In Den Haag en Utrecht zijn deze in een convenant vastgelegd. In Rotterdam staan de afspraken in de subsidieafspraken. In Amsterdam zijn samenwerkingsafspraken uitgewerkt met de ketenpartners.</p>	<p>In het Stedelijk Kompas wordt genoemd dat er meerjarenaafspraken met het zorgkantoor gemaakt gaan worden. Uit de gevoerde gesprekken is ons gebleken dat dit tot nu toe nog niet is gebeurd. Wel wordt ad hoc gezamenlijk ingekocht (specifieke voorzieningen).</p>
7. Modelaanpak onverzekerde en budgetbeheer	<p>Drie steden hebben een collectieve zorgverzekering voor daklozen ontwikkeld en geïmplementeerd. De zorgverzekering is inclusief afspraken/regelingen over boetes in verband met onverzekerde.</p> <p>Rotterdam heeft apart team schuldhulpverlening dat ook budgetbeheer regelt. In Den Haag is de capaciteit van trajecten voor schuldhulpverlening uitgebreid ten behoeve van budgetbeheer voor daklozen.</p> <p>In Utrecht is een daling van het aantal onverzekerden geconstateerd. In Amsterdam blijkt beroep op parkpolis zeer beperkt.</p>	<p>In het Stedelijk Kompas is niets opgenomen over onverzekerde; wel over budgetbeheer. In Nijmegen is naast de algemeen toegepaste integrale schuldhulpverlening sprake van een apart project budgetbeheer voor daklozen. Uitvoering daarvan vindt plaats door IrisZorg, gesubsidieerd door de gemeente. In het Stedelijk Kompas wordt een uitbreiding van deze trajecten aangekondigd.</p>

Instrumenten	Toepassing binnen G4	Toepassing binnen Nijmegen
8. Modelaanpak effectuering levering specifieke woonvoorzieningen	<p>Alle steden hebben in de periode 2006 en 2008 een plan voor nieuwe voorzieningen ontwikkeld dat goedgekeurd is door de gemeenteraad. In Amsterdam, Rotterdam en Den Haag werden in deze periode de nieuwe voorzieningen ook grotendeels gerealiseerd. Utrecht heeft vertraging opgelopen in de realisering.</p> <p>In Den Haag en Utrecht zijn bovendien aparte afspraken gemaakt met woningcorporaties voor extra woningen ten behoeve van de doelgroep.</p>	<p>In het Stedelijk Kompas worden diverse nieuw te realiseren (woon)voorzieningen genoemd. In de gevoerde gesprekken is ons aangegeven dat per nieuwe (woon)voorziening een uitwerkingsplan zal worden opgesteld.</p>
9. Modelprotocol preventie huisuitzettingen	<p>In alle steden zijn afspraken gemaakt (al dan niet vastgelegd in een convenant) met de woningcorporaties te voorkoming huisuitzettingen en tweede kans beleid of begeleide herkansing.</p> <p>In Rotterdam is een daartoe ook apart meldpunt huisuitzettingen ingericht bij de kredietbank. In Amsterdam is de Er-op-af methodiek geïmplementeerd, inclusief convenant met woningcorporaties en een scholingsprogramma maatschappelijk werkers. Den Haag en Utrecht hebben een succesvolle pilot uitgevoerd. In Den Haag is de werkwijze van de pilot ingebed in de Wmo loketten, in Utrecht heeft de pilot geleid tot 200 trajecten preventie huisuitzetting van de GGD* en de kredietbank.</p>	<p>In Nijmegen bestaat tweede kans beleid voor mensen die zijn (of dreigen te worden) uitgezet. In het Stedelijk Kompas is aangegeven dat dit gecontinueerd zal worden. Daarbij is beknopt beschreven hoe dit beleid er in de praktijkvoor betrokkenen uit ziet. Tevens is aangegeven dat men deze aanpak ook wil implementeren in de regiogemeenten*. Uitvoering van het tweede kansbeleid vindt plaats door de werkgroep bijzondere bemiddeling van de woningcorporaties. Tevens is er sprake van een convenant tussen enkele woningcorporaties en de gemeentelijke schuldhulpverlening om in geval van huurschulden huisuitzettingen te voorkomen.</p>
10. Modelaanpak schuldhulpverlening	<p>De vier steden hebben allemaal gezorgd dat er extra of specifieke capaciteit schuldhulpverlening voor de doelgroep beschikbaar is.</p> <p>Rotterdam heeft een eigen maatschappelijke opvang-team binnen de KBR opgezet en is er samenwerking tussen dit team, zorginstellingen en SoZaWe geregeld. Den Haag, Utrecht en Amsterdam hebbent extra trajecten voor de doelgroep georganiseerd. In Utrecht is voor de schuldhulpverlening aan de doelgroep een nieuwe screener ontwikkeld.</p>	<p>In het Stedelijk Kompas is aangegeven dat de projecten voor schuldhulpverlening en budgetbeheer gecontinueerd en uitgebreid zullen worden. Zie ook de toelichting bij instrument 7.</p>

Instrumenten	Toepassing binnen G4	Toepassing binnen Nijmegen
11. Regeling dagloonprojecten WWB	De G4 heeft dagloontrajecten gestart voor de doelgroep (Rotterdam en Utrecht), specifiek ingekocht (Amsterdam) of uitgebreid (Den Haag). Rotterdam en Amsterdam hebben bovendien een website waarop alle activeringstrajecten voor daklozen staan. In Utrecht wordt naar Amsterdam voorbeeld een matchings en etalageproject ontwikkeld.	In het Stedelijk Kompas is onder de bestaande voorzieningen aangegeven dat voor daklozen de mogelijkheid bestaat (10 trajecten) om werkervaring op te doen via Stichting Dagloon. Uit de gevoerde gesprekken is ons duidelijk geworden dat de Stichting Dagloon een formele re-integratiepartner voor de gemeente Nijmegen is. Jaarlijks worden 10 niet –persoonsgebonden re-integratietrajecten door Stichting Dagloon uitgevoerd in opdracht van de gemeente Nijmegen. Daarnaast is vanuit Stichting Dagloon sprake van dagloontrajecten voor de doelgroep in opdracht van de gemeente, de DAR, de politie, woningcorporaties, en dergelijke. In de meeste gevallen gaat het hierbij om reinigings-en opknappklussen.
12. Modelprocedure nazorg bij ontslag uit detentie	Rotterdam, Utrecht en Amsterdam hebben een nazorgtraject voor ex-gedetineerden. In Den Haag wordt dit nog ontwikkeld op basis van de pilot versterking nazorg (2008).	In het Stedelijk Kompas is aangegeven dat er een aantal voorzieningen is dat het herstel van ex-gedetineerden moet bestendigen. Voor de zogenaamde veelplegers is er een uitgebreid nazorgtraject. Door middel van een casusoverleg wordt een behandelplan gemaakt en een overeenkomst getekend met de betrokken veelpleger. In de gevoerde gesprekken is ons aangegeven dat de meest ex-veelplegers dakloos waren en dat de aanpak voor veelplegers soms ook voor andere 'schrijnende' gevallen wordt toegepast.
13. Duurzaam Verblijf	Zie toelichting bij instrument 5. Aanvullend: in Utrecht is in 2008 een apart traject ontwikkeld voor de 80 'moeilijk plaatsbaren'.	Niet beschreven in het Stedelijk Kompas.

BIJLAGE 12: TOELICHTING OP GEBRUIKTE AFKORTINGEN EN BEGRIPPEN

In deze bijlage verklaren wij de gebruikt afkortingen en geven wij een toelichting op gebruikte begrippen.

Activiteit	Acties die worden uitgevoerd om de doelstelling te bereiken. In termen van de begroting: Wat gaan we daarvoor doen?
ADF	Aanmeldings- en DiagnoseFormulier
afd. W&I	afdeling Werk en Inkomen
ASV	Algemene Subsidieverordening van de gemeente Nijmegen. De ASV was van toepassing op de door de gemeente Nijmegen verstrekte subsidies tot en met 2008.
AWBZ	Algemene Wet Bijzondere Ziektekosten. Een verplichte, collectieve ziektekostenverzekering voor niet individueel verzekerbare ziektekostenrisico's. Op grond van deze wet kan men bijzondere ziektekosten zoals kosten van langdurige opname in ziekenhuis of inrichting vergoed krijgen. Dergelijke kosten worden niet door de zorgverzekering vergoed.
BBV	Besluit Begroting en Verantwoording provincies en gemeenten. In het BBV zijn de opzet en inhoud van de begroting en jaarstukken voorgeschreven.
BDU	Brede Doeluitkering
Beleidsregie	Prioriteren van een beleidsprobleem, vaststellen van de gewenste maatschappelijke effecten (doelen) en algemene kaders, bepalen welke beleidsinstrumenten/ maatregelen mogelijk zijn en financiering regelen voor de uitvoering van de beleidsmaatregelen.
Beleidstheorie	<p>Een beleidstheorie is een verklarend, samenhangend geheel van hypothesen over hoe de inzet van een (aantal) bepaald(e) beleidsinstrumenten het gedrag van specifieke individuen en organisaties onder bepaalde omstandigheden zodanig beïnvloedt dat een maatschappelijk probleem (deels) wordt opgelost of een maatschappelijk doel wordt bereikt.</p> <p>Bron: Berkenbosch, J.M., Wat komt er na smart? Evidence based beleid. Een voorstel tot onderzoeksmethode. Rekenkamerbrief, Rekenkamer Parkstad Limburg, 2007. Het voorstel voor de onderzoeksmethode door de Rekenkamer Parkstad Limburg is mede gebaseerd op de realistische evaluatiemethode van Pawson en Tilley die wij hebben toegepast bij dit onderzoek.</p>
BJZ	Bureau Jeugdzorg
BOPZ	Wet Bijzondere Opnemingen in Psychiatrische Ziekenhuizen Deze wet regelt de voorwaarden waaronder gedwongen opname kan plaatsvinden.

Budgetsubsidie	<p>De definities in de ASV en de NKS (Uitvoeringsvoorschrift subsidies DIW) voor budgetsubsidie verschillen. Hieronder zijn beide opgenomen:</p> <ul style="list-style-type: none">• ASV (van toepassing tot en met 2008): Subsidie waarbij de gemeente de activiteiten die met de subsidie worden verricht inhoudelijk stuurt op prestaties en resultaten.• Uitvoeringsvoorschrift subsidies DIW (van toepassing vanaf 2009): Een budgetsubsidie is een subsidie voor activiteiten waarbij de instelling, met inachtneming van het bepaalde bij of krachtens de NKS vrij is in de wijze waarop de subsidie wordt aangewend. In de toelichting op de gehanteerde definitie is aangegeven: "Onder budgetsubsidies vallen de subsidies waarbij afrekening plaatsvindt op basis van gerealiseerde activiteiten (throughput). Dit in plaats van afrekening op basis van producten (zie productsubsidie) waaronder een veelvoud van activiteiten is gerangschikt. De gemeentelijke bemoeienis met activiteiten is gedetailleerder van aard dan bij productsubsidie".
BZK	Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
Centrumgemeente	Een van de 43 gemeenten die zijn aangewezen om een aantal specifieke beleidsterreinen in de regio te coördineren, namelijk: maatschappelijke opvang, verslavingsbeleid en de openbare geestelijke gezondheid. De centrumgemeenten krijgen specifieke uitkeringen van het rijk voor het realiseren van deze taken.
CIZ	Centrum Indicatiestelling Zorg. Het CIZ is een onafhankelijk indicatieorgaan voor de AWBZ. Het beoordeelt of een cliënt recht heeft op zorg via de AWBZ en zo ja, in welke omvang.
Decentralisatie-uitkering	Een nieuwe vorm van uitkering in het gemeentefonds. De decentralisatie-uitkering biedt de mogelijkheid om tijdelijk beleid en beleid waarvan op voorhand de termijn van (eventuele) opname in de algemene uitkering nog niet bekend is, in de systematiek van het gemeentefonds op te nemen.
DIV	Documentaire InformatieVoorziening (in het dagelijks spraakgebruik: het archief).
DIW	Directie Inwoners (organisatie-onderdeel binnen de gemeente Nijmegen)
Doelstelling	Beschrijving van gewenst eindresultaat in termen van maatschappelijke effecten. In termen van de begroting: Wat willen we bereiken?
Feitelijk dakloze	Alle personen die niet beschikken over een eigen woonruimte. Zij zijn voor een slaapplek tenminste één nacht in de maand aangewezen op: buiten slapen (overnachten in de openlucht en in overdekte openbare ruimte zoals portieken, fietsenstallingen, stations, winkelcentra of een auto), binnen slapen in passantenverblijven van de maatschappelijke opvang (eendaagse opvang) of binnen slapen bij vrienden, kennissen of familie (zonder vooruitzichten op een slaapplek voor de daarop volgende nacht).
G4	De vier grote steden (Amsterdam, Rotterdam, Den Haag en Utrecht).
G39	De centrumgemeenten voor maatschappelijke opvang niet zijnde de G4.

GGD	Gemeentelijke Gezondheidsdienst. De GGD regio Nijmegen voert in opdracht van tien regiogemeenten en het rijk een aantal wettelijke taken uit, zoals: het signaleren en voorkomen van gezondheidsproblemen, het acuut optreden bij gevaar voor de volksgezondheid, het toegankelijk maken van zorg voor verschillende doelgroepen en het bevorderen van de samenwerking tussen partners die zich bezighouden met gezondheid en veiligheid.
GGz/Vz	<p>GGz: Geestelijke Gezondheidszorg / Vz: Verslavingszorg. Binnen de GGz/Vz wordt onderscheid gemaakt naar:</p> <ul style="list-style-type: none">• acute GGz/Vz Acute GGz/Vz zijn crisisbehandelingen of opnames in de GGz of Vz, bijvoorbeeld verstrekking medicatie in de politiecel (anti-psychotica of methadon), tijdelijke opname vanwege psychose of detox. Opname vanwege een inbewaringstelling (IBS) wordt hier ook toe gerekend. De acute GGz/Vz worden gefinancierd vanuit de zorgverzekeringswet (op grond van een diagnose behandelcombinatie (DBC)).• curatieve GGz/Vz Curatieve GGz/Vz betreft ambulante en intramurale behandelingprogramma's (dat kan ook in het kader van een verlengde IBS of Rechterlijke Machtiging (RM) zijn). Voorbeelden van curatieve verslavingszorg zijn o.a. methadonbehandeling en afkickprogramma's al dan niet met opname. Voorbeelden van curatieve GGz zijn o.a. medicatie, aanleren copingmechanismen, vaardigheidstrainingen en bemoeizorg. Net als de acute GGz/Vz, wordt de curatieve GGz/Vz gefinancierd vanuit de zorgverzekeringswet (op grond van een diagnose behandelcombinatie (DBC)).• langdurige GGz/Vz Bij langdurige GGz/Vz gaat het om een verblijf in een instelling voor GGz/Vz langer dan een jaar. Vaak gaat het om een vorm van behandeling waarbij ook sprake is van verblijf (opname). Deze langdurige zorg wordt gefinancierd vanuit de AWBZ.
GSB	Grote Stedenbeleid
GSO	Gelders Stedelijk Ontwikkelingsbeleid
GZ	Gehandicaptenzorg
IBO	Interdepartementaal Beleidsonderzoek

Input-Throughput- Output-Outcome	<p>De sturende kracht van activiteiten neemt toe naarmate deze meer in resultaat termen zijn beschreven. Wij hanteren hierbij de - min of meer bekende- indeling: input, throughput, output, outcome:</p> <p>input er is alleen sprake van de inzet van geld en/of middelen (uren);</p> <p>throughput er is sprake van een eigen (proces)inspanning om tot een niet nader beschreven eindproduct te komen;</p> <p>output er is sprake van een in afrekenbare termen beschreven eindproduct of dienst;</p> <p>outcome er is sprake van een in afrekenbare termen beschreven maatschappelijk effect.</p>
Investeringssubsidie	<p>De definities in de ASV en de NKS (Uitvoeringsvoorschrift subsidies DIW) voor investeringssubsidie verschillen. Hieronder zijn beide openomen:</p> <ul style="list-style-type: none">• ASV (van toepassing tot en met 2008): Een subsidie in de kosten van bouw, herstel, verbouwing en uitbreiding van gebouwen of de inrichting daarvan.• NKS (van toepassing vanaf 2009): Een eenmalige subsidie ten behoeve van de bouw of verbouw van een accommodatie, de aanschaf van inventaris of andere kapitaalgoederen.
IZ	IrisZorg. IrisZorg is een instelling voor verslavingszorg en maatschappelijke opvang.
Jonge zwerfjongere	Jonge zwerfjongeren zijn jongeren jonger dan 18 jaar met meervoudige problemen, die dakloos zijn of in opvang verblijven.
Ketenregie	Coördinatie op het mesoniveau, op het niveau van de instellingen, dat bestaat uit samenwerkingsafspraken tussen organisaties. Ketenregie gaat over: hoe stemmen instellingen capaciteiten, instroom, uitstroom, etc. op elkaar af om de totale doelgroep optimaal te helpen.
MO	<p>Maatschappelijke Opvang</p> <p>De sector in het maatschappelijk middenveld waarvan de leden/instellingen gericht zijn op het tijdelijk bieden van onderdak, begeleiding, informatie en advies aan personen die door één of meer problemen, al dan niet gedwongen, de thuissituatie hebben verlaten en niet in staat zijn zich op eigen kracht te handhaven in de samenleving.</p>
MOP III	Meerjaren Ontwikkelings Programma (in het kader van het Grote Steden Beleid)
MBZ	<p>Meldpunt Bijzondere Zorg</p> <p>Het Meldpunt Bijzondere Zorg richt zich op sociaal kwetsbare mensen met vaak meer problemen tegelijk. Ze hebben hulp nodig, maar willen of kunnen geen hulp zoeken. Het Meldpunt zorgt ervoor dat hulpverlening voor hen zo snel mogelijk (weer) op gang komt, onder andere door betrokken zorgpartijen en cliënt met elkaar in contact te brengen.</p>
MFC	MultiFunctioneel Centrum
NDO	Nijmeegs Daklozen Overleg
NIM	Nijmeegse Instelling voor Maatschappelijk werk

NKS	Nijmeegse Kaderverordening Subsidieverstrekking. De NKS is van toepassing op de verstrekte subsidies vanaf 2009. In het Uitvoeringsvoorschrift subsidies DIW heeft het college nadere regels vastgelegd voor de verstrekking van subsidies.
NuNN	Nachtopvang uit Noodzaak Nijmegen. Nachtopvang voor daklozen gerund door daklozen zelf. De NuNN is een voorziening van de Ribw Nijmegen en Rivierenland.
OGGz	OGGz: Openbare Geestelijke Gezondheidszorg. De OGGz is een wettelijke taak van de gemeente. De OGGz is verankerd in de Wet Collectieve Preventie Volksgezondheid. Op basis van artikel 2 van die wet dient de gemeente zorg te dragen voor: "het bevorderen van openbare geestelijke gezondheidszorg, waaronder in ieder geval wordt verstaan het signaleren en bestrijden van risicofactoren op het gebied van de openbare geestelijke gezondheid, het bereiken en begeleiden van kwetsbare personen en risicogroepen, het functioneren als meldpunt voor signalen van crisis of dreiging van crisis bij kwetsbare personen en risicogroepen, het bieden van psychosociale hulp bij rampen en het tot stand brengen van afspraken tussen betrokken organisaties over de uitvoering van de openbare geestelijke gezondheidszorg".
Ondersteunings- subsidie	Een niet op de exploitatie-uitkomst gebaseerde subsidie, bedoeld om een bepaalde activiteit of groep van activiteiten te ondersteunen (bron: ASV). In het Uitvoeringsvoorschrift subsidies Directie Inwoners wordt deze vorm van subsidie 'waarderingssubsidie' genoemd. De gebruikte definitie wijkt enigszins af van die voor de ondersteuningssubsidie, namelijk: "Een waarderingssubsidie is een bijdrage in de kosten van een activiteit, ongeacht de feitelijke kosten daarvan".
PDCA-cyclus	Plan-Do-Check-Act staat voor de belangrijkste stappen in een cyclus voor de (bij)sturing van een proces: <ul style="list-style-type: none">• Plan: maak een plan met de resultaten die bereiken moeten worden;• Do: voer het plan uit;• Check: vergelijk de resultaten met de beoogde resultaten;• Act: borg de resultaten of stuur bij om resultaten alsnog te bereiken.
PGB	Persoonsgebonden budget. Het PGB betreft het geldbedrag dat iemand kan aanvragen om zelf zorg, begeleiding, hulp(middelen) of voorzieningen vanuit de AWBZ, Wmo of Zvw in te kopen; men kiest zelf de zorg- of hulpverleners, begeleiders of hulpmiddelen uit.
PVB	Persoonsvolgend budget. Met het PVB kunnen mensen hun eigen zorgpakket samenstellen; de gekozen zorgaanbieder beheert het budget. Men ontvangt het geldbedrag niet zelf zoals bij het persoonsgebonden budget.

Productsubsidie	Binnen de NKS (geldig vanaf 1 januari 2009) wordt de productsubsidie onderscheiden: Een productsubsidie is een subsidie voor het realiseren van één of meer producten. Deze subsidievorm is als volgt toegelicht: "Bij deze subsidievorm stuurt de gemeente op hoofdlijnen. De gemeente heeft in principe geen bemoeienis met de werkuitvoering of de productiewijze. Voorafgaand aan de subsidieverlening worden er afspraken gemaakt over de te leveren producten, de kwaliteitseisen, het aantal te leveren eenheden per product, de verslaglegging en de prijs die de gemeente hiervoor betaalt".				
regio Nijmegen	<p>Binnen de regio Nijmegen worden twee subregio's onderscheiden:</p> <table><tr><td>subregio Nijmegen, bestaande uit:</td><td>subregio Rivierenland, bestaande uit:</td></tr><tr><td><ul style="list-style-type: none">• gemeente Beuningen• gemeente Druten• gemeente Gennep• gemeente Groesbeek• gemeente Heumen• gemeente Millingen aan de Rijn• gemeente Mook en Middelaar• gemeente Ubbergen• gemeente West Maas en Waal• gemeente Wijchen</td><td><ul style="list-style-type: none">• gemeente Buren• gemeente Culemborg• gemeente Geldermalsen• gemeente Lingewaal• gemeente Nederbetuwe• gemeente Neerijnen• gemeente Tiel</td></tr></table> <p>De gemeente Nijmegen is centrumgemeente in de regio Nijmegen</p>	subregio Nijmegen, bestaande uit:	subregio Rivierenland, bestaande uit:	<ul style="list-style-type: none">• gemeente Beuningen• gemeente Druten• gemeente Gennep• gemeente Groesbeek• gemeente Heumen• gemeente Millingen aan de Rijn• gemeente Mook en Middelaar• gemeente Ubbergen• gemeente West Maas en Waal• gemeente Wijchen	<ul style="list-style-type: none">• gemeente Buren• gemeente Culemborg• gemeente Geldermalsen• gemeente Lingewaal• gemeente Nederbetuwe• gemeente Neerijnen• gemeente Tiel
subregio Nijmegen, bestaande uit:	subregio Rivierenland, bestaande uit:				
<ul style="list-style-type: none">• gemeente Beuningen• gemeente Druten• gemeente Gennep• gemeente Groesbeek• gemeente Heumen• gemeente Millingen aan de Rijn• gemeente Mook en Middelaar• gemeente Ubbergen• gemeente West Maas en Waal• gemeente Wijchen	<ul style="list-style-type: none">• gemeente Buren• gemeente Culemborg• gemeente Geldermalsen• gemeente Lingewaal• gemeente Nederbetuwe• gemeente Neerijnen• gemeente Tiel				
Regiovisie	De Regiovisie 'Iedereen telt mee' is een gezamenlijk plan van de gemeenten in de subregio Nijmegen. Het plan richt zich in het bijzonder op de Openbare Geestelijke Gezondheidszorg. Er wordt ook ingegaan op de verslavingszorg en de daklozenopvang als onderdelen van dit beleidsterrein.				
Regisseurstypen	Het Ministerie van BZK onderscheidt vier typen regisseurs ¹ : de beheersingsgerichte regisseur, de uitvoeringsgerichte regisseur, de visionaire regisseur en de faciliterende regisseur. Deze typen regisseurs zijn uitgewerkt aan de hand van de mate waarin deze doorzettingsmacht heeft en de mogelijkheden die deze heeft zelf het beleidskader te bepalen. Wij willen benadrukken dat het hier gaat om typering; in de praktijk verschilt bijvoorbeeld de mate van doorzettingsmacht van de gemeente per partner. Wij hebben hierna een samenvattende beschrijving van deze vier typen regisseurs opgenomen:				

¹ Partners+Pröpper/ Ministerie van BZK: Lokale regie uit macht of onmacht? Onderzoek naar de optimalisering van de gemeentelijke regiefunctie, Vught, 2004.

- **Beheersingsgerichte regisseur**

De beheersingsgerichte regisseur (inhoudelijk én procesmatig) ontleent zijn sterke positie niet alleen aan doorzettingsmacht, maar ook aan de mogelijkheid zélf het beleidskader te kunnen schrijven. In deze situatie is sprake van een regisseur die op basis van diverse machtsbronnen (zoals een hiërarchische positie en bevoegdheden) actoren kan dwingen zijn beleidskader uit te voeren. Het eigen beleidskader is feitelijk een *extra* machtsbron waarop zijn doorzettingsmacht is gebaseerd. Het staat de regisseur tevens vrij het beleidskader te herschrijven / of te (her)interpreteren. De regisseur beschikt bij deze variant over de maximale mogelijkheid – en beleidsvrijheid – het beleidskader op de lokale situatie aan te passen en zo te streven naar lokale innovatie en maatwerk.

- **Uitvoeringsgerichte regisseur**

De uitvoeringsgerichte regisseur ontleent zijn sterke positie aan doorzettingsmacht, maar ontbeert de mogelijkheid zelf het beleidskader te kunnen schrijven. In dat geval voert de regisseur het beleidskader van een ander uit, te weten:

1. van de rijksoverheid of de provincie, er bestaat dan een verticale verhouding tot regisseur (binnen welke relatie overigens in een zekere mate sprake kan zijn van beleidsruimte voor de regisseur binnen de gegeven kaders);
2. van een samenwerkingsverband, al of niet met de regisseur als deelnemer van dit samenwerkingsverband. In dit geval zou de doorzettingsmacht van de regisseur tot uitdrukking kunnen komen in een algemeen verbindend verklaring van een onderhandelingsresultaat van een samenwerkingsverband.

- **Visionaire regisseur**

De visionaire regisseur heeft een grote beleidsvrijheid een beleidskader te schrijven en dit op de lokale situatie aan te passen, maar hij ontbeert de benodigde machtsbronnen (zoals een hiërarchische positie en hulpbronnen) om zijn eigen beleidskader bij andere partijen af te dwingen terwijl hij voor de uitvoering wel van hen afhankelijk is. Het beleidskader – en het visionaire of wervende karakter daarvan – is een belangrijke bron om partijen te mobiliseren, te enthousiasmeren en tot medewerking te bewegen. De regisseur is in zijn pogingen om medewerking te krijgen ook bereid compromissen te accepteren op zijn eigen beleidskader en zodoende zelfs een gedeelte van zijn beleidsvrijheid op te geven ten gunste van samenwerkingspartners.

- **Faciliterende regisseur**

De faciliterende regisseur stelt zich dienstbaar op aan het samenspel van andere partijen. Zijn eigen beleidskader staat niet voorop, maar hij ondersteunt het ontwikkelen en uitvoeren van het beleidskader van anderen. Deze regisseur ontbeert bovendien doorzettingsmacht. De faciliterende regisseur voert regie uit naam van de andere partijen en kan namens hen als woordvoerder, organisator en coördinator optreden.

Samengevat ziet voorgaande er als volgt uit:

		eigen beleidskader	
		ja	nee
doorzettingsmacht	ja	beheersingsgerichte regisseur	uitvoeringsgerichte regisseur
	nee	visionaire regisseur	faciliterende regisseur

residentieel daklozen	Alle personen die als bewoner zijn ingeschreven bij instellingen voor maatschappelijke opvang.
Ribw	Regionale instelling voor begeleiding en wonen. Instelling voor de rehabilitatie en begeleiding van personen met een (veelal) chronische psychiatrische stoornis. Soms zijn cliënten na langdurige zorg weer in staat tot (begeleid) zelfstandig wonen, sommige cliënten blijven langdurige begeleiding in een Ribw nodig houden. Ribw is nadrukkelijk een woonvoorziening en biedt geen curatieve GGz cq. behandeling.
RIO	Regionaal Indicatie Orgaan (voorloper van het CIZ).
Rfv	Raad voor de financiële verhoudingen. De Rfv heeft tot taak de regering en de Tweede en Eerste Kamer te adviseren over de wetgeving inzake de financiële verhoudingen, in het bijzonder die van het rijk met de gemeenten en met de provincies, alsmede over de uitvoering van die wetgeving. Deze adviezen kunnen zowel van uitvoerende als van beleidsmatige aard zijn.
RSP	Regionaal Samenwerkingsprogramma.
SaM	Sancta Maria (opvang voor (jonge) zwerfjongeren)
SMART	De sturende kracht van doelstellingen neemt toe naarmate deze meer SMART geformuleerd zijn: S Specifiek Voor maar één uitleg vatbaar; M Meetbaar Er is sprake van een nulmeting én een streven; A Acceptabel De uitvoerder accepteert de doelstelling; R Realistisch De haalbaarheid is op enigerlei wijze onderbouwd én de gemeente heeft invloed op de realisatie; T Tijdgebonden Er is een te volgen tijdpad benoemd.
Subsidie	De aanspraak op financiële middelen, door de gemeente verstrekt met het oog op bepaalde activiteiten van de aanvrager, anders dan als betaling voor aan de gemeente geleverde goederen en diensten (bron: ASV en NKS).

Stedelijk Kompas	Een plan van aanpak voor de verbetering van de opvang en zorg aan (dreigend) daklozen. Dit plan is opgesteld door de centrumgemeenten, daartoe gestimuleerd door het ministerie van VWS.
STMR	Stichting Thuiszorg en Maatschappelijk werk Rivierenland
SZW	Ministerie van Sociale Zaken en Werkgelegenheid
Uitvoeringsregie	De coördinatie van de concrete opvang en zorg aan individuele (dreigend) daklozen, meestal door een centrale hulpverlener (casemanager, trajectbegeleider, cliënteigenaar, of hoofdbehandelaar genaamd) aan de hand van een gezamenlijk vastgesteld integraal plan voor opvang en zorg (trajectplan).
Uitvoeringsvoorschrift subsidies DIW	In het uitvoeringsvoorschrift heeft het college nadere regels vastgelegd voor de verstrekking van subsidies. Het betreft een nadere uitwerking van de NKS.
Vangnetteam	Een team van professionele hulpverleners dat als primaire taak heeft om personen die hulp nodig hebben maar dat nog niet krijgen, naar de noodzakelijke opvang en zorg te leiden.
VNG	Vereniging Nederlandse Gemeenten
VROM	Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer
V&V	Verpleging & Verzorging
VWS	Ministerie van Volksgezondheid, Welzijn en Sport
Vz	Verslavingszorg
Waarderingssubsidie	Een waarderingssubsidie is een bijdrage in de kosten van een activiteit, ongeacht de feitelijke kosten daarvan. In de toelichting op de gehanteerde definitie is aangegeven: "De waardering van de activiteiten staat voorop. Het gaat om subsidies waarbij de gemeente minimale inhoudelijke verplichtingen oplegt en controle uitvoert. De gemeente wil via deze subsidies bepaalde activiteiten stimuleren" (bron: Uitvoeringsvoorschrift subsidies DIW). De waarderingssubsidie wordt sinds 1 januari 2009 onderscheiden; daarvoor was sprake van 'ondersteuningssubsidie'. De definitie hiervan was: Een niet op de exploitatie-uitkomst gebaseerde subsidie, bedoeld om een bepaalde activiteit of groep van activiteiten te ondersteunen (bron: ASV).
Wmo	Wet maatschappelijke ondersteuning De Wmo is van kracht sinds 1 januari 2007 en verving de Welzijnswet, de Wet Voorzieningen Gehandicapten (Wvg) en delen van de Algemene Wet Bijzondere Ziektekosten (AWBZ). De Wmo vormt de basis van het gemeentelijk welzijnsbeleid. Kern van de wet is dat gemeenten burgers in staat moeten stellen om mee te doen aan de samenleving ('participeren'). De Wmo wordt uitgevoerd door de gemeenten. Zij hebben veel beleidsvrijheid om de uitvoering vorm te geven waardoor de uitvoering per gemeente sterk kan verschillen.

	<p>Binnen de Wmo worden 9 prestatievelden onderscheiden:</p> <ol style="list-style-type: none">1. bevordering van sociale samenhang en leefbaarheid2. opvoedingsondersteuning gericht op jongeren en ouders3. informatie, advies en cliëntondersteuning4. ondersteuning van mantelzorgers en vrijwilligers5. bevordering van maatschappelijke participatie en zelfstandig functioneren aan mensen met een beperking6. verlenen van voorzieningen aan mensen met een beperking7. bieden van maatschappelijke opvang, waaronder vrouwenopvang8. bevordering van openbare geestelijke gezondheidszorg <p>bevordering van verslavingsbeleid</p>
Woonladder	<p>Theoretisch concept waarbij diverse vormen van opvang en wonen naar mate van zelfstandigheid zijn gerangschikt. De woonladder kan gebruikt worden als hulpmiddel om na te gaan of in voldoende mate wordt voorzien in die woonvormen waar behoefte aan is (van nachtopvang aan de onderkant van de woonladder, via diverse vormen van begeleid wonen tot volledig zelfstandig wonen aan de bovenkant van de woonladder).</p>
Wvg	<p>Wet voorzieningen gehandicapten.</p>
WWB	<p>Wet Werk en Bijstand.</p>
Zorgkantoor	<p>De aangewezen zorgverzekeraar die in een bepaalde regio de uitvoering van de AWBZ coördineert onder andere via inkoopbeleid en zorgtoewijzing. In de regio Nijmegen is VGZ aangewezen als zorgkantoor.</p>
Zorgtafel zwerfjongeren	<p>Een vorm van uitvoeringsregie. Periodiek overleg tussen hulpverleners over die individuele zwerfjongeren waarbij de opvang en zorg vraagt om afstemming tussen alle verschillende betrokken instellingen.</p>
Zvw	<p>Zorgverzekeringswet</p> <p>De Zorgverzekeringswet (Zvw) is op 1 januari 2006 is ingevoerd. De Zvw bestaat uit een verplichte basisverzekering en aanvullende verzekeringen. De omvang van de dekking van de basisverzekering wordt geregeld in het Besluit zorgverzekering en Regeling zorgverzekering. De Zvw bepaalt dat verzekeraars verplicht zijn iedereen te accepteren en zorgverzekeringen niet mogen beëindigen bij slecht schadeverloop.</p>
Zwerfjongere	<p>Zwerfjongeren zijn jongeren tot 25 jaar met meervoudige problemen, die dakloos zijn of in opvang verblijven.</p>