

afspreken en aanspreken

sturing op prestaties in aanbestedingen sociaal domein

afspreken en aanspreken

sturing op prestaties in aanbestedingen sociaal domein

Rekenkamer

LANSINGERLAND

voorwoord

Met de decentralisatie van de jeugdzorg en maatschappelijke ondersteuning hebben de gemeenten er een complex en omvangrijk takenpakket bijgekregen. Een takenpakket waar bovendien een forse financiële taakstelling op rust. Om de kosten binnen de daarvoor beschikbaar gestelde budgetten te (blijven) houden, is een strakke sturing op resultaat noodzakelijk. Met vele andere gemeenten ligt er bij de gemeente Lansingerland een grote opgave om op korte termijn meetbare indicatoren te ontwikkelen die inzicht geven in de realisatie van de outcome van activiteiten in het sociale domein. Dat is geen eenvoudige opgave.

Tevens zal er een balans moeten worden gevonden tussen enerzijds het beschikbaar krijgen van voldoende meetbare informatie over bereikte resultaten en anderzijds het niet overmatig belasten van aanbieders met meet- en rapportageverplichtingen. Uit onderzoek blijkt immers dat in andere sectoren van de zorg waarin al langer met prestatie-indicatoren wordt gewerkt, zoals in ziekenhuizen, dit kan leiden tot een aanzienlijke toename in fte's ten behoeve van dataverzameling en rapportage.

Bij een te geringe inspanning met betrekking tot het ontwikkelen van prestatie-indicatoren loopt de gemeente Lansingerland echter weer het risico van financiële tegenvallers. Een weinig opbeurend vooruitzicht voor een gemeente die de afgelopen jaren toch al in de hoek zat waar de financiële klappen vielen.

Voor haar onderzoek heeft de rekenkamer veel informatie verzameld. De rekenkamer is de contactpersonen en geïnterviewden zeer erkentelijk voor hun medewerking. Het onderzoek werd verricht door Kees de Waijer (projectleider) en Yiman Fung.

Paul Hofstra
directeur Rekenkamer Lansingerland

	bestuurlijke nota	9
1	inleiding	11
	1-1 aanleiding	11
	1-2 doel- en vraagstelling	11
	1-3 leeswijzer	11
2	conclusies en aanbevelingen	13
	2-1 vooraf	13
	2-2 hoofdconclusies	13
	2-3 toelichting op hoofdconclusies	14
	2-4 aanbevelingen	17
3	reactie en nawoord	19
	3-1 reactie B en W	19
	3-2 nawoord	22
	nota van bevindingen	25
1	inleiding	27
	1-1 aanleiding	27
	1-2 drie decentralisaties	27
	1-3 doel- en vraagstelling	27
	1-4 afbakening en selectie	28
	1-5 normen en leeswijzer	28
2	beleidsmatige context	31
	2-1 inleiding	31
	2-2 drie decentralisaties	31
	2-2-1 wijziging Wmo	31
	2-2-2 Participatiewet	31
	2-2-3 nieuwe Jeugdwet	31
	2-3 gemeentelijk beleid	32
	2-3-1 overkoepelend beleid sociaal domein	32
	2-3-2 missie en doelen	32
	2-3-3 uitgangspunten	32
	2-3-4 bestuurlijk aanbesteden	33
	2-3-5 meten van resultaten	33
3	maatwerkvoorziening begeleiding Wmo	35
	3-1 inleiding	35
	3-2 omvang en financiën	35
	3-3 overeenkomst	35
	3-3-1 bestuurlijke aanbesteding	35
	3-3-2 basisovereenkomst Wmo	36
	3-3-3 deelovereenkomst maatwerk begeleiding Wmo	36

	3-4	prestatieafspraken	37
	3-4-1	resultaat	37
	3-4-2	kwaliteit van processen	39
	3-4-3	eisen aan personeel	39
	3-4-4	vergoeding	40
	3-5	aansluiting bij beleid	40
	3-6	inzicht in prestaties	41
	3-6-1	rapportage over prestaties	41
	3-6-2	kwaliteit, personeel, klanttevredenheid en klachtenregeling	42
	3-6-3	controle en overleg	43
	3-7	sturingsmogelijkheden	44
	3-7-1	prestatiefinanciering	44
	3-7-2	sanctiemogelijkheden	44
4		maatwerkvoorziening participatie en (beschut) werk	47
	4-1	inleiding	47
	4-2	omvang en financiën	47
	4-3	overeenkomst	48
	4-4	prestatieafspraken	49
	4-4-1	resultaat	49
	4-4-2	kwaliteit van processen	50
	4-4-3	eisen aan personeel	50
	4-4-4	vergoeding	51
	4-5	aansluiting bij beleid	51
	4-6	inzicht in prestaties	52
	4-6-1	rapportage over prestaties	52
	4-6-2	kwaliteit, personeel, klanttevredenheid en klachtenregeling	52
	4-6-3	controle en overleg	53
	4-7	sturingsmogelijkheden	54
	4-7-1	prestatiefinanciering	54
	4-7-2	sanctiemogelijkheden	54
5		extramurale zorg jeugd met een beperking	57
	5-1	inleiding	57
	5-2	omvang en financiën	57
	5-3	overeenkomst	57
	5-3-1	raamovereenkomst	57
	5-3-2	aanbestedingsleidraad AWBZ jeugd	58
	5-4	prestatieafspraken	58
	5-4-1	resultaat	59
	5-4-2	kwaliteit van processen	61
	5-4-3	eisen aan personeel	61
	5-4-4	vergoeding	62
	5-5	aansluiting bij beleid	62
	5-6	inzicht in prestaties	63
	5-6-1	rapportage over prestaties	63
	5-6-2	kwaliteit, personeel, klanttevredenheid en klachtenregeling	63
	5-6-3	controle en overleg	65
	5-7	sturingsmogelijkheden	66
	5-7-1	prestatiefinanciering	66
	5-7-2	sanctiemogelijkheden	67

6	informereren raad	69
	6-1 inleiding	69
	6-2 afstemming met de raad	69
	6-3 informatievoorziening raad in 2015	69
	6-4 voorgenomen informatievoorziening vanaf 2016	71
	bijlagen	73
bijlage 1	onderzoeksverantwoording	75
bijlage 2	lijst van afkortingen	77
bijlage 3	geraadpleegde bronnen	78

1 inleiding

1-1 aanleiding

In het onderzoeksprogramma dat de Rekenkamer Lansingerland op 20 februari 2015 aan de raad heeft gestuurd, is een onderzoek aangekondigd naar de aanbesteding en inkoop van de gemeente in het kader van de drie decentralisaties in het sociaal domein. Op 9 juli 2015 heeft de rekenkamer de onderzoeksopzet naar de raad gezonden.

De rekenkamer heeft in dit onderzoek drie overeenkomsten onderzocht die de gemeente in het kader van de decentralisaties van het sociaal domein heeft gesloten. Dit zijn de overeenkomsten voor de maatwerkvoorziening begeleiding (Wmo), voor participatie en beschut werk (Participatiewet) en voor extramurale zorg voor jeugd met een beperking (Jeugdwet).

1-2 doel- en vraagstelling

De rekenkamer beoogt met dit onderzoek te oordelen of de overeenkomsten die het college in het kader van de decentralisaties in het sociale domein heeft gesloten, waarborgen dat:

- het college voldoende inzicht heeft in de prestaties van opdrachtnemers;
- het college voldoende kan bewaken dat de prestaties van opdrachtnemers overeenkomen met de prestaties die het met de overeenkomsten beoogt.

Daarnaast beoogt de rekenkamer te oordelen over de wijze waarop het college de raad informeert over de prestaties van opdrachtnemers.

De centrale vraag van het onderzoek luidt als volgt:

In welke mate waarborgen de overeenkomsten die het college in het kader van de decentralisaties in het sociale domein heeft gesloten, dat het voldoende inzicht heeft in de prestaties van opdrachtnemers en voldoende kan bewaken dat de beoogde prestaties worden geleverd, en op welke wijze informeert het college de raad over de prestaties?

1-3 leeswijzer

In de nota van bevindingen staan de resultaten van het onderzoek die als basis dienen voor de conclusies in de bestuurlijke nota. In de nota van bevindingen worden de onderzoeksvragen behandeld. De voorliggende bestuurlijke nota bevat de voornaamste conclusies en aanbevelingen.

Samen vormen de bestuurlijke nota en de nota van bevindingen het rekenkamerrapport.

2 conclusies en aanbevelingen

2-1 vooraf

Het college van B en W stond en staat met de invoering van de drie decentralisaties in het sociale domein voor een complexe en omvangrijke opgave. De gemeente heeft er per 1 januari 2015 een omvangrijk takenpakket bij gekregen. Bij de overdracht van taken waren veel en uiteenlopende publieke en private partijen betrokken, zoals rijk, provincie, zorgverzekeraars en aanbieders van zorg en andere diensten. Daarbij moet de gemeente een bezuiniging realiseren op de overgedragen taken. Het college heeft bovendien de ambitie om te sturen op resultaten en moet die ambitie vorm geven in samenwerking met opdrachtnemers uit sectoren voor wie deze sturing vóór de decentralisatie geen gemeengoed was.

In deze context is begrijpelijk dat de gemeente er niet in is geslaagd meteen vanaf de datum van invoering van de drie decentralisaties een systeem van resultaatsturing te realiseren. De gemeente Lansingerland staat hierin niet alleen. In heel het land zijn gemeenten en andere betrokken partijen intensief bezig met het ontwikkelen en implementeren van resultaatsturing in het sociale domein. Gemeenten en andere partijen ondervinden dat het ontwikkelen van meetbare indicatoren die inzicht geven in outcome van activiteiten in het sociale domein niet eenvoudig is. Bij het ontwikkelen stuiten partijen op uiteenlopende vraagstukken. Zo zijn beoogde effecten in het sociale domein vaak in algemene termen geformuleerd die zich lastig eenduidig laten operationaliseren (denk aan begrippen als 'eigen kracht' en 'zelfredzaamheid'). Verder moet een balans worden gevonden tussen enerzijds het beschikbaar krijgen van voldoende meetbare informatie over bereikte resultaten en anderzijds het niet overmatig belasten van aanbieders met meet- en rapportageverplichtingen. Uit onderzoek blijkt dat in andere sectoren van de zorg waarin al langer met prestatie-indicatoren wordt gewerkt, zoals in ziekenhuizen, dit kan leiden tot een aanzienlijke toename in fte's ten behoeve van dataverzameling en rapportage.¹ De opgave om in het sociale domein te komen tot indicatorensets die handzaam zijn, goed uitvoerbaar en voldoende inzicht geven in bereikte resultaten is daarmee niet gering. De hierna volgende hoofdconclusies moeten in deze context worden gezien.

2-2 hoofdconclusies

- 1 Het college wil dat resultaten van opdrachtnemers in het sociale domein worden gemeten, maar in geen van de onderzochte overeenkomsten is dit gewaarborgd. Daardoor heeft het college geen inzicht in die resultaten, kan het die resultaten niet bewaken en kan het de raad er ook niet over informeren.

¹ Nederlandse Federatie van Universitair Medische Centra (AMC, UMC en Erasmus MC), 'Beperkt zicht, onderzoek naar de betrouwbaarheid, validiteit en bruikbaarheid en van prestatie-indicatoren over de kwaliteit van de Nederlandse ziekenhuiszorg', Amsterdam 2013.

- 2 Het college heeft de raad toegezegd dat in 2016 de monitoring van resultaten in het sociale domein op orde zal zijn. Die toezegging is voor twee van de drie overeenkomsten niet realistisch (begeleiding Wmo en participatie en beschut werk). Voor de derde overeenkomst kan de monitoring op zijn vroegst eind 2016 op orde zijn (extramuraal zorg voor jeugd met een beperking).
- 3 De drie overeenkomsten in de huidige vorm bieden het college, ook als de prestatie-indicatoren gereed zijn, niet voldoende mogelijkheden om te sturen op resultaten. Zo zijn voor begeleiding Wmo en voor extramuraal zorg voor jeugd met een beperking geen prestatieafspraken gemaakt over te bereiken resultaten en is in geen van de drie overeenkomsten de vergoeding van opdrachtnemers gekoppeld aan bereikte resultaten.
- 4 De kwaliteit van de dienstverlening is in de drie overeenkomsten onvoldoende geborgd. Zo zijn in geen van de drie overeenkomsten concrete afspraken gemaakt over klanttevredenheidsonderzoek en kwaliteit van personeel. Voor extramuraal zorg voor jeugd met een beperking is geen afspraak gemaakt over klachtenrapportage aan de gemeente.

2-3 toelichting op hoofdconclusies

- 1 *Het college wil dat resultaten van opdrachtnemers in het sociale domein worden gemeten, maar in geen van de onderzochte overeenkomsten is dit gewaarborgd. Daardoor heeft het college geen inzicht in die resultaten, kan het die resultaten niet bewaken en kan het de raad er ook niet over informeren.*
- Volgens het beleidsplan 3D wil het college dat resultaten van opdrachtnemers in het sociaal domein worden gemeten, bijvoorbeeld met de zelfredzaamheidsmatrix (Wmo) en de zogenoemde 'participatie- en ondersteuningsladder' (Participatiewet). Verder staat in het beleidsplan dat, indien toepasbaar, outcomecriteria worden opgenomen in alle inkoopcontracten voor de jeugdhulp (Jeugdwet).

maatwerkvoorziening begeleiding Wmo

- In de deelovereenkomst maatwerkvoorziening begeleiding Wmo zijn geen meetbare prestatieafspraken gemaakt over de resultaten waartoe de begeleiding voor cliënten moet leiden (hierna: 'resultaten op cliëntniveau').
- In de overeenkomst zijn geen afspraken vastgelegd over rapportage aan de gemeente over de resultaten op cliëntniveau die opdrachtnemers bereiken.
- Aanbieders rapporteren in de praktijk niet aan de gemeente over de bereikte resultaten op cliëntniveau.
- Er vindt regelmatig overleg plaats tussen gemeente en aanbieders, maar dat overleg gaat niet over de resultaten die met de begeleiding op cliëntniveau worden gerealiseerd.

participatie en (beschut) werk

- In de deelovereenkomst maatwerkvoorziening participatie en (beschut) werk zijn meetbare prestatieafspraken gemaakt over te bereiken resultaten op cliëntniveau, in de vorm van een trede op de participatie- en ondersteuningsladder. In de overeenkomst zijn echter geen afspraken vastgelegd over een rapportage aan de gemeente over de bereikte resultaten.

- In de overeenkomst is vastgelegd dat minimaal een keer per kwartaal overleg plaats vindt tussen gemeente en aanbieders. Er is echter niet vastgelegd dat in die overleggen de resultaten worden besproken die de opdrachtnemers hebben bereikt met de begeleiding.

extramurale zorg voor jeugd met een beperking

- Er zijn nog geen meetbare prestatie-indicatoren voor de jeugdhulp. Deze indicatoren worden op regionaal niveau uitgewerkt in de gemeenschappelijke regeling jeugdhulp Rijnmond.
- Bij de toewijzing van de voorziening op cliëntniveau worden geen meetbare resultaten afgesproken. Dit geldt zowel voor toeleiding via de gemeente (CJG of consulenten jeugd) als voor toeleiding via een huisarts of medisch specialist.
- De gemeente ontvangt geen rapportages over de resultaten van de geleverde jeugdhulp op cliëntniveau.

informerende raad

- Aangezien het college geen inzicht heeft in de resultaten van de opdrachtnemers, kan het de raad er ook niet over informeren.
- 2 *Het college heeft de raad toegezegd dat in 2016 de monitoring van resultaten in het sociale domein op orde zal zijn. Die toezegging is voor twee van de drie overeenkomsten niet realistisch (begeleiding Wmo en participatie en beschut werk). Voor de derde overeenkomst kan de monitoring op zijn vroegst eind 2016 op orde zijn (extramurale zorg voor jeugd met een beperking).*
- In de rapportage 'Sociaal domein' over de eerste helft van 2015 heeft het college de raad geïnformeerd dat in 2016 de monitoring van prestaties in het kader van de drie decentralisaties op orde zal zijn en dat dan onder meer de vraag kan worden beantwoord of inwoners optimaal worden ondersteund.

maatwerkvoorziening begeleiding Wmo

- De gemeenten Wassenaar, Leidschendam-Voorburg, Zoetermeer, Lansingerland, Voorschoten en Pijnacker-Nootdorp (hierna: de H6-gemeenten) hebben een ambtelijke projectgroep opdracht gegeven prestatie-indicatoren te ontwikkelen voor de maatwerkvoorziening begeleiding Wmo. Een nieuw in te voeren monitoringssysteem kan op basis van de huidige planning op zijn vroegst in 2017 meetbare resultaten genereren.

participatie en beschut werk

- Het college heeft in de overeenkomst participatie en (beschut) werk vastgelegd dat gemeente en aanbieders in 2015 een set van prestatie-indicatoren zullen ontwikkelen "op basis van pilots". Die pilots zijn echter nog niet uitgevoerd en de gemeente heeft ook nog geen concrete plannen om die pilots uit te voeren.
- Als de gemeente deze pilots in 2016 alsnog zal laten uitvoeren, zullen de uitkomsten van die pilots op zijn vroegst kunnen leiden tot structurele monitoring op basis van de nieuwe prestatie-indicatoren in het jaar 2017.

extramurale zorg voor jeugd met een beperking

- Het college wil bij de vaststelling van prestatie-indicatoren voor extramurale zorg voor jeugd met een beperking aansluiten bij de prestatie-indicatoren die in regionaal verband worden ontwikkeld in de gemeenschappelijke regeling Jeugdhulp Rijnmond.

- Het betreffende monitoringssysteem voor prestaties dat wordt ontwikkeld, kan op zijn vroegst aan het eind van 2016 volledig functioneren. Daarmee kan het college de toezegging aan de raad dat de monitoring in 2016 op orde zal zijn, mogelijk voor de jeugdhulp nog net realiseren.
- 3 *De drie overeenkomsten in de huidige vorm bieden het college, ook als de prestatie-indicatoren gereed zijn, niet voldoende mogelijkheden om te sturen op resultaten. Zo zijn voor begeleiding Wmo en voor extramurale zorg voor jeugd met een beperking geen prestatieafspraken gemaakt over te bereiken resultaten en is in geen van de drie overeenkomsten de vergoeding van opdrachtnemers gekoppeld aan bereikte resultaten.*
- Voorwaarden om te kunnen sturen op prestaties van opdrachtnemers zijn onder meer dat vooraf meetbare prestatieafspraken worden gemaakt met opdrachtnemers over de te bereiken resultaten en dat de vergoedingen die opdrachtnemers ontvangen zijn gekoppeld aan de door hen geleverde prestaties.
 - In de deelovereenkomst maatwerkvoorziening begeleiding Wmo en de overeenkomst extramurale zorg voor jeugd met een beperking zijn geen meetbare prestatieafspraken opgenomen over de resultaten die de opdrachtnemers moeten bereiken (zie de toelichting op hoofdconclusie 1).
 - In geen van de drie overeenkomsten is de vergoeding die opdrachtnemers ontvangen gekoppeld aan het bereikte resultaat.
 - In geen van de drie overeenkomsten is de mogelijkheid opgenomen om sancties op te leggen aan de opdrachtnemer als de dienstverlening geen of onvoldoende resultaten oplevert, afgezien van de ultieme sanctie om het contract te ontbinden.
- 4 *De kwaliteit van de dienstverlening is in de drie overeenkomsten onvoldoende geborgd. Zo zijn in geen van de drie overeenkomsten concrete afspraken gemaakt over klanttevredenheidsonderzoek en kwaliteit van personeel. Voor extramurale zorg voor jeugd met een beperking is geen afspraak gemaakt over klachtenrapportage aan de gemeente.*
- In geen van de drie overeenkomsten staat een afspraak over het periodiek houden van een klanttevredenheidsonderzoek. Voor de Wmo verwijst de gemeente in dezen naar het landelijk vanaf 2016 voorgeschreven cliëntervaringsonderzoek Wmo. Met die landelijke monitor kan de gemeente echter geen inzicht krijgen in de klanttevredenheid over afzonderlijke voorzieningen binnen de Wmo en al helemaal niet over aanbieders afzonderlijk.
 - In geen van de drie overeenkomsten zijn meetbare eisen gesteld aan het personeel van de opdrachtnemers (bijvoorbeeld opleidingsniveau of werkervaring). Zo is in de overeenkomst voor extramurale zorg voor jeugd met een beperking niet vastgelegd dat de aanbieders de landelijke leidraad Kwaliteitskader Jeugd moeten hanteren. De gemeente eist niet dat opdrachtnemers rapporteren aan de gemeente over kwalificaties van het personeel dat is ingezet (bijvoorbeeld in het inhoudelijk jaarverslag).
 - In alle drie de overeenkomsten is een afspraak vastgelegd dat de opdrachtnemer moet beschikken over een gecertificeerd intern kwaliteitssysteem of een ander bewijs van kwaliteitsbeleid. De gemeente eist echter niet dat de opdrachtnemers periodiek rapporteren over welke certificering zij beschikken (bijvoorbeeld in het inhoudelijk jaarverslag).
 - In de overeenkomst voor extramurale zorg voor jeugd met een beperking is niet vastgelegd dat de gemeente van de opdrachtnemers een rapportage ontvangt over

de klachten die zijn ingediend over de dienstverlening en de wijze waarop deze klachten door de opdrachtnemer zijn afgehandeld.

2-4 aanbevelingen

De rekenkamer maakt hieronder een onderscheid tussen aanbevelingen voor de korte termijn (het jaar 2016) en voor de lange termijn (na 2016).

korte termijn

Uit het onderzoek blijkt dat het realiseren van een complete set aan prestatie-indicatoren waarmee de gemeente resultaten kan monitoren nog minimaal een jaar vergt. Dit zou betekenen dat in 2016 nog geen resultaten van opdrachtnemers worden gemeten, niet op prestaties kan worden gestuurd en de raad niet kan worden geïnformeerd over de prestaties van opdrachtnemers. Dit zou naar het oordeel van de rekenkamer een gemiste kans zijn. Het ontwikkelen van complete sets aan resultaatindicatoren mag complex zijn en tijd vergen (zie paragraaf 2-1), dit laat onverlet dat wel degelijk mogelijk is alvast op korte termijn in te zetten op het monitoren van resultaten en kwaliteitsaspecten waarvan het meten wél op korte termijn in te voeren is. In dit licht komt de rekenkamer tot de volgende aanbevelingen aan het college van B en W voor de korte termijn:

- 1 Bewerkstellig, in afwachting van de realisatie van een complete set indicatoren op lange termijn, dat voor het jaar 2016 met alle opdrachtnemers in het sociale domein afspraken worden gemaakt om de kwaliteit van de dienstverlening in dat jaar te borgen. Maak daarbij in ieder geval afspraken over de volgende onderwerpen:
 - a het houden van een klanttevredenheidsonderzoek;
 - b het registreren en afhandelen van klachten over de dienstverlening;
 - c de vereiste kwaliteit van het personeel.
- 2 Eis van opdrachtnemers dat zij rapporteren aan de gemeente over de uitkomsten van het klanttevredenheidsonderzoek en over ingediende klachten en de afhandeling daarvan.
- 3 Maak een afspraak met de raad over de wijze waarop deze wordt geïnformeerd over de uitkomsten van klanttevredenheidsonderzoeken en ingediende klachten over opdrachtnemers.
- 4 Maak voor het jaar 2016 met de opdrachtnemers prestatieafspraken over minimaal te behalen scores op klanttevredenheid en een maximum aantal gegronde klachten dat aanvaardbaar is (bijvoorbeeld als percentage van het totaal aantal uitgevoerde trajecten).

lange termijn

De rekenkamer komt tot de volgende aanbevelingen aan het college van B en W voor de lange termijn:

- 5 Verbeter de sturing bij toekomstige aanbestedingen in het sociale domein door in overeenkomsten de vergoeding aan opdrachtnemer te koppelen aan de mate waarin deze de afgesproken resultaten behaalt.

Uit het onderzoek komt naar voren dat bij de ontwikkeling van prestatie-indicatoren vooral gemeenten en zorgaanbieders zijn betrokken. Voor het ontwikkelen van prestatie-indicatoren is echter ook het cliëntperspectief van belang. Op basis hiervan komt de rekenkamer tot de volgende aanbeveling:

- 6 Betrek (vertegenwoordigers van) cliënten bij het ontwikkelen van prestatie-indicatoren. Maak hierbij gebruik van voorbeelden in andere gemeenten.²

² Onder meer in de gemeenten Haarlem, Apeldoorn en Horst aan de Maas zijn proeftuinen uitgevoerd waarbij vertegenwoordigers van gemeente, aanbieders en cliënten gezamenlijk hebben gewerkt aan de ontwikkeling van prestatie-indicatoren in het sociaal domein.

3 reactie en nawoord

3-1 reactie B en W

Geachte heer Hofstra,

In antwoord op uw brief d.d. 5 november jl, sturen wij u hierbij onze bestuurlijke reactie op uw conclusies en de aanbevelingen in het rapport "Aanbesteding en inkoop 3D".

Allereerst dank voor uw onderzoek. Uw systematische analyse van de nieuwe contracten die wij als gemeente hebben afgesloten vanwege de gedecentraliseerde taken in het sociaal domein, helpt ons om beter inzicht te krijgen in de fase van het proces van resultaatsturing waarin wij momenteel verkeren. In onze reactie op uw conclusies en aanbevelingen zullen wij dit nader toelichten.

uw conclusies 1 tot en met 3:

U concludeert dat wij het bereiken van resultaten in de contracten nog onvoldoende hebben geborgd en dat wij daardoor geen zicht hebben op de resultaten en er ook niet over kunnen informeren (1). U geeft aan dat wij de raad ook in 2016 dus nog niet over resultaten kunnen informeren (2) en dat we niet kunnen sturen op resultaten, omdat we er immers geen afspraken over gemaakt hebben en ook de vergoeding niet aan bereikte resultaten gekoppeld hebben (3).

Onze reactie:

Uw conclusie klopt. Wij hebben in 2014 de contracten voor 2015 afgesloten, veelal met een optie tot verlenging in 2016. Het afsluiten van die contracten was voornamelijk gericht op het bieden van zorgcontinuïteit in 2015, volgens de overgeërfde systematiek aantal/inzet x prijs. Wij sturen daarmee op input (hoeveel mag worden ingezet voor een cliënt) en deels op output (is de afgesproken inzet geleverd). We hebben dus nog geen omslag gemaakt naar resultaatsturing, dat wil zeggen sturing op outcome (is het beoogde resultaat behaald met de inzet). Dat is een onderdeel van de transformatie waar wij nu mee bezig zijn. Stappen in die transformatie zijn in elk geval het evalueren van de contracten, het definiëren van resultaten die we willen bereiken, het meetbaar maken van die definities en nieuwe afspraken maken voor 2017. Het college kiest ervoor om in overleg met aanbieders en cliënten samen een werkbaar systeem te ontwikkelen. We weten nog niet precies hoe dat er uit gaat zien. Dat zal het resultaat zijn van het transformatie proces.

Daarnaast heeft de Rekenkamer alleen gekeken naar contracten die lokaal zijn afgesloten. Voor jeugd betreft dit dus alleen extramurale begeleiding voor jeugd met een beperking. De contracten die via de GR Jeugdhulp zijn gesloten zijn buiten beschouwing gelaten. Dit betreft dus nog geen 3% van de inzet die wij plegen voor jeugd. Maar belangrijker is dat wij niet alleen sturen middels contracten. Het grootste deel van de sturing vindt plaats door middel van de toegang en door in gesprek te

blijven met aanbieders en met cliënten. Dit gebeurt op het niveau van cliëntenconsulenten, tussen de contractmanager en aanbieders en ook tussen beleidsadviseurs en het management van aanbieders. Daarnaast zijn er ook nog andere afspraken, zoals samenwerkingsovereenkomsten, subsidies en het regionaal transitie arrangement jeugd waarin sturingsafspraken zijn opgenomen.

Ten dele klopt het dus dat we nog niet voldoende hebben doorgevoerd in de contracten. Dit is wat we uiteindelijk beogen te bereiken. Dat is nog in ontwikkeling. Ten dele is het ook een te hoge verwachting dat we volledig en systematisch naar resultaatsturing en afrekening op resultaten gaan op de manier waarop de Rekenkamer dat blijkbaar interpreteert als gevolg van het beleidsuitgangspunt dat het college resultaatgericht wil gaan werken. Zoals gezegd is dit een onderdeel van de transformatieagenda die wij samen met aanbieders en cliënten vormgeven. Het is overigens nog niet gezegd dat de beste manier om sturing te verbeteren in het sociaal domein is om een vergoeding te koppelen aan een resultaat. “No cure no pay” zeg maar. In het sociaal domein is nu eenmaal niet alles zakelijk definieerbaar, meetbaar en afrekenbaar.

Het college werkt dus zeker aan betere sturing op resultaten en beschouwt uw rapport als een ondersteuning van het proces dat wij hiervoor reeds in gang gezet hebben, zowel regionaal als lokaal.

uw conclusie 4:

U concludeert dat de kwaliteit van dienstverlening onvoldoende geborgd is in de contracten (4).

Onze reactie:

Wij zijn het met u eens dat wij niet altijd in de contracten hebben vastgelegd en controleren of de kwaliteit van instellingen voldoende geborgd is. Zoals de Rekenkamer zelf aangeeft in haar rapport zijn in de contracten veelal echter wel afspraken gemaakt over de kwaliteit van de processen, het kwaliteitsbeleid van de dienstverleners en een klachtenregeling. Daarnaast zijn vele wettelijke en landelijke eisen gesteld aan instellingen en zijn er diverse normeringen van brancheorganisaties. Uw conclusie is echter dat dit nog niet goed genoeg vertaald is in de contracten, nog niet voldoende meetbaar is gemaakt of nog niet goed is vastgelegd of en wanneer de aanbieders daarover moeten rapporteren.

Eenzijds vinden wij dat een verantwoordelijkheid van de instellingen zelf. Wij willen geen toenemende bureaucrativering, waarbij meer tijd gaat zitten in de administratie en controle dan in de daadwerkelijke hulp en ondersteuning. Anderzijds zullen wij in toekomstige contractering wel degelijk rekening houden met de kwaliteit van de dienstverlening. De vraag is dan wel of gekwantificeerde informatie (“klanttevredenheid moet minimaal een 8 zijn”) het beste inzicht geeft in de werkelijke kwaliteit van een aanbod. De rekenkamer geeft in het rapport ook aan dat uit onderzoek blijkt dat in andere sectoren van de zorg waarin met prestatie indicatoren wordt gewerkt, zoals in ziekenhuizen, dit kan leiden tot een aanzienlijke toename in fte's ten behoeve van dataverzameling en rapportage. Daarnaast blijkt uit wetenschappelijk onderzoek dat de toepassing van kwaliteitsmanagement en -strategieën geen aantoonbaar effect heeft op de ervaren kwaliteit door de cliënt. Kwaliteitsbeleid blijkt in de praktijk veelal een abstracte façade.

Tegen deze achtergrond willen wij de aanbieders in elk geval in 2016 niet een hele nieuwe set van verplichtingen op leggen, maar met elkaar de tijd nemen om in de transformatie zowel kwaliteit, effectiviteit als efficiëntie duurzaam goed te borgen en de administratieve verplichtingen daar op af te stemmen. Wij zijn van mening dat wij voor dit moment voldoende afspraken hebben gemaakt over de kwaliteit van dienstverlening.

uw aanbevelingen voor de korte termijn:

1 Bewerkstellig, in afwachting van de realisatie van een complete set indicatoren op lange termijn, dat voor het jaar 2016 met alle opdrachtnemers in het sociale domein afspraken worden gemaakt om de kwaliteit van de dienstverlening in dat jaar te borgen. Maak daarbij in ieder geval afspraken over de volgende onderwerpen:

- a het houden van een klanttevredenheidsonderzoek;*
- b het registreren en afhandelen van klachten over de dienstverlening;*
- c de vereiste kwaliteit van het personeel.*

Reactie:

De contractering voor 2016 is reeds (nagenoeg) afgerond. Het gaat vooral om verlening of het doorlopen van de contracten uit 2015. Wij willen vooruitlopend op de evaluatie van de contracten in 2016 geen nieuwe afspraken afdwingen bij aanbieders. In het transformatieproces ten behoeve van de nieuwe contractering maken wij hiervoor nieuwe afspraken met aanbieders.

2 Eis van opdrachtnemers dat zij rapporteren aan de gemeente over de uitkomsten van het klanttevredenheidsonderzoek en over ingediende klachten en de afhandeling daarvan.

Reactie:

Daar waar al afspraken gemaakt zijn over klanttevredenheid, klachten en de kwaliteit van het personeel zullen wij aanbieders vragen daarover ook aan ons te rapporteren.

3 Maak een afspraak met de raad over de wijze waarop deze wordt geïnformeerd over de uitkomsten van klanttevredenheidsonderzoeken en ingediende klachten over opdrachtnemers.

Reactie:

Met de raad is afgesproken dat wij eenmaal per kwartaal rapporteren over alle relevante informatie en ontwikkelingen op het sociaal domein waar wij over beschikkingen. Wij zetten alle zeilen bij om dit zo getrouw en volledig mogelijk te doen. In die rapportage wordt onder andere de stand van zaken rondom klachten, bezwaren en klanttevredenheid omschreven. Op dit moment is dat alleen nog de gemeentelijk informatie. In 2016 zullen wij alle informatie die wij verzamelen van de aanbieders en/of die eenmaal per jaar aangeleverd worden, daar nog aan toe voegen. De uitkomsten van onze klanttevredenheids-onderzoeken worden tevens naar de raad gestuurd en op internet gepubliceerd.

4 Maak voor het jaar 2016 met de opdrachtnemers prestatieafspraken over minimaal te behalen scores op klanttevredenheid en een maximum aantal gegronde klachten dat aanvaardbaar is (bijvoorbeeld als percentage van het totaal aantal uitgevoerde trajecten).

Reactie:

Zie ook reactie bij aanbeveling 1: de contracten voor 2016 zijn al afgerond. Nieuwe afspraken maken wij in 2016 voor het jaar 2017 als onderdeel van het transformatie proces.

uw aanbevelingen voor de lange termijn:

5 Verbeter de sturing bij toekomstige aanbestedingen in het sociale domein door in overeenkomsten de vergoeding aan opdrachtnemer te koppelen aan de mate waarin deze de afgesproken resultaten behaalt.

6 Betrek (vertegenwoordigers van) cliënten bij het ontwikkelen van prestatie-indicatoren. Maak hierbij gebruik van voorbeelden in andere gemeenten.

Reactie op aanbeveling 5 en 6:

Het college werkt aan betere sturing op resultaten en beschouwt uw aanbeveling als een ondersteuning van het proces dat wij hiervoor reeds in gang gezet hebben, zowel regionaal als lokaal. De uitkomst staat voor ons echter nog niet vast omdat we de nieuwe werkwijze - een getransformeerd en resultaatgericht aanbod - zoveel mogelijk in overleg met de cliënten, cliëntorganisaties, de adviesraad sociaal domein en aanbieders ontwikkelen. Uw aanbeveling 5 is ons inziens dan ook enigszins in strijd met uw aanbeveling 6. Daarom trekken wij nu, in tegenstelling tot de Rekenkamer zelf, ook nog geen conclusies over hoe die gewenste sturing op resultaten er uit zou moeten zien. In elk geval beschouwen wij uw aanbeveling om cliënten te betrekken als een ondersteuning van reeds door ons ingezet beleid.

Met een vriendelijke groet,
burgemeester en wethouders van Lansingerland

3-2 nawoord

B en W geven in hun reactie aan dat dit rekenkameronderzoek hen helpt om beter inzicht te krijgen in de fase van het proces van resultaatsturing waarin zij op dit moment verkeren. Dit verheugt de rekenkamer, aangezien het verbeteren van dat inzicht nauw aansluit bij de doelstelling van het onderzoek.

B en W gaan in hun reactie in op de vier hoofdconclusies en op de zes aanbevelingen. De reactie geeft de rekenkamer aanleiding tot de volgende opmerkingen.

over de reactie op de hoofdconclusies

B en W geven aan het met de vier hoofdconclusies eens te zijn en geven daarbij een toelichting. De rekenkamer gaat hieronder in op enkele onderdelen van die toelichting.

hoofdconclusies 1 tot en met 3

B en W erkennen dat in de onderzochte overeenkomsten geen sprake is van resultaatsturing, maar tekenen hierbij aan dat de rekenkamer voor wat betreft jeugd alleen heeft gekeken naar extramurale zorg voor jeugd met een beperking, en dat de contracten die via de gemeenschappelijke regeling Jeugdhulp Rijnmond zijn gesloten buiten beschouwing zijn gelaten. De rekenkamer merkt op dat in de contracten die via de gemeenschappelijke regeling Jeugdhulp zijn gesloten ook geen sprake is van resultaatsturing. De conclusies van de rekenkamer over het ontbreken van prestatie-indicatoren in de overeenkomst extramurale zorg voor jeugd met een beperking zijn juist gebaseerd op de stand van zaken van de ontwikkeling van prestatie-indicatoren

in die gemeenschappelijke regeling. De gemeente Lansingerland wil voor de prestatie-indicatoren voor extramurale zorg voor jeugd met een beperking immers aansluiten bij de indicatoren die in de gemeenschappelijke regeling Jeugdhulp Rijnmond worden ontwikkeld (zie paragraaf 5-4 van de nota van bevindingen). Het probleem is nu juist dat die regionaal vast te stellen indicatoren nog niet gereed zijn.

B en W tekenen verder aan dat “het grootste deel van de sturing plaats vindt door middel van toegang en door in gesprek te blijven met aanbieders en cliënten”. De rekenkamer onderkent uiteraard het belang van overleg met aanbieders en cliënten. Dit laat echter onverlet dat in de onderzochte overeenkomsten sprake is van een zakelijke relatie tussen gemeente en opdrachtnemer. De gemeente moet in die relatie zorg dragen voor goed opdrachtgeverschap. In een zakelijke relatie gaat het onder meer om voorwaarden als het vooraf duidelijk vastleggen van prestatieafspraken, het duidelijk en traceerbaar verantwoorden aan de opdrachtgever van geleverde prestaties en het koppelen van vergoedingen aan de mate waarin de afgesproken prestaties zijn geleverd.

B en W geven daarnaast aan dat bij sturing in het sociaal domein geen sprake kan zijn van een systematiek van ‘no cure, no pay’. Klaarblijkelijk bestaat bij het college de indruk dat de rekenkamer voorstander is van een dergelijke systematiek in het sociaal domein. Dit is niet het geval. Dit betekent echter niet dat daarom maar geheel moet worden afgezien van het koppelen van vergoedingen aan de mate waarin resultaten zijn bereikt. Zo heeft de rekenkamer in aanbeveling 4 als mogelijke prestatie-indicatoren voor de korte termijn klanttevredenheid en klachtenpercentages genoemd. Het is wel degelijk mogelijk om aan resultaten op deze en andere indicatoren financiële prikkels te verbinden. Dit kan bijvoorbeeld door in de overeenkomst een bonus-malusregeling op te nemen.

hoofdconclusie 4

Uit de reactie komt naar voren dat B en W erkennen niet altijd in de contracten te hebben vastgelegd of de kwaliteit van instellingen voldoende geborgd is. B en W tekenen hierbij aan dat kwaliteit een “verantwoordelijkheid van de instellingen zelf is”. De rekenkamer merkt op dat in de Wet maatschappelijke ondersteuning nu juist is vastgelegd dat de gemeente primair verantwoordelijk is voor het stellen van regels over de kwaliteit van voorzieningen (zie paragraaf 3-4-2 van de nota van bevindingen).

B en W wijzen in hun reactie op hoofdconclusie 4 verder op het risico van teveel kwaliteitsbewaking. B en W stellen dat kwaliteitsbeleid “veelal een abstracte façade blijkt”. De rekenkamer merkt op dat de door de rekenkamer aanbevolen indicatoren als klanttevredenheid en klachten allerminst abstract en theoretisch zijn, maar juist concreet en praktisch.

over de reactie op de aanbevelingen

De rekenkamer heeft zes aanbevelingen gedaan, waarvan vier voor de korte termijn en twee voor de lange termijn. Uit de reactie van B en W is het de rekenkamer voor geen van de zes aanbevelingen duidelijk geworden of het college deze overneemt.

aanbevelingen 1 tot en met 4 (korte termijn)

B en W geven aan dat de contractering voor 2016 reeds (nagenoeg) is afgerond en dat zij vooruitlopend op de evaluatie in 2016 geen nieuwe afspraken willen afdwingen bij aanbieders. De rekenkamer maakt hieruit op dat B en W de aanbevelingen 1 tot en

met 4 in het contractjaar 2016 in ieder geval niet zullen toepassen. Het is de rekenkamer echter niet duidelijk of B en W deze aanbevelingen in de contractjaren vanaf 2017 wél zullen toepassen.

In de reactie op aanbeveling 2 geven B en W aan dat zij “daar waar al afspraken gemaakt zijn” aan aanbieders zullen vragen aan hen te rapporteren over klanttevredenheid, klachten en de kwaliteit van personeel. B en W gaan hiermee naar het oordeel van de rekenkamer grotendeels voorbij aan hoofdconclusie vier, waarin nu juist staat dat in géén van de drie overeenkomsten concrete afspraken zijn gemaakt over klanttevredenheidsonderzoek en kwaliteit van personeel.

In reactie op aanbeveling 3 geven B en W onder meer aan in 2016 aan de raad te rapporteren over “alle informatie die wij verzamelen van aanbieders.” Gelet op het feit dat B en W geen onderzoek laat doen naar klanttevredenheid en aanbieders niet hoeven te rapporteren over de kwaliteit van het personeel, zullen B en W hier ook niet over kunnen rapporteren aan de raad.

aanbevelingen 5 en 6 (lange termijn)

Uit de reactie van B en W maakt de rekenkamer op dat het op dit moment nog niet duidelijk is of B en W aanbevelingen 5 en 6 over zullen nemen.

Ten aanzien van aanbeveling 6 geven B en W weliswaar aan voornemens te zijn om cliënten en cliëntorganisaties te betrekken “bij de nieuwe werkwijze”, maar het is niet duidelijk of dit ook betekent dat B en W cliënten en cliëntorganisatie zullen betrekken bij het ontwikkelen van prestatie-indicatoren. Zoals de rekenkamer heeft aangegeven in de inleidende tekst bij aanbeveling 6, komt uit het onderzoek naar voren dat bij het ontwikkelen van prestatie-indicatoren in Lansingerland tot nog toe vooral gemeente en zorgaanbieders zijn betrokken en geen cliënten en cliëntorganisaties.

B en W stellen ten slotte dat de aanbevelingen 5 en 6 “enigszins in strijd zijn” met elkaar. De rekenkamer deelt die opvatting niet. Het overnemen van het uitgangspunt om in overeenkomsten de vergoedingen aan aanbieders te koppelen aan de mate waarin deze prestaties realiseren (aanbeveling 5), laat de inhoud van die prestatie-indicatoren nog geheel open. Aanbeveling 6 strekt ertoe om cliënten en cliëntorganisaties bij het bepalen van die inhoud te betrekken.

1 inleiding

1-1 aanleiding

In het onderzoeksprogramma dat de Rekenkamer Lansingerland op 20 februari 2015 aan de raad heeft gestuurd, is een onderzoek aangekondigd naar de aanbesteding en inkoop van de gemeente in het kader van de drie decentralisaties in het sociaal domein. Aanleiding voor dit onderzoek was dat het onderwerp als een van de voorkeuren naar voren kwam bij een stemsessie die de rekenkamer 7 januari 2015 heeft gehouden met een delegatie van de raad. Op 9 juli 2015 heeft de rekenkamer de onderzoeksopzet naar de raad gezonden.

1-2 drie decentralisaties

Per 1 januari 2015 heeft de gemeente er in het kader van de drie decentralisaties in het sociaal domein een omvangrijk takenpakket bijgekregen. Het betreft:

- taken die over zijn gegaan van de AWBZ naar de Wmo;
- jeugdhulptaken op grond van de nieuwe Jeugdwet;
- taken op grond van de nieuwe Participatiewet.

De gemeente voert het overgrote deel van die taken niet zelf uit, maar koopt diensten in door overeenkomsten te sluiten met private organisaties.³ Voor de gemeente en de inwoners van Lansingerland is van belang dat in die overeenkomsten voldoende is gewaarborgd dat de dienstverlening van de opdrachtnemers overeenkomt met de prestaties die de gemeente met de overeenkomsten beoogt.

1-3 doel- en vraagstelling

De rekenkamer beoogt met dit onderzoek te oordelen over de mate waarin de overeenkomsten die het college in het kader van de decentralisaties in het sociale domein heeft gesloten, waarborgen dat:

- het college voldoende inzicht heeft in de prestaties van opdrachtnemers;
- het college voldoende kan bewaken dat de prestaties van opdrachtnemers overeenkomen met de prestaties die het met de overeenkomsten beoogt.

Daarnaast beoogt de rekenkamer te oordelen over de wijze waarop het college de raad informeert over de prestaties van opdrachtnemers.

De centrale vraag van het onderzoek luidt als volgt:

In welke mate waarborgen de overeenkomsten die het college in het kader van de decentralisaties in het sociale domein heeft gesloten dat het college voldoende inzicht heeft in de prestaties van opdrachtnemers en voldoende kan bewaken dat de beoogde prestaties worden geleverd, en op welke wijze informeert het college de raad over de prestaties?

³ Naast inkoop besteedt de gemeente diensten ook uit door middel van het verstrekken van subsidies. Subsidies maken geen onderdeel uit van dit onderzoek.

De centrale vraag is uitgewerkt in de volgende deelvragen:

- 1 Heeft het college in de overeenkomsten adequate prestatieafspraken vastgelegd?
- 2 Heeft het college in de overeenkomsten gewaarborgd dat het voldoende inzicht krijgt in de geleverde prestaties?
- 3 Bieden de overeenkomsten het college voldoende mogelijkheden om te bewerkstelligen dat de opdrachtnemers de afgesproken prestaties leveren?
- 4 Op welke wijze informeert het college de raad over de prestaties?

1-4 afbakening en selectie

De rekenkamer heeft van elk van de drie gedecentraliseerde wettelijke taken een gemeentelijke aanbesteding onderzocht. De drie onderzochte overeenkomsten zijn:

- de basisovereenkomst Wmo en de bijbehorende deeloevereenkomst maatwerk begeleiding (Wmo);
- de deeloevereenkomst participatie en beschut werk (Participatiewet);
- de raamovereenkomst extramurale zorg voor jeugd met een beperking (Jeugdwet).

De geselecteerde overeenkomsten bestrijken nagenoeg de gehele zelfstandige inkoop van de gemeente in het kader van de drie decentralisaties. Taken die niet in de geselecteerde overeenkomsten zijn geregeld, zijn ofwel via subsidies uitbesteed, ofwel niet zelfstandig door de gemeente ingekocht maar door een gemeenschappelijke regeling (de gemeenschappelijke regeling Jeugdhulp Rijnmond). De geselecteerde deeloevereenkomst maatwerk begeleiding (Wmo) is overigens ook door meerdere gemeenten gezamenlijk aangegaan, maar dan wel onder bestuurlijke verantwoordelijkheid van elk van de deelnemende gemeenten zelf.

Aanvankelijk had de rekenkamer het voornemen om als onderdeel van het onderzoek ook de gunning door de gemeente te beoordelen. Dit bleek bij nader inzien niet opportuun. In de geselecteerde overeenkomsten Wmo en de Participatiewet is sprake van een 'dynamische lijst' van aanbieders die kunnen intekenen op de overeenkomst. Voor de hele regio zijn volgens de gemeente voor de uitvoering van de Wmo en de Participatiewet in totaal ongeveer zestig opdrachtnemers gecontracteerd. Er is dus geen sprake van gunning aan één of slechts enkele partijen. Bij de geselecteerde overeenkomst extramurale zorg voor jeugd met een beperking was de gemeente op grond van het regionaal transitiearrangement verplicht om een overeenkomst te sluiten met de drie aanbieders die ook al voor de decentralisatie deze taak uitvoerden.⁴ Ook voor deze overeenkomst zou dus het beoordelen van de gunning geen zinvol onderdeel zijn van het onderzoek.

1-5 normen en leeswijzer

In hoofdstuk 2 wordt ingegaan op de beleidsmatige context van de onderzochte overeenkomsten. Vervolgens worden in hoofdstuk 3, 4 en 5 achtereenvolgens voor elk van de drie onderzochte overeenkomsten de onderzoeksvragen 1 tot en met 3 beantwoord. Hoofdstuk 3 beschrijft de bevindingen over de overeenkomst

⁴ De gemeente heeft nog drie andere aanbieders benaderd. Die drie hadden echter volgens de gemeente geen of slechts enkele jeugdige cliënten in Lansingerland. De zorg voor deze kinderen is volgens de gemeente in goed overleg overgedragen aan een van de huidige aanbieders waar de gemeente een overeenkomst mee heeft gesloten. Bron: interview ambtenaar gemeente Lansingerland.

maatwerkvoorziening begeleiding Wmo. Hoofdstuk 4 gaat over de overeenkomst participatie en (beschut) werk en hoofdstuk 5 gaat over de overeenkomst extramurale zorg voor jeugd met een beperking. In hoofdstuk 6 staan de bevindingen over de informatievoorziening aan de raad (onderzoeksvraag 4).

Bij de beantwoording van de onderzoeksvragen heeft de rekenkamer normen gehanteerd. In tabel 1-1 is aangegeven welke normen de rekenkamer heeft gehanteerd. Daarbij is voor elke norm aangegeven in welke paragrafen de bevindingen over deze norm worden beschreven.

tabel 1-1: normen

normen	paragraaf
deelvraag 1	
in de overeenkomst zijn prestatieafspraken opgenomen	3-4, 4-4, 5-4
de prestatieafspraken zijn meetbaar	3-4, 4-4, 5-4
de prestatieafspraken sluiten logisch aan bij het beleid van de gemeente	3-5, 4-5, 5-5
deelvraag 2	
in de overeenkomst zijn adequate afspraken opgenomen over wijze en frequentie van rapportage aan de gemeente over de geleverde prestaties	3-6, 4-6, 5-6
de overeenkomst biedt het college voldoende mogelijkheden om de juistheid van rapportages te controleren	3-6, 4-6, 5-6
in de overeenkomst is vastgelegd dat de opdrachtnemer periodiek een klanttevredenheidsonderzoek uitvoert	3-6, 4-6, 5-6
in de overeenkomst is vastgelegd dat de opdrachtnemer beschikt over een klachtenregeling voor cliënten en de gemeente informeert over ingediende klachten en de afhandeling daarvan	3-6, 4-6, 5-6
deelvraag 3	
in de overeenkomst is de vergoeding die de opdrachtnemer ontvangt gerelateerd aan de geleverde prestaties (prestatiefinanciering)	3-7, 4-7, 5-7
de overeenkomst biedt het college voldoende mogelijkheden om, indien de prestaties niet voldoen aan de gemaakte afspraken, gepaste stappen te nemen richting de opdrachtnemer om te bewerkstelligen dat de prestaties verbeteren	3-7, 4-7, 5-7
deelvraag 4	
het college heeft de informatievoorziening afgestemd op de wensen van de raad	6-2
het college informeert de raad over de prestaties	6-3

2 beleidsmatige context

2-1 inleiding

Dit hoofdstuk beschrijft de beleidsmatige context van de drie overeenkomsten die de rekenkamer heeft onderzocht. De drie overeenkomsten zijn allen onderdeel van de invoering van de drie decentralisaties in Lansingerland. In paragraaf 2-2 worden de drie decentralisaties kort toegelicht. In paragraaf 2-3 wordt het gemeentelijk beleid met betrekking tot de drie decentralisaties kort beschreven.

2-2 drie decentralisaties

2-2-1 wijziging Wmo

Per 1 januari 2015 is de Wet maatschappelijke ondersteuning (Wmo) gewijzigd. De wijziging behelst onder meer dat de gemeente er taken bij heeft gekregen om te zorgen voor ondersteuning en begeleiding van mensen met een beperking die thuis wonen. De uitbreiding betreft de taken individuele en groepsbegeleiding vanuit de AWBZ, cliëntondersteuning volwassenen, waardering mantelzorgers, de tegemoetkoming meerkosten zorg chronisch zieken en gehandicapten, doventolk, 24-uursbereikbaarheid, beschermd wonen en kortdurend verblijf.

2-2-2 Participatiewet

Op 1 januari 2015 is de Participatiewet in werking getreden. In deze wet worden de Wet werk en bijstand (WWB), de Wet sociale werkvoorziening (Wsw) en de Wet werk en arbeidsondersteuning jonggehandicapten (Wajong) samengevoegd tot één regeling voor de onderkant van de arbeidsmarkt.⁵ De gemeente heeft de taak de Participatiewet uit te voeren. Hoofddoel van de Participatiewet is om iedereen met een arbeidsvermogen naar werk toe te leiden, bij voorkeur naar een betaalde baan en anders naar andere vormen van participatie. De WWB en de Wsw werden voor 1 januari 2015 al door gemeenten uitgevoerd. Het toeleiden naar werk van jonggehandicapten is echter een nieuwe taak voor de gemeente (voorheen viel deze doelgroep onder de Wajong, die door het UWV werd uitgevoerd). Verder wordt in de Participatiewet de sociale werkvoorziening afgebouwd. Gemeenten moeten ervoor zorgen dat inwoners met een lichamelijke, verstandelijke of psychische beperking zoveel mogelijk gaan werken op een 'gewone werkplek' bij een reguliere werkgever, waar nodig met begeleiding.

2-2-3 nieuwe Jeugdwet

Op 1 januari 2015 is de nieuwe Jeugdwet in werking getreden. Met deze wet is de bestuurlijke en financiële verantwoordelijkheid voor een groot aantal voorzieningen, inclusief de gespecialiseerde jeugdzorg, bij de gemeenten neergelegd. Gemeenten zijn nu verantwoordelijk voor alle ondersteuning, hulp en zorg aan kinderen, jongeren en

⁵ De Wajong blijft bestaan voor mensen die volledig en duurzaam arbeidsongeschikt zijn. Het UWV blijft deze (afgeslankte) Wajong uitvoeren.

opvoeders. De rijksoverheid beoogt met de nieuwe Jeugdwet ook een inhoudelijke vernieuwing van de jeugdhulp, de zogenoemde transformatie. De transformatie behelst in essentie dat de nadruk in de hulp aan jeugdigen en hun opvoeders meer moet komen te liggen op preventie en het zo vroeg mogelijk signaleren en aanpakken van problemen van de jeugd.

2-3 gemeentelijk beleid

2-3-1 overkoepelend beleid sociaal domein

De gemeente heeft het beleid ten aanzien van de drie decentralisaties vastgelegd in twee overkoepelende beleidsplannen, te weten het beleidsplan 3D Lansingerland, vastgesteld door de raad op 19 december 2013 en het 'beleidsplan 3D Lansingerland, deel II', vastgesteld door de raad op 30 oktober 2014.⁶ Er is dus geen afzonderlijk beleidsplan Wmo, beleidsplan jeugd en beleidsplan participatie. Voor de leesbaarheid worden zowel deel I als deel II van het beleidsplan 3D hierna aangeduid als 'het beleidsplan'.

2-3-2 missie en doelen

In het beleidsplan heeft de gemeente de volgende centrale missie geformuleerd: "Lansingerland is een gemeente met een gezonde en zorgzame samenleving waaraan alle inwoners een bijdrage leveren, zodat iedereen naar eigen vermogen meedoet".⁷ De gemeente onderscheidt vervolgens verschillende hoofddoelen per leeftijdscategorie. De hoofddoelen uit het beleidsplan zijn de volgende:

- Voor jongeren van 0-23 jaar: zich veilig en gezond kunnen ontwikkelen tot een zelfredzame burger.
- Voor volwassenen van 18-67 jaar: financiële en zorgzelfstandigheid door arbeidsparticipatie en, waar dat niet mogelijk is, maatschappelijke participatie.
- Voor volwassenen vanaf 67 jaar: ondersteuning gericht op het zo zelfstandig mogelijk blijven functioneren, wonen en participeren.

2-3-3 uitgangspunten

De gemeente heeft in het beleidsplan de volgende uitgangspunten geformuleerd voor het organiseren van ondersteuning aan inwoners:⁸

- zelfstandig waar mogelijk, met ondersteuning waar nodig;
- licht waar mogelijk, intensief waar nodig;
- afschalen waar mogelijk, opschalen waar nodig;
- eenvoudig waar mogelijk, multidisciplinair waar nodig;
- lokaal waar mogelijk, regionaal waar nodig.

Verder staat de gemeente een samenhangende of integrale aanpak van de ondersteuning voor. De gemeente wil die integrale aanpak onder meer realiseren door uit te gaan van het principe '1 gezin, 1 plan, 1 regisseur' en door "dwarsverbanden te leggen tussen de Wmo, de jeugdhulp en het domein van werk en inkomen".⁹

⁶ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', vastgesteld door de raad op 19 december 2013. Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland, deel II', vastgesteld door de raad op 30 oktober 2014.

⁷ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 4.

⁸ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 5.

⁹ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 23.

2-3-4 bestuurlijk aanbesteden

De gemeente geeft in het beleidsplan aan te bezien of het mogelijk is om (een deel van de) diensten die de gemeente moet organiseren, in te kopen middels een zogenoemde 'bestuurlijke aanbesteding'.¹⁰ Deze vorm van aanbesteden is toegestaan voor diensten waarvoor wettelijk een lichter aanbestedingsregime geldt.¹¹ Bij bestuurlijk aanbesteden wordt via onderhandelingen met marktpartijen een contract opgesteld, waarop marktpartijen vervolgens kunnen intekenen. Voordelen van deze vorm van aanbesteden zijn volgens de gemeente onder meer dat gebruik kan worden gemaakt van de expertise van de marktpartijen bij het opstellen van de overeenkomst en dat in beginsel elke partij deel kan nemen die voldoet aan de voorwaarden van de overeenkomst.¹²

2-3-5 meten van resultaten

In het beleidsplan staat in een algemene beschrijving van het ondersteuningsmodel van Lansingerland dat de gemeente van zorg- en welzijnsorganisaties verwacht dat ze de zelfredzaamheidsmatrix (ZRM) of een soortgelijk instrument gebruiken om de zelfredzaamheid van cliënten te meten.¹³

zelfredzaamheidsmatrix (ZRM)

De ZRM is een meetinstrument waarmee zelfredzaamheid wordt gemeten op elf leefgebieden. In het beleidsplan staat dat met de ZRM kan worden bepaald hoe zelfredzaam iemand is en op welke leefgebieden actie nodig is.¹⁴ Die leefgebieden zijn financiën, dagbesteding, huisvesting, huiselijke relaties, geestelijke gezondheid, lichamelijke gezondheid, verslaving, activiteiten dagelijks leven, sociaal netwerk, maatschappelijke participatie en justitie. Op deze leefgebieden wordt gescoord op een schaal van 1 tot en met 5. Bij een score van 1 op een leefgebied heeft iemand te maken met acute problematiek, bij score 5 is iemand volledig zelfredzaam.

In het beleidsplan staat verder dat voor de doelgroep van 18 tot 67 jaar resultaten op het gebied van Wmo en Participatiewet kunnen worden gemeten aan de hand van de zogenoemde 'participatie- en ondersteuningsladder'. Deze ladder kent zes treden van participatie, oplopend vanaf trede 1 ('isolement') tot trede 6 ('betaald werk').¹⁵ In paragraaf 4-4-1 van dit rapport is de volledige participatie- en ondersteuningsladder weergegeven.

Voor de te bereiken resultaten van jeugdhulp worden volgens het beleidsplan samen met jeugdhulpaanbieders prestatie-indicatoren met betrekking tot output en outcome geformuleerd.¹⁶ In het beleidsplan staat dat in de jeugdhulp, 'indien toepasbaar' de outcomecriteria worden opgenomen in alle inkoopcontracten voor de jeugdhulp.¹⁷

¹⁰ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 57.

¹¹ Ook wel '2B diensten' genoemd.

¹² Interview ambtenaar gemeente Lansingerland, 18 juni 2015.

¹³ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 37.

¹⁴ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 49.

¹⁵ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 46 en 47.

¹⁶ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland, deel II', pag. 6.

¹⁷ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland, deel II', pag. 20.

3 maatwerkvoorziening begeleiding Wmo

3-1 inleiding

Begeleiding is volgens het gemeentelijk Wmo-beleid een maatwerkvoorziening. Begeleiding omvat individuele begeleiding (zoals woonbegeleiding), groepsbegeleiding en het vervoer daarheen en kortdurend verblijf in een intramurale instelling. Inwoners kunnen alleen gebruik maken van een maatwerkvoorziening na een besluit hiertoe van de gemeente. Het doel van begeleiding is dat inwoners zo lang mogelijk thuis kunnen blijven wonen en functioneren en kunnen participeren. In Lansingerland is het toekennen van maatwerkvoorzieningen een taak van de consulenten werk, inkomen en zorg en de consulenten jeugd.¹⁸

3-2 omvang en financiën

Uit de rapportage 'sociaal domein' van de gemeente over het eerste halfjaar komt naar voren dat in de eerste helft van 2015 in totaal 169 inwoners van Lansingerland een vorm van Wmo-begeleiding ontvangen.¹⁹ Bij het overgrote deel daarvan, te weten 105 cliënten (64%), gaat het om individuele begeleiding.²⁰

Voor de uitvoering van de nieuwe Wmo-taken in 2015 heeft de gemeente Lansingerland in 2015 € 2,31 miljoen begroot.²¹ Het budget dat de gemeente heeft vastgesteld voor de uitvoering van de diensten die vallen onder de deellovereenkomst maatwerk begeleiding Wmo omvat ongeveer de helft van dat bedrag, namelijk € 1,13 miljoen.²²

3-3 overeenkomst

3-3-1 bestuurlijke aanbesteding

Zoals beschreven in hoofdstuk 2 heeft de gemeente in het beleidsplan aangekondigd te bezien of het mogelijk is om (een deel van de) diensten die de gemeente moet organiseren in te kopen door middel van een bestuurlijke aanbesteding. Dit voornemen heeft er onder meer in geresulteerd dat basisovereenkomst Wmo en de bijbehorende deellovereenkomst maatwerk begeleiding (Wmo) tot stand zijn gekomen door middel van een bestuurlijke aanbesteding, dat wil zeggen in samenwerking met marktpartijen.

¹⁸ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 38.

¹⁹ Gemeente Lansingerland, 'Rapportage Sociaal Domein eerste helft 2015', 10 augustus 2015, pag. 21.

²⁰ Van die 105 cliënten ontvangen 67 cliënten begeleiding individueel basis en 38 cliënten begeleiding individueel specialistisch.

²¹ Gemeente Lansingerland, 'Rapportage Sociaal Domein eerste helft 2015', 10 augustus 2015, pag. 8.

²² E-mail ambtenaar Lansingerland, 26 juni 2015. Dit bedrag is een optelsom van de volgende budgetten: begeleiding individueel basis € 298.000; begeleiding individueel speciaal €129.000; begeleiding groep basis € 175.000; begeleiding groep speciaal € 364.000; vervoer € 168.000

3-3-2 basisovereenkomst Wmo

In totaal nemen volgens de gemeente meer dan zestig partijen deel aan de basisovereenkomst Wmo.²³ Het betreft een gezamenlijk overeenkomst die de gemeente heeft opgesteld in samenwerking met de gemeenten, Pijnacker-Nootdorp, Zoetermeer, Leidschendam-Voorburg, Wassenaar en Voorschoten (hierna: de H6-gemeenten). In de basisovereenkomst Wmo zijn algemene bepalingen opgenomen over de samenwerking tussen gemeente en opdrachtnemers inzake diensten op het gebied van de Wmo en de Participatiewet. Iedere private partij kan zich inschrijven voor de basisovereenkomst, mits deze aan de eisen voldoet die in de overeenkomst zijn vastgelegd. Voor de verschillende onderdelen van de Wmo en de Participatiewet heeft de gemeente vervolgens deelovereenkomsten opgesteld.

3-3-3 deelovereenkomst maatwerk begeleiding Wmo

Voor Wmo-begeleiding is in de bestuurlijke aanbesteding de deelovereenkomst maatwerk begeleiding Wmo opgesteld. In de deelovereenkomst zijn specifieke afspraken vastgelegd over alle vormen van Wmo-begeleiding in het gemeentelijk beleid (die vormen worden genoemd in paragraaf 3-1). Partijen kunnen kiezen om alleen voor begeleiding in de gemeente Lansingerland in te schrijven of ook in een of meer van de andere vijf deelnemende gemeenten. Voorwaarde voor inschrijving in de deelovereenkomst is dat de inschrijvende partij zich ook bindt aan de basisovereenkomst Wmo. Iedere partij die aan de voorwaarden voldoet, mag meedoen.²⁴

Aan de deelovereenkomst maatwerk begeleiding Wmo nemen meer dan veertig partijen deel voor de gemeente Lansingerland. Dit is een momentopname. Op elke moment kan een nieuwe partij zich aanbieden en zich aansluiten bij de overeenkomst. Om cliënten te helpen met het kiezen van een geschikte aanbieder hebben de H6-gemeenten een gezamenlijke website ontworpen.²⁵ Via de tool op deze website kan de cliënt zelf de aanbieder kiezen, bijvoorbeeld op basis van kenmerken zoals doelgroep of specifieke problematiek waarop de aanbieder zich richt, (geloofs)overtuiging, vestigingsplaats en hulpverleningsmethodiek van de aanbieder. De rekenkamer heeft de tool geraadpleegd op 22 september 2015. Uit de tool kwam naar voren dat op die datum een inwoner van Lansingerland volgens de website voor het product 'begeleiding basis' inderdaad kon kiezen uit meer dan veertig aanbieders.²⁶

²³ Interview ambtenaar gemeente Lansingerland, 18 juni 2015.

²⁴ Interview ambtenaar gemeente Lansingerland, 18 juni 2015.

²⁵ www.hulpvondersteuning.nl.

²⁶ Die aanbieders zijn Middin, Humanitas, Lelle Zorggroep, Algemeen Thuiszorg Bureau, Le Grand Advies BV, Antes Groep (Bouman Delta), Laurens, ASVZ, Ipse de Bruggen Maatwerk, Cuprum, HVP Zorg, DPC Thuiszorg, Humanitas DMH, Evita Zorg, Horsebuddy, Limor, Home Support Lansingerland, Merson Care, Goodwillwerk Leger Des Heils Regio Den Haag, Omniazorg, Stichting Particure, Temawerk Zorg, Zorgburo Aleida, Gemiva SVG-Groep, Stichting Seracosa, Directzorg Nederland BV, MIKA Thuiscoach BV, Clementia Zorgverleners, Boba Levensloopbegeleiding, De Windroos, Alfa & Zorg, Impegno, Stichting Sprank, Stichting Visie-R, Slachtofferhulp Nederland, Alpo Zorg, Eleos, MEE Rotterdam Rijnmond, Steunpunt Mantelzorg stichting Alzheimer Nederland, GGZ Delfland en Vierstroom, Veteranen Platform, Maatschappelijke Participatiebegeleiding Parnassia, Axicom, Pameijer, TSN Thuiszorg en OXO Dagbesteding.

3-4 prestatieafspraken

In de deelovereenkomst maatwerkvoorziening begeleiding Wmo zijn prestatieafspraken gemaakt met de aanbieders van begeleiding. Er zijn echter geen meetbare prestatieafspraken gemaakt over de resultaten die met de begeleiding op cliëntniveau moeten worden bereikt.

Het ontwikkelen van meetbare prestatie-indicatoren voor de maatwerkvoorziening begeleiding Wmo maakt onderdeel uit van de opdracht van die projectgroep projectgroep 'onderzoeken en ontwikkelen'. Een werkbaar monitoringsysteem van bereikte resultaten op cliëntniveau kan pas op zijn vroegst in 2017 starten.

De in de overeenkomst vastgelegde afspraken over de kwaliteit van processen en over de vergoeding die opdrachtnemers in rekening mogen brengen zijn meetbaar.

Er zijn geen meetbare eisen gesteld aan de kwaliteit van het personeel van de opdrachtnemers. In de overeenkomst maatwerkvoorziening begeleiding Wmo staat dat de competenties van medewerkers in overeenstemming moeten zijn met in de relevante branches vastgestelde basiscompetentieprofielen. Daarbij is echter niet aangegeven wat 'de relevante branches' zijn, en hoe de aanbieder aan kan tonen dat medewerkers over die basiscompetenties beschikken.

3-4-1 resultaat

ondersteuningsplan en toewijzing

De beoordeling of aan een inwoner begeleiding wordt toegekend, wordt uitgevoerd door een consulent van de gemeente. Dit kan een consulent Werk Inkomen en Zorg (WIZ) zijn of een jeugdconsulent.²⁷ De beoordeling vindt plaats na een voorafgaand 'keukentafelgesprek' met de aanvrager, waarin de hulpvraag en de situatie van de aanvrager breed wordt beoordeeld. Dit keukentafelgesprek kan worden gevoerd door een van de eerstelijnsorganisaties of 'toegangspartijen', zoals Stichting Welzijn Lansingerland (SWL) of MEE.²⁸ Naar aanleiding van dit gesprek stelt de eerstelijnsorganisatie een ondersteuningsplan op. In de deelovereenkomst is een definitie van 'resultaat' opgenomen. In die definitie staat dat het resultaat wordt opgenomen in de beschikking of in het ondersteuningsplan.²⁹ De rekenkamer heeft het format van het ondersteuningsplan geraadpleegd. In dit format staat dat moet worden aangegeven "aan welke doelen wordt gewerkt".³⁰ Er zijn echter geen meetbare indicatoren in het format opgenomen, zoals een score in de zelfredzaamheidsmatrix (ZRM). Zoals beschreven in paragraaf 2-3 wordt in de ZRM op elk van de erin opgenomen leefgebieden gescoord op een schaal van 1 tot en met 5. Bij een score van 1 op een leefgebied heeft iemand te maken met acute problematiek, bij score 5 is iemand volledig zelfredzaam. In het ondersteuningsplan zijn wel de leefgebieden van de ZRM opgenomen, met daarbij de vraag wat de cliënt wil bereiken, maar dit is een open vraag. De meetbare scores van 1 tot en met 5 worden in het ondersteuningsplan niet gehanteerd

Als in het ondersteuningsplan is opgenomen dat de maatwerkvoorziening begeleiding nodig is, dan volgt daarna beoordeling door de consulent van de gemeente, die

²⁷ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 38.

²⁸ Gemeente Lansingerland, 'Rapportage sociaal domein, eerste helft 2015', pag. 19.

²⁹ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening begeleiding', artikel 1, pag. 3 en 4.

³⁰ Format ondersteuningsplan, per email ontvangen van ambtenaar Lansingerland, 10 september 2015.

vervolgens een opdracht tot begeleiding toewijst aan een zorgaanbieder (de voorkeur van de cliënt bepaalt aan welke zorgaanbieder de opdracht wordt toegewezen). Voor de toewijzing maakt de gemeente gebruik van iWmo, een systeem voor elektronische berichtenverkeer. De toewijzing vindt plaats middels een zogenoemd '301-bericht'. Ook in dit bericht staat niet welk meetbaar resultaat moet worden gerealiseerd met de begeleiding van de cliënt. Volgens de gemeente is het bericht hier ook niet voor bedoeld.³¹ Gelet op het bovenstaande stelt de rekenkamer vast dat met de aanbieders geen meetbare prestatieafspraken zijn gemaakt over de resultaten die met de begeleiding moeten worden bereikt.

ontwikkelen prestatie-indicatoren

De gemeente heeft aangegeven dat op dit moment met de andere H6-gemeenten en de aanbieders van de maatwerkvoorziening begeleiding wordt gewerkt aan het ontwikkelen van meetbare prestatie-indicatoren voor de maatwerkvoorziening begeleiding Wmo.³² De gemeente betreft daarbij onder meer de mogelijkheden van de ZRM (zie paragraaf 2-3 voor een toelichting op de ZRM). Het ontwikkelen van prestatie-indicatoren maakt deel uit van een onderzoek naar bekostigingssystematiek maatwerk begeleiding. De H6-gemeenten hebben hiertoe een projectgroep ingesteld. Aan die ambtelijke projectgroep nemen zowel de zes gemeenten deel als de aanbieders die de deelopereenkomst maatwerkvoorziening Wmo hebben ondertekend. In die deelopereenkomst is vastgelegd dat de aanbieders verplicht zijn om ook deel te nemen aan weer een andere deelopereenkomst, te weten de deelopereenkomst onderzoeken & ontwikkelen (deelopereenkomst O&O).³³ Doel van de deelopereenkomst O&O is het komen tot een advies over "de randvoorwaarden, standaarden en opzet voor de toegang tot, de kwaliteit en uitvoering van, de inhoud van, de monitoring van en de bekostiging van de maatwerkvoorziening begeleiding". Deze projectgroep is gestart in juni 2015 en heeft als opdracht om in maart 2016 een advies op te leveren.³⁴

Logischerwijs kan op dit moment nog niet worden aangegeven of de projectgroep in maart 2016 tot de conclusie zal komen dat invoering van een werkbaar systeem van resultaatsturing mogelijk is. Verder is uiteraard op dit moment niet aan te geven of het college in 2016 het advies van de projectgroep over zal nemen. De rekenkamer stelt om die reden vast dat invoering van een systeem van meetbare resultaten voor begeleiding op dit moment nog onzeker is.

Het college kan, gelet op de planning van de projectgroep, logischerwijs op zijn vroegst in maart 2016 een besluit nemen over de prestatie-indicatoren die de gemeente wil hanteren. Vervolgens zullen gemeenten de overeenkomst met de aanbieders moeten aanpassen conform de nieuwe systematiek. Daarna zullen zowel de gemeente als de aanbieders die nieuwe systematiek in de eigen organisatie moeten implementeren. Dit zal onder meer betekenen dat de consultants van de gemeente moeten leren hoe ze vooraf in het ondersteuningsplan en de toewijzing het te behalen resultaat volgens de nieuwe systematiek meetbaar vastleggen. De medewerkers die de begeleiding

³¹ Format van 'Bericht WMO 301', per email ontvangen van ambtenaar Lansingerland, 10 september 2015. In ambtelijk wederhoor heeft de gemeente aangegeven dat het 301-bericht niet bedoeld is om meetbare resultaten in aan te geven.

³² E-mail ambtenaar gemeente Lansingerland, 10 september 2015.

³³ Gemeente Lansingerland e.a., 'Deelopereenkomst onderzoeken en ontwikkelen', 5 november 2014.

³⁴ H6-gemeenten, projectgroep O&O, 'Onderzoeksopdracht bekostigingssystematiek', 1 juli 2015, pag. 1.

uitvoeren zullen moeten leren volgens de nieuwe systematiek de behaalde resultaten op cliëntniveau te registreren. Naar het oordeel van de rekenkamer betekent dit dat, uitgaande van de huidige planning van de projectgroep O&O, een werkwijze waarbij op cliëntniveau meetbare resultaatafspraken worden gemaakt, op zijn vroegst in 2017 kan starten.

3-4-2 kwaliteit van processen

In de deellovereenkomst staat dat de aanbieders “de wettelijke eisen inzake kwaliteit, verantwoording en informatie-uitwisseling” moeten uitvoeren.³⁵ De Wmo stelt echter alleen globale normen aan kwaliteit, zoals “de aanbieder zorgt ervoor dat de voorziening van goede kwaliteit is”.³⁶ De deellovereenkomst bevat daarmee geen meetbare eis aan de kwaliteit van de dienstverlening.³⁷ Uitgangspunt van de Wmo is nu juist dat de gemeente primair verantwoordelijk is voor het stellen van regels over de kwaliteit van de voorzieningen.³⁸ De basisovereenkomst biedt meer houvast in dezen. In de basisovereenkomst staat dat deelnemers aan de overeenkomst moeten beschikken over “een in de branche geldend kwaliteitsborgingscertificaat, zoals een HKZ-certificaat”, of een bewijs waaruit blijkt dat de aanbieder een systeem hanteert voor kwaliteitsbewaking, bijvoorbeeld een kwaliteitshandboek.³⁹ Daarmee heeft de gemeente een voldoende meetbare eis gesteld aan de kwaliteitsprocessen van de aanbieder.

3-4-3 eisen aan personeel

In de deellovereenkomst staat dat dienstverleners “personeel inzetten dat beschikt over de gangbare competenties en vaardigheden die nodig zijn om de activiteiten uit te voeren” en dat die competenties en vaardigheden “in overeenstemming moeten zijn met in de relevante branches vastgestelde basiscompetentieprofielen (bcp’s)”.⁴⁰ In de overeenkomst is niet aangegeven welke ‘de relevante branches’ zijn en hoe de aanbieder aan kan tonen dat medewerkers over het basiscompetentieprofiel van de betreffende branche beschikken. Relevant in deze is dat landelijk niet is vastgesteld welke branches de Wmo-begeleiding mogen bieden. Zo is er bijvoorbeeld, anders dan in de jeugdhulp, geen landelijk beroepsregister en geen landelijk basiscompetentieprofiel voor Wmo-begeleiding.⁴¹ Begeleiding wordt geboden door professionals uit diverse branches, zoals de gehandicaptensector, de geestelijke gezondheidszorg en maatschappelijk werk. Die sectoren kennen elk hun eigen

³⁵ Gemeente Lansingerland, ‘Deellovereenkomst maatwerkvoorziening begeleiding’, pag. 15.

³⁶ Wet maatschappelijke ondersteuning 2015, artikel 3.1, eerste lid.

³⁷ Memorie van Toelichting bij het Wetsvoorstel voor de Wmo 2015, paragraaf 5.2. In de memorie van toelichting bij het wetsvoorstel is expliciet aangegeven dat de wettelijke eisen voor zorgkwaliteit, zoals vastgelegd in de Kwaliteitswet zorginstellingen (Kwzi) niet van toepassing zijn voor maatschappelijke ondersteuning en dat gemeenten zelf de verantwoordelijkheid krijgen om kwaliteitseisen te stellen aan de maatschappelijke ondersteuning. De Kwzi zal overigens opgaan in de Wet kwaliteit, klachten en geschillen zorg (Wkkgz). Het wetsvoorstel hiertoe is op het moment dat dit rapport wordt geschreven in behandeling bij de Eerste Kamer.

³⁸ Wmo, artikel 2.1.1., tweede lid: ‘Het gemeentebestuur draagt zorg voor de kwaliteit en de continuïteit van de voorzieningen’.

³⁹ Gemeente Lansingerland e.a., Basisovereenkomst inkoopnetwerk Wmo 2015, artikel 5.2. HKZ betekent ‘harmonisatie kwaliteitsbeoordeling in de zorg’.

⁴⁰ Gemeente Lansingerland, ‘Deellovereenkomst maatwerkvoorziening begeleiding’, pag. 15.

⁴¹ De rekenkamer heeft dit geverifieerd bij Movisie, een landelijk kennisinstituut op het gebied van maatschappelijke ondersteuning. Informatie van Movisie ontvangen per e-mail 14 september 2015. Er zijn wel voornemens om zo’n landelijk register voor sociale professionals te ontwikkelen, onder meer door de MO-groep.

competentieprofielen.⁴² De gemeente zal zelf aan moeten geven welke branches de voorziening mogen bieden, maar heeft dat dus niet gedaan.

3-4-4 vergoeding

In de deelopereenkomst maatwerkvoorziening begeleiding zijn de tarieven voor 2015 vastgelegd voor elk type begeleiding Wmo.⁴³ In tabel 3-1 is de tariefstelling weergegeven.

tabel 3-1: tariefstelling begeleiding Wmo 2015

dienst	tarief
individuele begeleiding (basis)	€ 45 per uur
individuele begeleiding (specialistisch)	€ 61,50 per uur
groepsbegeleiding (basis)	€ 32 per dagdeel
groepsbegeleiding (specialistisch)	€ 47 per dagdeel
kortdurend verblijf	€ 35 per etmaal ⁴⁴
vervoer basis	€ 7 per retour
rolstoelvervoer	€ 18 per retour

Uit tabel 3-1 komt naar voren dat voor alle vormen van begeleiding die onder de overeenkomst vallen en het vervoer daarheen, een bedrag is vastgelegd dat de opdrachtnemer daarvoor in rekening mag brengen. Die bedragen zijn bepaald ofwel per uur, ofwel per dagdeel, ofwel per etmaal ofwel (bij vervoer) per retour. Bij de toewijzing van de opdracht aan de aanbieder op cliëntniveau geeft de gemeente aan hoeveel uren of dagdelen begeleiding de aanbieder mag bieden aan de cliënt en dus mag factureren aan de gemeente. De rekenkamer stelt vast dat daarmee voor alle diensten die onder de overeenkomst vallen een vergoeding is vastgelegd die is gerelateerd aan de te leveren inzet van de opdrachtnemer. Daarmee zijn de gemaakte afspraken over vergoeding meetbaar.

3-5 aansluiting bij beleid

In het beleidsplan van de gemeente staat ook dat de gemeente van zorg- en welzijnsorganisaties verwacht dat zij de ZRM of een soortgelijk instrument hanteren om de zelfredzaamheid van cliënten te meten. Deze eis is echter niet opgenomen in de prestatieafspraken met de aanbieders. Daarmee sluiten de prestatieafspraken niet volledig aan bij het beleid van de gemeente ten aanzien van de drie decentralisaties.

De rekenkamer heeft geanalyseerd in hoeverre de prestatieafspraken over begeleiding logisch aansluiten bij het gemeentelijk beleid ten aanzien van de drie decentralisaties, zoals vastgelegd in het beleidsplan '3D Lansingerland' (zie paragraaf 2-3). Uit paragraaf 3-4 komt naar voren dat in de overeenkomst over begeleiding het bereiken van resultaten op cliëntniveau in de vorm van zelfredzaamheid centraal staat. Zelfredzaamheid is ook een centraal uitgangspunt in het beleidsplan. Tot zover sluit

⁴² zie vorige voetnoot.

⁴³ Gemeente Lansingerland, 'Deelopereenkomst maatwerkvoorziening begeleiding', pag. 18.

⁴⁴ Met drie uur individuele begeleiding (basis) à € 45 per uur.

de overeenkomst logisch aan bij het beleid. Uit paragraaf 3-4 komt echter ook naar voren dat met de aanbieders nog geen afspraken zijn gemaakt over het meetbaar vastleggen van te bereiken resultaten op het gebied van zelfredzaamheid. Zoals beschreven in paragraaf 2-3 wordt in de ZRM op elk van de erin opgenomen leefgebieden gescoord op een schaal van 1 tot en met 5. Bij een score van 1 op een leefgebied heeft iemand te maken met acute problematiek, bij score 5 is iemand volledig zelfredzaam. In het ondersteuningsplan zijn wel de leefgebieden van de ZRM opgenomen maar niet de meetbare scores van 1 tot en met 5. Dit terwijl in het beleidsplan staat dat de gemeente van zorg- en welzijnsorganisaties verwacht dat ze de zelfredzaamheidsmatrix (ZRM) of een soortgelijk instrument gebruiken om de zelfredzaamheid van cliënten te meten (zie paragraaf 2-3). Op dat onderdeel sluit de overeenkomst dus niet aan bij het beleid van de gemeente.

3-6 inzicht in prestaties

3-6-1 rapportage over prestaties

In de overeenkomst maatwerkvoorziening begeleiding Wmo zijn geen afspraken vastgelegd over een rapportage aan de gemeente over de resultaten van Wmo-begeleiding op cliëntniveau. Daarmee is in de overeenkomst niet gewaarborgd dat de gemeente voldoende inzicht heeft in de resultaten van de begeleiding die de opdrachtnemers leveren.

Omdat onzeker is of een werkbaar monitoringsysteem met meetbare resultaten zal worden gerealiseerd, is ook onzeker of de gemeente in de toekomst van de aanbieders rapportages met meetbare resultaten zal ontvangen. Als zo'n systeem wordt gerealiseerd, kan de gemeente op zijn vroegst in de loop van 2017 dergelijke rapportages ontvangen.

In de overeenkomst zijn geen afspraken vastgelegd over rapportage door de aanbieders over de resultaten die worden gerealiseerd op cliëntniveau. De gemeente ontvangt van de dienstverlener maandelijks een factuur voor het aantal uren of dagdelen geleverde zorg per cliënt, maar die factuur bevat geen gegevens over het resultaat van de begeleiding. De aanbieder rapporteert niet aan de gemeente over die resultaten.⁴⁵ Daarmee is in de overeenkomst niet gewaarborgd dat de gemeente voldoende inzicht heeft of met de ingezette begeleiding de vooraf in het ondersteuningsplan aangegeven resultaten worden bereikt.

Zoals beschreven in paragraaf 3-4 is de monitoring van resultaten nog in ontwikkeling en maakt dit onderdeel uit van de opdracht van een ambtelijke projectgroep onderzoeken & ontwikkelen (O&O) die de H6-gemeenten hebben ingesteld.⁴⁶ In paragraaf 3-4 heeft de rekenkamer vastgesteld dat onzeker is of een werkbaar monitoringsysteem van resultaten zal worden gerealiseerd en dat een dergelijk systeem op zijn vroegst in 2017 kan starten. Dit betekent dat de gemeente op zijn vroegst in de loop van 2017 rapportages kan ontvangen die meetbare resultaten bevatten.

⁴⁵ Interview ambtenaar gemeente Lansingerland, 24 augustus 2015.

⁴⁶ H-6 gemeenten, projectgroep O&O, 'Onderzoeksopdracht bekostigingssystematiek', versie 1 juli 2015.

3-6-2 kwaliteit, personeel, klanttevredenheid en klachtenregeling

Er zijn geen afspraken vastgelegd over een rapportage aan de gemeente over de kwaliteit van processen en over de kwaliteit van het personeel van de opdrachtnemer.

In de overeenkomst zijn ook geen afspraken vastgelegd over het periodiek houden van een klanttevredenheidsonderzoek. De gemeente verwijst in dezen naar het landelijk vanaf 2016 voorgeschreven cliëntervaringsonderzoek Wmo. Met die landelijke monitor kan de gemeente echter geen inzicht krijgen in de klanttevredenheid over afzonderlijke voorzieningen binnen de Wmo.

Er zijn adequate afspraken vastgelegd over een rapportage aan de gemeente over klachten die bij de opdrachtnemer binnenkomen en de afhandeling van die klachten.

kwaliteit van processen

Zoals beschreven in paragraaf 3-4 stelt de deelopereenkomst als eis “een in de branche geldend kwaliteitsborgingscertificaat, zoals een HKZ-certificaat”, of een bewijs waaruit blijkt dat de aanbieder een systeem hanteert voor kwaliteitsbewaking, bijvoorbeeld een kwaliteitshandboek. De gemeente geeft aan bij het sluiten van de overeenkomst daadwerkelijk te hebben gecontroleerd of aanbieders over een kwaliteitssysteem beschikken.⁴⁷ Maar aanbieders hoeven hierover gedurende de looptijd van de overeenkomst niet periodiek te rapporteren aan de gemeente. Een geëigende plek om aan de gemeente te rapporteren over het gehanteerde kwaliteitssysteem is een inhoudelijk jaarverslag. Het is immers mogelijk dat een aanbieder gedurende de looptijd van de overeenkomst zijn HKZ- of andere certificering verliest. In de overeenkomst is echter niet vastgelegd dat de aanbieder jaarlijks een inhoudelijk jaarverslag moet indienen bij de gemeente of openbaar moet maken, noch dat in dat jaarverslag moet worden gerapporteerd over het gehanteerde kwaliteitssysteem.

personeel

Zoals beschreven in paragraaf 3-4 stelt de deelopereenkomst als eis dat de competenties van de medewerkers van de aanbieder ‘in overeenstemming moeten zijn met in de relevante branches vastgestelde basiscompetentieprofielen (bcp’s)’. Aanbieders hoeven niet aan de gemeente te rapporteren in hoeverre medewerkers over die bcp’s beschikken. Een inhoudelijk jaarverslag zou een geëigende plek zijn om hierover aan de gemeente te rapporteren. Zoals hiervoor al is vastgesteld is in de overeenkomst niet vastgelegd dat de aanbieder een inhoudelijk jaarverslag moet indienen.

klanttevredenheidsonderzoek

In de overeenkomst is niet voorgeschreven dat een klanttevredenheidsonderzoek wordt gehouden. Wel staat in de overeenkomst dat de aanbieders verplicht zijn mee te werken als door de gemeente een klanttevredenheidsonderzoek wordt gehouden.⁴⁸ De gemeente heeft aangegeven voor het meten van klanttevredenheid aan te sluiten bij de landelijk voorgeschreven monitor die in 2016 verplicht is.⁴⁹ Dit is het cliëntervaringsonderzoek op grond van de Wmo 2015.

⁴⁷ Interview ambtenaar gemeente Lansingerland, 24 augustus 2015.

⁴⁸ Gemeente Lansingerland, ‘Deelopereenkomst maatwerkvoorziening begeleiding Wmo’, pag. 16.

⁴⁹ Gemeente Lansingerland, ‘Rapportage Sociaal Domein, eerste helft 2015’, pag. 21.

cliëntervaringsonderzoek Wmo

Op grond van de Wmo 2015 is de gemeente verplicht jaarlijks een cliëntervaringsonderzoek uit te voeren.⁵⁰ De Wmo 2015 schrijft voor dat het college het onderzoek over 2015 uiterlijk op 1 juli 2016 publiceert. De VNG stelt samen met gemeenten en cliëntenorganisaties een vragenlijst op die gemeenten in 2016 moeten gebruiken voor het onderzoek.⁵¹

Het landelijke cliëntervaringsonderzoek in 2016 zal gericht zijn op ervaringen van cliënten met Wmo-voorzieningen die de gemeente biedt in het algemeen, maar niet op klanttevredenheid over een afzonderlijke voorziening binnen de Wmo, laat staan klanttevredenheid van elk van de aanbieders van die afzonderlijke voorziening. Uit informatie van de VNG (die de vragenlijst opstelt, zie het gele kader hiervoor) komt naar voren dat het landelijke cliëntervaringsonderzoek niet is bedoeld voor het meten van tevredenheid over een enkele voorziening binnen de Wmo en hiervoor ook niet geschikt is.⁵²

De gemeente zal dus met het landelijke cliëntervaringsonderzoek Wmo geen inzicht kunnen verkrijgen in de mate waarin cliënten tevreden zijn over de afzonderlijke aanbieders van begeleiding. Hiervoor is een specifiek klanttevredenheidsonderzoek nodig dat informatie oplevert over de klanttevredenheid over elk van de opdrachtnemers afzonderlijk, maar daarover heeft de gemeente geen afspraken gemaakt met de aanbieders.

klachtenregeling

In de overeenkomst staat dat de aanbieders elk jaar aan de gemeente een overzicht moeten leveren van de klachten die zijn binnengekomen en de wijze waarop de aanbieder die heeft afgehandeld.⁵³ In de overeenkomst staat dat de aanbieders het overzicht over 2015 moeten indienen bij de gemeente in januari 2016. Daarmee is een adequate afspraak gemaakt over de rapportage aan de gemeente over klachten.

3-6-3 controle en overleg

De gemeente heeft voldoende mogelijkheden om de uitvoering van de begeleiding en de rapportages van de opdrachtnemer te controleren. Ten eerste kan de casushouder de voortgang van de uitvoering van het ondersteuningsplan controleren. Ten tweede kan de gemeente steekproefsgewijs de begeleiding controleren. Ten derde heeft de gemeente het recht om een extern onderzoek in te stellen. Ten vierde heeft de gemeente de GGD Haaglanden benoemd als de wettelijk voorgeschreven gemeentelijk toezichthouder Wmo.

Er vindt regelmatig overleg plaats tussen gemeente en aanbieders, maar dat overleg gaat niet over de resultaten die met de begeleiding op cliëntniveau worden gerealiseerd.

controle mogelijkheden

⁵⁰ Artikel 2.5.1 Wmo 2015 "Het college onderzoekt hoe de cliënten de kwaliteit van de maatschappelijke ondersteuning ervaren en publiceert jaarlijks voor 1 juli de uitkomsten hiervan".

⁵¹ Volgens informatie van de VNG was de vragenlijst op het moment dat dit rapport wordt geschreven nog niet vastgesteld. Informatie ontvangen per e-mail van de VNG op 17 september 2015.

⁵² Informatie per e-mail van de VNG ontvangen op 17 september 2015.

⁵³ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening begeleiding', bijlage 2, artikel 4.2, pag. 16.

De gemeente heeft verschillende mogelijkheden om de uitvoering van de begeleiding te controleren. Ten eerste is er de controle door de zogenoemde ‘casushouder’ die het ondersteuningsplan heeft opgesteld. Dit is iemand van een eerstelijnsorganisatie, zoals SWL of MEE. De casushouder en is volgens de gemeente verantwoordelijk voor het toezien op de voortgang van de uitvoering van het ondersteuningsplan. Ten tweede is in de overeenkomst vastgelegd dat de gemeente steekproefsgewijs controleert of de aanbieders de begeleiding uitvoeren zoals is afgesproken.⁵⁴ Daarnaast is in de overeenkomst vastgelegd dat de gemeente het recht heeft om een extern onderzoek in te stellen (al dan niet door een accountant), als daar aanleiding voor is.⁵⁵ Ten slotte heeft de gemeente de GGD Haaglanden benoemd als toezichthouder Wmo. De gemeente is op grond van de Wmo verplicht om die toezichthouder te benoemen.⁵⁶

overleg

Er vindt enkele malen per jaar overleg plaats tussen gemeente en aanbieders.⁵⁷ In die overleggen wordt onder meer gesproken over de inhoud van de overeenkomsten en over problemen waar partijen in de uitvoering tegenaan lopen. In de ‘Basisovereenkomst Inkoopnetwerk Wmo’ is vastgelegd dat aanbieders deelnemen aan een ‘fysieke overlegtafel’ en een ‘virtuele overlegtafel’ (die laatste overlegvorm is digitaal). In de overeenkomst is echter niet vastgelegd dat de gemeente met de aanbieders overlegt over rapportages en over de resultaten die met de begeleiding zijn bereikt. Dat is ook niet mogelijk, omdat de opdrachtnemers over die resultaten niet rapporteren.

3-7 sturingsmogelijkheden

De overeenkomst biedt het college niet voldoende mogelijkheden om te sturen op prestaties. Ten eerste is de omvang van de vergoeding die de opdrachtnemers ontvangen niet gekoppeld aan het bereikte resultaat. Ten tweede biedt de overeenkomst het college geen mogelijkheden om financiële sancties op te leggen aan de aanbieder als de klanttevredenheid laag is of als er veel gegronde klachten zijn over de begeleiding.

3-7-1 prestatiefinanciering

Zoals de rekenkamer heeft vastgesteld in paragraaf 3-4-4 is de vergoeding voor alle typen begeleiding gekoppeld aan geleverde output in tijdseenheden (uren of dagdelen). De vergoeding is in de overeenkomst niet gekoppeld aan de resultaten die de aanbieders met de begeleiding realiseren. Die koppeling is logischerwijs ook niet mogelijk, aangezien de te bereiken resultaten van de begeleiding vooraf niet meetbaar worden vastgelegd (zie paragraaf 3-4-1) en de aanbieders niet rapporteren aan de gemeente over de bereikte resultaten (zie paragraaf 3-6-1).

3-7-2 sanctiemogelijkheden

In de overeenkomst is geen mogelijkheid opgenomen voor de gemeente om financiële sancties op te leggen aan een opdrachtnemer als resultaten achter blijven. In de basisovereenkomst is een bepaling opgenomen met als strekking dat de gemeente de

⁵⁴ Gemeente Lansingerland, ‘Deelovereenkomst maatwerkvoorziening begeleiding’, artikel 5.4, pag. 5.

⁵⁵ Gemeente Lansingerland, ‘Deelovereenkomst maatwerkvoorziening begeleiding’, artikel 4.1, pag. 16.

⁵⁶ Wmo, artikel 6.1, eerste lid.

⁵⁷ Interview ambtenaar gemeente Lansingerland, 24 augustus 2015.

deelname van een aanbieder kan opschorten of beëindigen 'als deze niet voldoet aan de voorwaarden van de overeenkomst of de onderliggende deelovereenkomst'.⁵⁸ Die bepaling biedt de gemeente echter geen mogelijkheid om financiële sancties op te leggen als de opdrachtnemer de beoogde resultaten van de begeleiding niet realiseert. In ambtelijk wederhoor heeft de gemeente nogmaals aangegeven dat het college een sanctie kan opleggen aan de opdrachtnemer in de vorm van het ontbinden van het contract als een opdrachtnemer niet voldoet. Deze sancties kunnen echter slechts worden opgelegd in het kader van een juridisch traject als ultieme sanctie in het geval van evidente wanprestatie. Het college kan echter geen financiële gevolgen (zoals boetes of korting op het te betalen bedrag) verbinden aan het achterblijven van resultaten als regulier sturingsinstrument binnen de met opdrachtnemers afgesloten overeenkomst.

Evenmin kan de gemeente sancties opleggen als de score van een aanbieder op klanttevredenheid achterblijft. Er zijn immers in de overeenkomst geen afspraken vastgelegd over het houden van klanttevredenheidsonderzoek. Ook kan de gemeente geen sancties opleggen als het aantal gegronde klachten over een aanbieder naar het oordeel van de gemeente onaanvaardbaar hoog is. Weliswaar is in de overeenkomst vastgelegd dat aanbieders klachten moeten melden bij de gemeente, maar er is niet bepaald hoeveel gegronde klachten (bijvoorbeeld als percentage van het aantal toegekende begeleidingstrajecten) maximaal aanvaardbaar zijn voor de gemeente.

Gelet op het bovenstaande concludeert de rekenkamer dat de overeenkomst het college onvoldoende mogelijkheden biedt om gepaste stappen te nemen richting de opdrachtnemers als de prestaties achterblijven. Uit de onderzoeksopdracht van de projectgroep O&O komt naar voren dat het college dit zelf onderkent. In de tekst van de opdracht staat: 'In de huidige overeenkomst is een bekostigingssystematiek overeengekomen die nog onvoldoende mogelijkheden biedt om te sturen op vraag-, en resultaatgerichtheid'.⁵⁹

⁵⁸ Gemeente Lansingerland, 'Basisovereenkomst inkoopnetwerk Wmo', artikel 12, pag. 8.

⁵⁹ H6-gemeenten, projectgroep O&O, 'Onderzoeksopdracht bekostigingssystematiek', 1 juli 2015, pag. 1.

4 maatwerkvoorziening participatie en (beschut) werk

4-1 inleiding

De maatwerkvoorziening participatie en (beschut) werk omvat ondersteuning die gericht is op re-integratie, behoud van kansen op arbeidsdeelname en uitstroom naar (bij voorkeur betaald) werk.⁶⁰ De doelgroep van deze voorziening zijn inwoners met een arbeidsbeperking en met een grote afstand tot werk.⁶¹ Het gaat bijvoorbeeld om mensen met een psychische, verstandelijke of lichamelijke beperking die wel betaald werk kunnen verrichten, maar alleen als zij hierbij worden begeleid op de werkplek. Dit kan een reguliere werkplek zijn, maar ook een 'beschutte' werkplek. Bij een beschutte werkplek zijn de werkomstandigheden aangepast, rekening houdend met de beperkingen van de werknemer.⁶² Activiteiten die onder deze maatwerkvoorziening vallen zijn bijvoorbeeld begeleiding door een jobcoach, het aanbieden van een werkstage of het bieden van beschut werk of betaald werk met een loonkostensubsidie.⁶³

4-2 omvang en financiën

Zoals beschreven in paragraaf 2-2-2 is het toeleiden naar werk van mensen met een beperking een nieuwe taak voor de gemeente. In het 'uitvoeringsplan participatie 2015-2018' van 1 april 2015 verwacht de gemeente dat in 2015 in totaal slechts vier mensen gebruik zullen maken van de maatwerkvoorziening (te weten drie werkplekken met een loonkostensubsidie, en een beschutte werkplek) en dat het aantal mensen dat gebruik maakt van de voorziening met één per jaar zal toenemen.⁶⁴ Dit is gebaseerd op de berekening van het rijk van het aantal mensen dat als gevolg van de afbouw van de sociale werkvoorziening een beroep zal doen op de nieuwe voorziening 'beschut werk' van de gemeente.⁶⁵ In het uitvoeringsplan worden de kosten voor de inzet voor deze vier personen te samen geraamd op in totaal € 25.000 in 2015.⁶⁶

Tot en met medio september 2015 is nog door geen enkele inwoner van Lansingerland gebruik gemaakt van deze maatwerkvoorziening.⁶⁷ In de Rapportage 'sociaal domein' over de eerste helft van 2015 noemt het college hiervoor als redenen onder meer dat het UWV terughoudend is met het afgeven van een noodzakelijke doelgroepverklaring

⁶⁰ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', 12 december 2014, pag. 16.

⁶¹ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', 12 december 2014, pag. 2.

⁶² Gemeente Lansingerland, 'Uitvoeringsplan participatie 2015-2018', 1 april 2015, pag. 12.

⁶³ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', 12 december 2014, pag. 17.

⁶⁴ Gemeente Lansingerland, 'Uitvoeringsplan participatie 2015-2018', 1 april 2015, pag. 21.

⁶⁵ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland, deel II, pag. 31.

⁶⁶ Gemeente Lansingerland, 'Uitvoeringsplan participatie 2015-2018', 1 april 2015, pag. 28

⁶⁷ Interview ambtenaar gemeente Lansingerland, 15 september 2015.

en dat de gemeente zorgvuldig is in de toewijzing van de schaarse plekken.⁶⁸ Verder blijkt uit ambtelijke informatie dat de gemeente de inwoners die tot de doelgroep van deze maatwerkvoorziening behoren, nog niet goed in beeld heeft.⁶⁹ De doelgroep zal deels moeten worden gevonden binnen het gehele bestand van mensen met een bijstandsuitkering en deels onder inwoners met een beperking die geen uitkering ontvangen. Ambtelijk heeft de gemeente aangegeven dat het streven is om in 2015 nog inzicht te krijgen in de doelgroep.⁷⁰ de gemeente heeft aangegeven dat zij daarom “aan de slag gaat met de wachtlijst Wajong en Wsw” en via de zogenoemde ‘workshopmethode’ binnen een jaar inzicht wil hebben in de doelgroep.

4-3 overeenkomst

De deelovereenkomst maatwerkvoorziening participatie en (beschut) werk is tot stand gekomen door middel van een bestuurlijke aanbesteding, dat wil zeggen in samenwerking met marktpartijen. Net als de deelovereenkomst maatwerkvoorziening begeleiding Wmo is de deelovereenkomst maatwerkvoorziening participatie en beschut werk een gezamenlijke overeenkomst van de H6-gemeenten en hoort de overeenkomst bij de basisovereenkomst Wmo (zie paragraaf 3-3-2).

In de deelovereenkomst zijn afspraken vastgelegd over verschillende varianten van het product jobcoaching en varianten van het product werk (betaald of beschut) met loonkostensubsidie en begeleiding.⁷¹ Daarnaast bevat de overeenkomst het product ‘scholingsadviesgesprek voor jongeren’.⁷² Aanbieders konden alleen voor de gemeente Lansingerland inschrijven of ook voor (één of meer van) de andere vijf gemeenten die aan de overeenkomst deelnemen. Iedere aanbieder die aan de voorwaarden van de basisovereenkomst voldoet, mag deelnemen aan de deelovereenkomst.

Zoals beschreven in paragraaf 3-3-3 hebben de H6-gemeenten een gezamenlijke website ontwikkeld om cliënten te helpen met het kiezen van een geschikte aanbieder.⁷³ Via de tool op deze website kan de cliënt zelf kiezen uit een van de aanbieders die deelnemen aan de deelovereenkomst. Dit is een momentopname. Op elk moment kan een nieuwe aanbieder zich aansluiten bij de overeenkomst. De rekenkamer heeft de tool geraadpleegd op 15 september 2015. Uit de tool kwam naar voren dat een inwoner van Lansingerland voor het product ‘betaald werk met jobcoaching’ op die datum kon kiezen uit 12 aanbieders.⁷⁴

⁶⁸ Gemeente Lansingerland, ‘Rapportage sociaal domein eerste helft 2015’, 10 augustus 2015, pag. 31.

⁶⁹ Interview ambtenaar gemeente Lansingerland, 15 september 2015.

⁷⁰ Interview ambtenaar gemeente Lansingerland, 15 september 2015.

⁷¹ Die varianten zijn de volgende: betaald werk met jobcoaching, proefplaatsing betaald werk met jobcoaching, jobcoach bij werkervaringsplek, jobcoaching bij vrijwilligerswerk met reïntegratiedoelstelling, betaald werk met langdurige loonkostensubsidie en begeleiding, beschut werk met loonkostensubsidie en begeleiding.

⁷² Gemeente Lansingerland, ‘Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk’, 12 december 2014, bijlage 2, ‘prijzen en producten’.

⁷³ www.hulpenerondersteuning.nl.

⁷⁴ Die aanbieders zijn: Activisie, Biesieklette, De Jonge Krijger, DOEL, Ipse De Bruggen, Middin, Resocial, Stichting Visie-R, Stichting Social Firm Nederland, R-zijn Jobcoach organisatie, Pameijer en DSW Rijswijk.

4-4 prestatieafspraken

In de deelopereenkomst maatwerkvoorziening participatie en (beschut) werk zijn prestatieafspraken gemaakt met de aanbieders van diensten op het gebied van participatie en beschut werk.

In de overeenkomst is gewaarborgd dat in de dienstverleningsopdracht meetbare prestatieafspraken worden gemaakt over de te bereiken resultaten op cliëntniveau. De ondersteuning moet namelijk worden gericht op een trede van de participatie- en ondersteuningsladder. In de overeenkomst staat dat in 2015 een uitgebreidere set van prestatie-indicatoren zal worden ontwikkeld op basis van pilots. Die pilots zijn echter nog niet uitgevoerd en de gemeente heeft ook nog geen concrete plannen om die pilots uit te voeren.

Daarnaast zijn in de deelopereenkomst meetbare afspraken vastgelegd over kwaliteit van processen en over de vergoeding die de opdrachtnemer in rekening mag brengen.

De eisen aan de kwaliteit van het personeel van de opdrachtnemers zijn niet meetbaar vastgelegd. In de overeenkomst staat dat de competenties van medewerkers in overeenstemming moeten zijn met 'in de relevante branches' vastgestelde basiscompetentieprofielen. Daarbij is niet aangegeven wat 'de relevante branches' zijn en hoe aanbieder aan kan tonen dat medewerkers over die basiscompetenties beschikken

4-4-1 resultaat

ondersteuningsplan en toewijzing

Het beoordelen of aan iemand een participatievoorziening zoals jobcoaching of beschut werk wordt toegekend, is een taak van het team Participatie van de gemeente.⁷⁵ Aan de hand van een gesprek met de cliënt stelt de consulent een ondersteuningsplan op dat volgens de deelopereenkomst "ingaat op alle leefgebieden van de zelfredzaamheidsmatrix".⁷⁶ Het format van dit ondersteuningsplan is hetzelfde als dat van het ondersteuningsplan voor begeleiding Wmo. Zoals vastgesteld in paragraaf 3-4-1 bevat dat format geen meetbare indicatoren.

Als in het ondersteuningsplan is opgenomen dat een maatwerkvoorziening participatie nodig is, dan stelt de consulent vervolgens een beschikking op waarmee de voorziening formeel wordt toegekend.⁷⁷ In de beschikking wordt aangegeven welk product de cliënt krijgt toegewezen. In de deelopereenkomst is voor elk product afzonderlijk aangegeven op welke trede op de participatie- en ondersteuningsladder de begeleiding is gericht. Een beoogd resultaat kan zijn het bereiken van een hogere trede, maar kan ook zijn het behouden van het participatieniveau op dezelfde trede. In tabel 4-1 zijn de treden van de ladder weergegeven.⁷⁸

⁷⁵ In ambtelijk wederhoor heeft de gemeente aangegeven dat dit een taak is van het Team Participatie.

⁷⁶ Gemeente Lansingerland, 'Deelopereenkomst maatwerkvoorziening participatie en (beschut) werk', pag. 4.

⁷⁷ Interview ambtenaar gemeente Lansingerland, 15 september 2015.

⁷⁸ Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', pag. 47.

tabel 4-1: participatie- en ondersteuningsladder

trede	toelichting op de trede
6	betaald werk (zonder ondersteuning)
5	betaald werk, eventueel met een vorm van inkomensondersteuning
4	onbetaald werk
3	enige vorm van contact of daginvulling buitenshuis (arbeidsactivering met scholing, stage, etcetera)
2	enige vorm van contacten of daginvulling buitenshuis (werk nog niet mogelijk)
1	isolement

Uit de deelovereenkomst komt naar voren dat de ondersteuning steeds is gericht op trede 4, 5 en 6.⁷⁹ Zo is het product 'betaald werk met langdurige loonkostensubsidie en begeleiding' gekoppeld aan trede 5.⁸⁰ Na het vaststellen van de beschikking wordt een zogenoemde 'dienstverleningsopdracht' aan de aanbieder verleend.⁸¹ In het dienstverleningsplan moet onder meer worden opgenomen welk resultaat de dienstverlener moet behalen op de participatieladder en of het daarbij gaat om vooruitgang, stabilisatie of begeleiding bij terugval.⁸² Daarmee worden op cliëntniveau meetbare prestatieafspraken gemaakt over de te bereiken resultaten. In de overeenkomst staat dat gemeente en aanbieders in 2015 een uitgebreidere set van prestatie-indicatoren zal ontwikkelen op basis van pilots.⁸³ Die pilots zijn echter nog niet uitgevoerd en de gemeente heeft ook nog geen concrete plannen om die pilots uit te voeren.⁸⁴

4-4-2 kwaliteit van processen

Zoals beschreven in paragraaf 4-3 is de deelovereenkomst maatwerkvoorziening participatie en (beschut) werk gekoppeld aan de basisovereenkomst Wmo. In paragraaf 3-4-2 heeft de rekenkamer vastgesteld dat de deelnemers volgens de basisovereenkomst moeten beschikken over "een in de branche geldend kwaliteitsborgingscertificaat, zoals een HKZ-certificaat", of een bewijs waaruit blijkt dat de aanbieder een systeem hanteert voor kwaliteitsbewaking, bijvoorbeeld een kwaliteitshandboek.⁸⁵

4-4-3 eisen aan personeel

Net als in de 'deelovereenkomst begeleiding Wmo' (paragraaf 3-4-3), staat in de 'deelovereenkomst participatie en (beschut) werk' dat dienstverleners "personeel inzetten dat beschikt over de gangbare competenties en vaardigheden die nodig zijn

⁷⁹ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', pag. 11 en 12.

⁸⁰ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', pag. 12.

⁸¹ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', pag. 18.

⁸² Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', pag. 19.

⁸³ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', pag. 21. De uitgebreidere set zal volgens de overeenkomst, naast indicatoren over resultaat, ook onder meer indicatoren bevatten over wachttijd, doorlooptijd en cliëntverving.

⁸⁴ Interview ambtenaar gemeente Lansingerland, 15 september 2015.

⁸⁵ Gemeente Lansingerland e.a., 'Basisovereenkomst inkoopnetwerk Wmo 2015', artikel 5.2. HKZ betekent 'harmonisatie kwaliteitsbeoordeling in de zorg'.

om de activiteiten uit te voeren” en dat die competenties en vaardigheden “in overeenstemming moeten zijn met in de relevante branches vastgestelde basiscompetentieprofielen (bcp’s)”.⁸⁶ In de overeenkomst is niet aangegeven welke ‘de relevante branches’ zijn en hoe de aanbieder aan kan tonen dat medewerkers over die basiscompetenties beschikken. Daarmee is niet duidelijk om welke branches het gaat. Ondersteuning wordt in de praktijk aangeboden door professionals uit diverse branches, zoals sociale werkgelegenheid en reïntegratie en gehandicaptenzorg. Er is op landelijk niveau niet vastgesteld welke branches deze ondersteuning mogen bieden. De gemeente zal dus zelf aan moeten geven welke branches de voorziening mogen bieden, maar heeft dit dus niet gedaan.

4-4-4 vergoeding

In de ‘deelovereenkomst maatwerkvoorziening participatie en (beschut) werk’ zijn voor 2015 de tarieven per product aangegeven.⁸⁷ In tabel 4-2 is de tariefstelling weergegeven.

tabel 4-2: tariefstelling participatie en beschut werk

product	tarief
betaald werk met job coaching (beperkte tijd)	€ 65 per uur
job coaching proefplaatsing betaald werk	€ 65 per uur
job coaching bij werkervaringsplek	€ 65 per uur
job coaching bij vrijwilligerswerk met reïntegratiedoelstelling	€ 65 per uur
betaald werk met langdurige loonkostensubsidie en begeleiding	€ 1.125 per drie maanden / € 4.500 per jaar
beschut werk met loonkostensubsidie en begeleiding	€ 2.125 per drie maanden / € 8.500 per jaar
scholingsadviesgesprek voor jongeren	€ 55 per uur
vervoer basis	€ 7 per retour
rolstoelvervoer	€ 18 per retour

Uit tabel 4-2 komt naar voren dat voor alle producten die onder de overeenkomst vallen, en het vervoer daarheen, een bedrag is vastgelegd dat de opdrachtnemer daarvoor in rekening mag brengen. Die bedragen zijn bepaald ofwel per uur, ofwel per drie maanden, ofwel (bij vervoer) per retour vastgelegd. Bij de toewijzing van de opdracht aan de aanbieder op cliëntniveau geeft de gemeente aan hoeveel uren of dagdelen begeleiding de aanbieder mag bieden aan de cliënt, en dus mag factureren aan de gemeente. Daarmee is voor alle diensten die onder de overeenkomst vallen een vergoeding vastgelegd die is gerelateerd aan de te leveren inzet van de opdrachtnemer.

4-5 aansluiting bij beleid

De prestatieafspraken op cliëntniveau sluiten aan bij het gemeentelijk beleid. Zowel in de deelovereenkomst maatwerkvoorziening participatie en (beschut) werk als in het beleidsplan

⁸⁶ Gemeente Lansingerland, ‘Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk’, pag. 11 t/m 14.

⁸⁷ Gemeente Lansingerland, ‘Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk’, pag. 20.

staat dat resultaten moeten worden gemeten aan de hand van de participatie- en ondersteuningsladder.

De rekenkamer heeft geanalyseerd in hoeverre de prestatieafspraken aansluiten bij het gemeentelijk beleid ten aanzien van de drie decentralisaties, zoals vastgelegd in het beleidsplan. Uit paragraaf 4-4 komt naar voren dat de activiteiten van de opdrachtnemer erop gericht moeten zijn dat de cliënt een specifieke trede van de participatie- en ondersteuningsladder bereikt (of zijn positie op een trede handhaaft). In het beleidsplan is de participatie- en ondersteuningsladder ook expliciet aangegeven als methode om de resultaten te meten. Daarmee sluiten de prestatieafspraken uit de overeenkomst logisch aan bij het beleidsplan.

4-6 inzicht in prestaties

4-6-1 rapportage over prestaties

In de overeenkomst zijn geen afspraken vastgelegd over een rapportage aan de gemeente over de bereikte resultaten. Daarmee is niet gewaarborgd dat de gemeente inzicht krijgt in de bereikte resultaten.

Zoals beschreven in paragraaf 4-4 zijn de activiteiten die de opdrachtnemers uitvoeren in de deellovereenkomst gekoppeld aan resultaten in de vorm van de trede die de cliënt bereikt op de participatie- en ondersteuningsladder. In de overeenkomst zijn echter geen afspraken vastgelegd over een rapportage over de bereikte resultaten. In de overeenkomst staat dat de gemeente op individueel niveau per cliënt “verslagen van de voortgang op kan vragen”.⁸⁸ Met die afspraak is structurele rapportage aan de gemeente niet geborgd.

4-6-2 kwaliteit, personeel, klanttevredenheid en klachtenregeling

Er zijn geen afspraken vastgelegd over rapportage aan de gemeente over de kwaliteit van processen en van het personeel van de opdrachtnemer. De gemeente eist geen inhoudelijk jaarverslag van de opdrachtnemer.

Er zijn in de overeenkomst geen afspraken vastgelegd over het periodiek houden van een klanttevredenheidsonderzoek. Daarmee is niet gewaarborgd dat de gemeente inzicht krijgt in klanttevredenheid over de geboden dienstverlening.

Er zijn adequate afspraken vastgelegd over een rapportage aan de gemeente over klachten die bij de aanbieder binnenkomen en de afhandeling van die klachten.

kwaliteit van processen

Zoals beschreven in paragraaf 4-4 stelt de deellovereenkomst als eis “een in de branche geldend kwaliteitsborgingscertificaat, zoals een HKZ-certificaat”, of een bewijs waaruit blijkt dat de aanbieder een systeem hanteert voor kwaliteitsbewaking, bijvoorbeeld een kwaliteitshandboek. In de overeenkomst is echter niet vastgelegd dat de aanbieders periodiek (bijvoorbeeld jaarlijks) aan de gemeente moeten rapporteren over het gevoerde kwaliteitsbeleid. Een geëigende plek om hierover aan de gemeente

⁸⁸ Gemeente Lansingerland, ‘Deellovereenkomst maatwerkvoorziening participatie en (beschut) werk’, artikel 4.3, pag. 19.

te rapporteren is een inhoudelijk jaarverslag. In de overeenkomst is echter niet vastgelegd dat de aanbieder een inhoudelijk jaarverslag indient bij de gemeente.

personeel

Zoals beschreven in paragraaf 4-4 bevat de overeenkomst als eis dat de competenties van de medewerkers van de aanbieder 'in overeenstemming moeten zijn met in de relevante branches vastgestelde basiscompetentieprofielen (bcp's)'. Aanbieders hoeven niet aan de gemeente te rapporteren in hoeverre medewerkers over die bcp's beschikken. Een inhoudelijk jaarverslag zou een geëigende plek zijn om hierover aan de gemeente te rapporteren. Zoals hiervoor al is vastgesteld is in de overeenkomst niet vastgelegd dat de opdrachtnemer een inhoudelijk jaarverslag moet indienen.

klanttevredenheidsonderzoek

In de overeenkomst staat dat de opdrachtnemers mee moeten werken aan tevredenheidsonderzoeken van de gemeente en dat de opdrachtnemers zelf klanttevredenheidsonderzoek *mogen* uitvoeren.⁸⁹ In de overeenkomst is echter niet voorgeschreven dat periodiek een klanttevredenheidsonderzoek wordt gehouden.

klachtenregeling

In de deelovereenkomst staat dat de aanbieders elk jaar aan de gemeente een overzicht moeten leveren van de klachten die zijn binnengekomen en de wijze waarop de aanbieder die heeft afgehandeld.⁹⁰ Daarmee is een adequate afspraak gemaakt over de rapportage aan de gemeente over klachten.

4-6-3 controle en overleg

De gemeente heeft voldoende mogelijkheden om de uitvoering van de begeleiding en de rapportages van de opdrachtnemer te controleren. Ten eerste kan de casushouder de voortgang van de uitvoering van het ondersteuningsplan controleren. Ten tweede kan de gemeente steekproefsgewijs de begeleiding controleren. Ten derde kan de gemeente een extern onderzoek uit laten voeren.

In de overeenkomst is vastgelegd dat in 2015 minimaal een keer per kwartaal overleg plaats vindt tussen gemeente en aanbieders. Er is echter niet vastgelegd dat in die overleggen de resultaten worden besproken die de opdrachtnemers hebben bereikt met de begeleiding.

controle mogelijkheden

De gemeente heeft verschillende mogelijkheden om de uitvoering van de begeleiding te controleren. Ten eerste is er de controle door de consultant WIZ, die casushouder is voor het ondersteuningsplan. De begeleiding die de cliënt van de aanbieder ontvangt, maakt onderdeel uit van de uitvoering van het ondersteuningsplan van de cliënt. Dat ondersteuningsplan wordt opgesteld door de consultant WIZ (zie paragraaf 4-4-1). De casushouder is verantwoordelijk voor het toezicht op de voortgang van de uitvoering van het ondersteuningsplan. De casushouder kan indien nodig contact opnemen met de aanbieder. Ten tweede is in de overeenkomst vastgelegd dat de gemeente steekproefsgewijs controleert of de aanbieders de begeleiding uitvoeren zoals is afgesproken.⁹¹ Daarnaast is in de overeenkomst vastgelegd dat de gemeente het recht

⁸⁹ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', artikel 4.3, pag. 21.

⁹⁰ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', artikel 4.2, pag. 21.

⁹¹ Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', artikel 5.4, pag. 6.

heeft om een extern onderzoek in te stellen, als daar aanleiding voor is (al dan niet door een accountant).⁹²

overleg

In de overeenkomst is vastgelegd dat in 2015 minimaal een keer per kwartaal overleg plaats vindt tussen gemeente en aanbieders.⁹³ In die overleggen wordt onder meer gesproken over de inhoud van de overeenkomsten, en over problemen waar partijen in de uitvoering tegenaan lopen. In de overeenkomst is echter niet vastgelegd dat de gemeente met de aanbieders spreekt over de resultaten die met de begeleiding zijn bereikt.

4-7 sturingsmogelijkheden

De overeenkomst biedt het college niet voldoende mogelijkheden om te sturen op prestaties. Ten eerste is de omvang van de vergoeding die de aanbieders ontvangen niet gekoppeld aan het bereikte resultaat. Ten tweede biedt de overeenkomst het college geen mogelijkheden om financiële sancties op te leggen aan de aanbieder als de klanttevredenheid laag is of als er veel gegronde klachten zijn over de begeleiding.

4-7-1 prestatiefinanciering

Zoals de rekenkamer heeft vastgesteld in paragraaf 4-4-4 is de vergoeding voor alle activiteiten die onder de overeenkomst vallen, gekoppeld aan geleverde output in tijdseenheden (uren of maanden). De omvang van de vergoeding is in de overeenkomst niet gekoppeld aan de resultaten die de aanbieders met de begeleiding realiseren. Die koppeling is logischerwijs ook niet mogelijk omdat in de overeenkomst niet is vastgelegd dat aanbieders moeten rapporteren aan de gemeente over de bereikte resultaten (zie paragraaf 4-6-1).

4-7-2 sanctiemogelijkheden

In de overeenkomst is geen mogelijkheid opgenomen voor de gemeente om financiële sancties op te leggen aan een aanbieder als resultaten achter blijven. Zoals beschreven in hoofdstuk 3 is in de basisovereenkomst wel een bepaling opgenomen met als strekking dat de gemeente de deelname van een aanbieder kan opschorten of beëindigen “als deze niet voldoet aan de voorwaarden van de overeenkomst of de onderliggende deelopereenkomst”.⁹⁴ Die bepaling biedt de gemeente echter geen mogelijkheid om financiële sancties op te leggen als de opdrachtnemer de beoogde resultaten van de begeleiding niet realiseert. Het realiseren van resultaten is namelijk noch in de overeenkomst noch in de deelopereenkomst als voorwaarde opgenomen.

Evenmin kan de gemeente sancties opleggen als de score van een aanbieder op klanttevredenheid achterblijft. Er zijn immers in de overeenkomst geen afspraken vastgelegd over het houden van klanttevredenheidsonderzoek (zie paragraaf 4-6-2). Ook kan de gemeente geen sancties opleggen als het aantal gegronde klachten over een aanbieder naar het oordeel van de gemeente onaanvaardbaar hoog is. Weliswaar is in de overeenkomst vastgelegd dat aanbieders jaarlijks een overzicht van ingediende klachten moeten aanleveren bij de gemeente (zie paragraaf 4-6-2), maar in

⁹² Gemeente Lansingerland, 'Deelopereenkomst maatwerkvoorziening participatie en (beschut) werk', artikel 4.1, pag. 21.

⁹³ Gemeente Lansingerland, 'Deelopereenkomst maatwerkvoorziening participatie en (beschut) werk', artikel 4.1, pag. 2.

⁹⁴ Gemeente Lansingerland e.a., 'Basisovereenkomst inkoopnetwerk Wmo 2015', artikel 12, pag. 8.

de overeenkomst is niet bepaald hoeveel gegronde klachten (bijvoorbeeld als percentage van het aantal toegekende begeleidingstrajecten) maximaal aanvaardbaar zijn voor de gemeente.

5 extramurale zorg jeugd met een beperking

5-1 inleiding

Door de inwerkingtreding van de nieuwe Jeugdwet vanaf 1 januari 2015 zijn de gemeenten verantwoordelijk voor het totale aanbod voor jeugdhulp. Dit betekent dat gemeenten een passend hulp- en zorgaanbod voor alle jeugdigen binnen hun gemeenten moeten realiseren. In dit kader heeft de gemeente Lansingerland zich aangesloten bij het samenwerkingsverband Jeugdhulp Rijnmond om in regionaal verband afspraken te maken. De uitgangspunten en afspraken zijn nader uitgewerkt in het regionaal transitiearrangement.⁹⁵

Op het gebied van jeugdhulp is de extramurale zorg voor de doelgroep jeugd met een beperking overgeheveld naar de gemeente. Hierbij gaat het om het bieden van ondersteuning aan gezinnen met een kind met een verstandelijke en/of lichamelijke beperking. De ondersteuning is gericht op bevordering, behoud of compensatie van de zelfredzaamheid om opname in een instelling of verwaarlozing te voorkomen.⁹⁶ Alleen met betrekking tot deze vorm van specialistische jeugdhulp is de gemeente Lansingerland belast met een zelfstandige inkoop. De andere vormen van specialistische jeugdhulp worden op regionaal niveau door de gemeenschappelijke regeling Jeugdhulp Rijnmond georganiseerd.

5-2 omvang en financiën

In de gemeente Lansingerland hebben volgens de 'rapportage sociaal domein' over het eerste halfjaar van 2015 975 inwoners jeugdhulp ontvangen.⁹⁷ Hiervan zijn negentien jeugdige inwoners die gebruik maken van extramurale zorg met een beperking. Het budget hiervoor is voor 2015 vastgesteld op € 259.000. In totaal gaat het om € 8.556.450 voor lokale en regionale jeugdhulp in 2015.⁹⁸

5-3 overeenkomst

5-3-1 raamovereenkomst

Zoals aangegeven in paragraaf 1-4 is bij de raamovereenkomst extramurale zorg voor jeugd met een beperking⁹⁹ de gemeente Lansingerland op grond van het regionaal transitiearrangement voor jeugdhulp regio Rijnmond verplicht, om een overeenkomst af te sluiten met de zorgaanbieders die deze taak al uitvoerden vóór de decentralisatie.

⁹⁵ De samenwerkende gemeenten in het transitiearrangement bestaan uit: Albrandswaard, Bernisse, Brielle, Barendrecht, Capelle aan den IJssel, Goeree-Overflakkee, Hellevoetsluis, Krimpen aan den IJssel, Lansingerland, Maassluis, Ridderkerk, Rotterdam, Schiedam, Spijkenisse, Vlaardingen en Westvoorne.

⁹⁶ Gemeente Lansingerland, 'Rapportage Sociaal Domein eerste helft 2015', 10 augustus 2015, pag. 13.

⁹⁷ Gemeente Lansingerland, 'Rapportage Sociaal Domein eerste helft 2015', 10 augustus 2015, pag. 13.

⁹⁸ Gemeente Lansingerland, 'Rapportage Sociaal Domein eerste helft 2015', 10 augustus 2015, pag. 18.

⁹⁹ Gemeente Lansingerland, 'Raamovereenkomst Jeugdwet: extramurale zorg voor jeugd met een beperking', 10 oktober 2014.

Dit vloeit voort uit de plicht tot zorgcontinuïteit die in de Jeugdwet is vastgelegd en is omschreven als het overgangsrecht. In dit geval gaat het om drie aanbieders die lokaal het contract uitvoeren, te weten De Buitenwereld, ASVZ en Stichting Ipse de Bruggen.

Met elk van de drie opdrachtnemers is een afspraak gemaakt over het maximaal beschikbare budget en een maximerende volumeafspraken, zijnde aantallen uren of dagdelen die maximaal per prestatie geleverd mogen worden.¹⁰⁰ Het maximum is bepaald op basis van historie. Deze werkwijze is afgesproken binnen de regio Rijnmond met het oogmerk de kosten te beheersen.¹⁰¹ De raamovereenkomst heeft een looptijd van een jaar en verloopt van rechtswege op 1 januari 2016. De overeenkomst bevat een optie tot verlenging van de periode van telkens een jaar met een maximum van twee keer verlenging.

5-3-2 aanbestedingsleidraad AWBZ jeugd

In het kader van de aanbestedingsprocedure heeft de gemeente een aanbestedingsleidraad 'AWBZ Jeugd: extramurale zorg voor jeugd met een beperking' opgesteld.¹⁰² In dit document zijn de processtappen, procedures en voorwaarden voor het indienen van een offerte en de eisen waaraan de offerte dient te voldoen beschreven. Vanwege de plicht tot zorgcontinuïteit is deze vorm van jeugdzorg aan drie zorgaanbieders gegund door een meervoudig onderhandse aanbesteding, onderverdeeld in vier percelen: extramurale zorg, dagbehandeling, volledig pakket thuis (VPT) en vervoer.

5-4 prestatieafspraken

Bij de toewijzing van de voorziening op cliëntniveau zijn geen meetbare resultaten afgesproken. Dit geldt zowel voor toeleiding via de gemeente (CJG of consulenten jeugd van de gemeente) als voor toeleiding via een huisarts of medisch specialist.

In het programma van eisen dat bij de overeenkomst hoort, staat dat prestatie-indicatoren in ontwikkeling zijn en nog nader dienen te worden uitgewerkt. De gemeente wil hierbij aansluiten bij de indicatoren die in regionaal verband worden ontwikkeld in de gemeenschappelijke regeling Jeugdhulp Rijnmond. Een nieuw systeem van monitoring kan op zijn vroegst aan het eind van 2016 volledig functioneren. Dit betekent dat pas op zijn vroegst in het contractjaar 2017 het mogelijk is om afspraken te maken met opdrachtnemers over te bereiken resultaten op cliëntniveau.

Er zijn met de opdrachtnemers wel meetbare afspraken vastgelegd over de kwaliteit van de processen en de vergoedingen die zij bij de gemeente in rekening mogen brengen.

De gemeente heeft geen meetbare eisen gesteld aan de kwaliteit van het personeel van de opdrachtnemers. Zo is met de aanbieders geen afspraak vastgelegd dat zij de landelijk opgestelde leidraad 'Kwaliteitskader Jeugd' hanteren.

¹⁰⁰ Gemeente Lansingerland, 'Aanbestedingsleidraad AWBZ Jeugd: extramurale zorg voor jeugd met een beperking', 8 oktober 2014, paragraaf 1.4, pag. 10.

¹⁰¹ Beantwoording detail vragenlijst van de rekenkamer door Lansingerland, 24 september 2015.

¹⁰² Gemeente Lansingerland, 'aanbestedingsleidraad AWBZ Jeugd: extramurale zorg voor jeugd met een beperking', 8 oktober 2014.

5-4-1 resultaat

De toewijzing van de voorziening op cliëntniveau kan op twee manieren plaats vinden, namelijk via de gemeente of via een (huis)arts. De rekenkamer heeft voor beide manieren van toewijzing onderzocht of bij de toewijzing wordt vastgelegd welk resultaat moet worden bereikt.

toewijzing via de gemeente

Als de toeleiding en toewijzing plaats vindt via de door de gemeente georganiseerde toegang, dan zijn de toegangspartijen het Centrum voor Jeugd en Gezin Rijnmond (CJG Rijnmond) en de consulenten Jeugd van de gemeente. Aan de hand van een brede uitvraag wordt er door de toegangspartij in samenspraak met de cliënt een ondersteuningsplan opgesteld. In het ondersteuningsplan wordt volgens de gemeente vooral veel ruimte opengelaten voor het bepalen van doelstellingen die de cliënten willen bereiken op de verschillende domeinen van zelfredzaamheid. Ten behoeve van het ondersteuningsplan wordt overigens hetzelfde format gehanteerd als bij maatwerkvoorziening begeleiding Wmo (zie paragraaf 3-4-1). In dit format staat dat moet worden aangegeven 'aan welke doelen wordt gewerkt'. Zoals geconstateerd in paragraaf 3-4-1 zijn er echter geen meetbare indicatoren in het format opgenomen. Na het ondersteuningsplan volgt de beschikking waarin de voorziening formeel wordt toegewezen. De beschikking wordt altijd opgesteld door een consulent van de gemeente. De rekenkamer heeft van de gemeente een (geanonimiseerd) voorbeeld ontvangen van een beschikking.¹⁰³ Daaruit komt naar voren dat in de beschikking geen meetbaar resultaat is opgenomen.

toewijzing via een (huis-)arts

Als de toewijzing van jeugdhulp plaatsvindt door de huisarts of een medisch specialist, wordt niet specifiek aangegeven welke zorg een cliënt nodig heeft. De zorgaanbieder bepaalt dan wat nodig is voor de cliënt. Zodra de zorgaanbieder bepaalde zorgproducten gaat inzetten, stuurt hij een bericht aan de gemeente. Hierin dient de zorgaanbieder de persoonsgegevens, datum start zorg en soort zorg aan de gemeente door te geven.¹⁰⁴ De gemeente ziet dit in het digitale berichtenverkeer verschijnen (iJW), waarna de gemeente een check kan uitvoeren op het woonplaatsbeginsel (dit wil zeggen dat de gemeente gaat checken of de cliënt daadwerkelijk woonachtig is in Lansingerland).

Tot nu toe is het digitale berichtenverkeer nog niet volledig operationeel, waardoor het niet mogelijk is om te achterhalen welke verwijzingen afkomstig zijn van huisartsen of medische specialisten. Uit oogpunt van de kostenbeheersing is het van belang dat de gemeente hier inzicht in te hebben. Van de huidige negentien cliënten (binnen het domein van de extramurale hulp voor jeugd met een beperking) is het aldus niet duidelijk hoe de toeleiding naar jeugdhulp heeft plaatsgevonden. Om meer zicht te krijgen in de toeleiding door huisartsen vindt overleg plaats tussen huisartsen en de gemeente. De rekenkamer stelt op grond van het bovenstaande vast dat noch bij toeleiding via de gemeente, noch bij toeleiding via een huisarts of medisch specialist een meetbaar resultaat wordt afgesproken dat met de zorg moet worden gerealiseerd.

¹⁰³ Per e-mail ontvangen van ambtenaar gemeente Lansingerland, 1 oktober 2015.

¹⁰⁴ Gemeente Lansingerland, 'Programma van eisen: aanbestedingsleidraad AWBZ Jeugd', 10 oktober 2014, nr 31, pag. 5.

ontwikkelen prestatie-indicatoren

Volgens de gemeente zijn de afspraken over prestatie-indicatoren nog in ontwikkeling.¹⁰⁵ De gemeente geeft aan dat het heel moeilijk is om bij jeugdzorg vooraf te bepalen welke resultaten bereikt moeten worden. Hierbij gaat het om het maatschappelijke resultaat (outcome).

Op grond van het programma van eisen, behorend bij de 'Aanbestedingsleidraad AWBZ jeugd', is een set van indicatoren vastgesteld.¹⁰⁶ De zorgaanbieder dient de volgende indicatoren beschikbaar te stellen ten behoeve van de maandrapportages, kwartaalrapportages en het jaarverslag:

- productiecijfers (maandelijks);
- doelrealisatie (per kwartaal);
- afname/stabilisatie problematiek (per kwartaal);
- cliënttevredenheid (per kwartaal);
- reden beëindiging hulp (per kwartaal);
- 'doorverwijzingen' (per kwartaal);
- zwaarte ingezette jeugdhulp (duur en intensiteit) (per kwartaal);
- herhaald beroep op hulp (per kwartaal);
- zorg wordt tijdig geleverd (wachttijden) (per kwartaal);
- nader te bepalen indicatoren voor outcome (maatschappelijk effect).

Volgens de gemeente dient deze set van indicatoren nog nader uitgewerkt te worden en bovendien aan te sluiten bij de indicatoren in regionaal verband. Op het moment van schrijven (begin oktober 2015) is bekend dat het algemeen bestuur van de Gemeenschappelijke Regeling Rijnmond (waar Lansingerland aan deelneemt) op 29 oktober 2015 een besluit gaat nemen over drie mogelijke scenario's waarin de implementatie van de monitoring van de maatschappelijke resultaten jeugd aan de orde komt. Pas na het besluit van het algemeen bestuur kan de implementatie van de indicatoren in regionaal verband starten. De duur van de implementatie is onder meer afhankelijk van de keuze van welk scenario wordt gekozen. De verwachting is dat het zeker minimaal een half jaar duurt voordat een begin wordt gemaakt om de monitor te vullen.¹⁰⁷ In een schriftelijke rapportage aan het algemeen bestuur van de gemeenschappelijke regeling van 10 september 2015 staat dat een eerste rapportage 'op zijn vroegst' in juni 2016 geleverd kan worden.¹⁰⁸ De rapportage vermeldt verder dat het op dat moment "waarschijnlijk nog niet mogelijk is om alle indicatoren te vullen".¹⁰⁹ De rekenkamer maakt uit het bovenstaande op dat een nieuw systeem van monitoring op zijn vroegst aan het eind van 2016 volledig kan functioneren. Dit betekent dat pas in het contractjaar 2017 het mogelijk is om afspraken te maken met opdrachtnemers over te bereiken resultaten op cliëntniveau.

¹⁰⁵ Interview ambtenaar gemeente Lansingerland, 15 september 2015.

¹⁰⁶ Gemeente Lansingerland, 'Programma van eisen: aanbestedingsleidraad AWBZ jeugd', 10 oktober 2014, nr 15, pag. 4.

¹⁰⁷ E-mail van ondersteunende ambtenaar van de gemeenschappelijke regeling Jeugdhulp Rijnmond, 6 oktober 2015.

¹⁰⁸ Gemeenschappelijke regeling Jeugdhulp Rijnmond, 'Rapport inventarisatie implementatie outcome model Jeugdhulp Rijnmond', versie 26 augustus 2015, pag. 12.

¹⁰⁹ Gemeenschappelijke regeling Jeugdhulp Rijnmond, 'Rapport inventarisatie implementatie outcome model Jeugdhulp Rijnmond', versie 26 augustus 2015, pag. 12.

5-4-2 kwaliteit van processen

In de aanbestedingsleidraad is onder het kopje ‘technische bekwaamheid’ het volgende opgenomen:¹¹⁰ “de zorgaanbieder werkt systematisch aan het verbeteren van de kwaliteit en borgt dit door een werkend kwaliteitssysteem dat landelijk en/of internationaal erkend is en gepaard gaat met onafhankelijke toetsing (externe audit). In dit kwaliteitssysteem zijn de kwaliteitseisen vanuit de Jeugdwet en de raamovereenkomst geïntegreerd. De zorgaanbieder verantwoordt zich hierover in het Jaardocument”.¹¹¹

In de aanbestedingsleidraad staat verder dat de opdrachtnemer dient te beschikken over één van de volgende kwaliteitscertificaten of vergelijkbare kwaliteitsmaatregelen te kunnen overleggen: ISO 90001, EN 15224, HKZ (Harmonisatie Kwaliteitsbeoordeling in de Zorgsector) en Prezo. Daarnaast dienen de opdrachtnemers ook te voldoen aan het Kwaliteitskader gehandicaptenzorg. Hiermee heeft de gemeente een voldoende meetbare eis gesteld aan de kwaliteitsprocessen van de zorgaanbieder.

5-4-3 eisen aan personeel

In het programma van eisen is opgenomen dat de zorgaanbieder “professionals dient in te zetten die verantwoorde hulp bieden overeenkomstig de jeugdwet”. Onder verantwoorde hulp wordt in de wet verstaan: “hulp van goed niveau, die in ieder geval veilig, doeltreffend, doelmatig en cliëntgericht wordt verleend en die is afgestemd op de reële behoefte van de jeugdige of ouder”. In het programma van eisen wordt een Verklaring Omtrent het Gedrag (VOG) die niet ouder is dan drie maanden vereist bij de inzet van professionals en vrijwilligers. Het overleggen van een VOG zegt echter niets over de kwaliteit van het personeel, maar alleen over de betrouwbaarheid van het gedrag van het personeel. In ambtelijk wederhoor heeft de gemeente aangegeven aan te sluiten bij het Kwaliteitskader Jeugd. Die aansluiting is echter niet vastgelegd in de afspraken die met de aanbieders zijn gemaakt. De VNG raadt gemeenten aan om de toepassing van het Kwaliteitskader Jeugd op te nemen als eis in inkoopbestekken.¹¹² Echter, noch in het programma van eisen noch in de andere documenten die onderdeel uitmaken van de overeenkomst extramurale zorg voor jeugd met een beperking wordt het Kwaliteitskader Jeugd genoemd. Desgevraagd heeft de gemeente als reden hiervoor aangegeven dat het kwaliteitskader Jeugd ten tijde van de aanbesteding nog niet gepubliceerd was (het kwaliteitskader is in december 2014 gepubliceerd).¹¹³ Dit laat naar het oordeel van de rekenkamer onverlet dat de gemeente een verwijzing naar het Kwaliteitskader Jeugd in het bestek had op kunnen nemen, aangezien al in het voorjaar van 2014 bekend was dat het Kwaliteitskader Jeugd eind 2014 gereed zou zijn.¹¹⁴ In ambtelijk wederhoor heeft de gemeente verder gewezen op de prestatiebeschrijvingen die zijn opgenomen in de ‘Prestatieafspraken Tarieven AWBZ-Jeugd – Extramurale zorg voor jeugd met een beperking’. De gemeente

¹¹⁰ Gemeente Lansingerland, ‘Aanbestedingsleidraad AWBZ Jeugd: extramurale zorg voor jeugd met een beperking’, 8 oktober 2014, art. 3.1.b, pag. 15.

¹¹¹ Het Jaardocument Jeugd 2015 is het document waarmee aanbieders van jeugdhulp, gecertificeerde instellingen en particuliere justitiële jeugdinrichtingen jaarlijks verantwoording afleggen over hun prestaties. Het opstellen van een jaardocument is als verplichting voor aanbieders van jeugdhulp en gecertificeerde instellingen opgenomen in de Jeugdwet, de paragrafen 4.3 en 8.3.

¹¹² Vereniging van Nederlandse Gemeenten, ‘15 vragen over het kwaliteitskader Jeugd, waarom is dit belangrijk voor u als gemeente?’, ongedateerd.

¹¹³ e-mail ambtenaar gemeente Lansingerland, 5 november 2015

¹¹⁴ zie onder meer: Nederlands Jeugdinstituut, ‘Kwaliteitskader Jeugdzorg, de norm van verantwoorde werktoedeling’, maart 2014, pag. 5. Dit kwaliteitskader Jeugdzorg is de ‘voorloper’ van het Kwaliteitskader Jeugd.

wijst daarbij onder meer naar een passage in die afspraken waarin staat dat zorgaanbieders 'erkende deskundigheid' moeten hebben.¹¹⁵ De rekenkamer stelt vast dat dit geen meetbaar geformuleerde eis is. Gelet op het bovenstaande constateert de rekenkamer dat de gemeente geen meetbare eisen heeft gesteld aan het personeel van de zorgaanbieder

5-4-4 vergoeding

In het document 'Prestatieafspraken en tarieven AWBZ jeugd'¹¹⁶ zijn de tarieven voor extramurale prestaties in 2015 opgenomen. De tarieven zijn onderverdeeld in vier percelen: extramurale zorg, dagbehandeling, volledig pakket thuis (VPT) en vervoer. Voor iedere prestatie is een vast tarief per uur, dagdeel of dag vastgesteld. In tabel 5-1 is een verkorte tarievenlijst opgenomen met enkele voorbeelden ter indicatie.

tabel 5-1: voorbeelden tarieven extramurale diensten 2015

diensten	tarief
persoonlijke verzorging	€ 43,92 per uur
begeleiding	€ 47,32 per uur
behandeling	€ 100,04 per uur
nachtverzorging	€ 40,88 per dagdeel
logeren inclusief 3 uur begeleiding	€ 185,70 per dag

bron: Prestatieafspraken en tarieven AWBZ jeugd

Met iedere opdrachtnemer wordt een afspraak gemaakt over het maximaal beschikbare budget en een maximerende volumeafspraken, zijnde aantallen uren of dagdelen die maximaal per prestatie geleverd mogen worden.¹¹⁷ De rekenkamer stelt vast dat de afspraken over de vergoeding op de te leveren diensten van de opdrachtnemer meetbaar zijn.

5-5 aansluiting bij beleid

In het beleidsplan is opgenomen dat, indien mogelijk, in alle inkoopovereenkomsten jeugdhulp prestatie-indicatoren in de vorm van outcomecriteria worden opgenomen. Die outcomecriteria zijn echter nog in ontwikkeling en worden in 2015 nog niet gehanteerd. Op dit punt sluit de raamovereenkomst extramurale zorg voor jeugd niet aan bij het beleid van de gemeente ten aanzien van de drie decentralisaties.

De rekenkamer heeft geanalyseerd in hoeverre de prestatieafspraken over extramurale zorg voor jeugd met een beperking aansluiten bij het gemeentelijk beleid. In paragraaf 5-4-1 heeft de rekenkamer geconstateerd dat er nog geen prestatie-indicatoren worden gehanteerd en dat deze in 2016 verder zullen worden ontwikkeld. In de raamovereenkomst voor 2015 worden dus geen outcomecriteria gehanteerd. Op dit punt sluit de raamovereenkomst niet aan bij het beleid. Zoals beschreven in paragraaf 2-3 staat in het beleidsplan namelijk ten aanzien van jeugdhulp dat in de

¹¹⁵ Gemeente Lansingerland, 'Prestatieafspraken Tarieven AWBZ-Jeugd – Extramurale zorg voor jeugd met een beperking', 8 oktober 2014, pag. 9.

¹¹⁶ Gemeente Lansingerland, 'Prestatieafspraken en tarieven AWBZ Jeugd: extramurale zorg voor jeugd met een beperking', 8 oktober 2014.

¹¹⁷ Gemeente Lansingerland, 'Aanbestedingsleidraad AWBZ Jeugd: extramurale zorg voor jeugd met een beperking', 8 oktober 2014, par. 1.4, pag. 10.

jeugdhulp, 'indien toepasbaar' outcomecriteria worden opgenomen in alle inkoopcontracten voor de jeugdhulp (zie paragraaf 2-3).

5-6 inzicht in prestaties

5-6-1 rapportage over prestaties

De gemeente ontvangt geen rapportages over de resultaten van de geleverde jeugdzorg op cliëntniveau. Dit is immers nog niet mogelijk omdat de prestatie-indicatoren nog nader uitgewerkt moeten worden, ook in regionaal verband. De raamovereenkomst Jeugdwet biedt daarmee geen waarborg voor inzicht in de geleverde prestaties. De gemeente kan pas op zijn vroegst eind 2016 rapportages ontvangen over de resultaten die de opdrachtnemers op cliëntniveau realiseren.

Zoals aangegeven in paragraaf 5-4-1 zijn de prestatieafspraken nog in ontwikkeling. Er is wel een set van indicatoren opgenomen in het programma van eisen. Deze set geeft alleen de richting aan de onderwerpen waarop prestatie-indicatoren nader dienen te worden uitgewerkt.

Bij het opstellen van de rapportages zal volgens het programma van eisen zoveel mogelijk rekening worden gehouden met bestaande methodieken en registratiesystemen die aanwezig zijn bij de opdrachtnemers. In de praktijk is de door de zorgaanbieder aangeleverde informatie zeer afhankelijk van wat er beschikbaar is in het (administratie)systeem van de zorgaanbieder. Managementrapportages die de gemeente van de zorgaanbieders ontvangt, bevatten de volgende elementen:

- aantal klanten;
- uitputting van het budget;
- urenbesteding;
- afname soorten producten.

Er wordt nog niet gerapporteerd over de resultaten over de geleverde jeugdzorg op cliëntniveau.¹¹⁸ Dit is immers nog niet mogelijk omdat de prestatie-indicatoren nog in ontwikkeling zijn.

In paragraaf 5-4-1 heeft de rekenkamer vastgesteld dat de prestatie-indicatoren in regionaal verband nog worden ontwikkeld en dat een nieuw systeem van monitoring aan de hand van die prestatie-indicatoren op zijn vroegst aan het eind van 2016 volledig kan functioneren. Dit betekent dat pas op zijn vroegst op dat moment de volledige rapportages kan ontvangen over de resultaten die de opdrachtnemers op cliëntniveau realiseren.

5-6-2 kwaliteit, personeel, klanttevredenheid en klachtenregeling

Over de rapportage over kwaliteit van processen zijn afspraken gemaakt en verantwoording vindt plaats in het Jaardocument. Er zijn geen afspraken vastgelegd over de rapportage over de kwaliteit van het personeel.

Met betrekking tot de rapportage over de klanttevredenheid is geen afspraak vastgelegd, wel wordt dit als prestatie-indicator in het programma van eisen benoemd die nader uitgewerkt dient te worden. Over de klachten op concernniveau van de aanbieder wordt de gemeente geïnformeerd middels het Jaardocument. De gemeente verkrijgt op deze manier echter

¹¹⁸ Interview ambtenaar gemeente Lansingerland, 15 september 2015.

onvoldoende inzicht in de klachten en de afhandeling ervan over deze specialistische zorg voor de groep cliënten in Lansingerland.

kwaliteit van processen

Zoals beschreven in paragraaf 5-4-2 dient de zorgaanbieder zich te verantwoorden in het “Jaardocument”. Hierin komen de kwaliteitseisen vanuit de Jeugdwet en de raamovereenkomst aan bod. Hiermee is in de overeenkomst gewaarborgd dat de aanbieders rapporteren over het gehanteerde kwaliteitssysteem en de processen.

personeel

In paragraaf 5-4-3 is beschreven dat de zorgaanbieder op grond van het programma van eisen “professionals dient in te zetten die verantwoorde hulp bieden overeenkomstig de jeugdwet” en een VOG te eisen bij inzet van professionals en vrijwilligers. Hiermee heeft de gemeente geen meetbare eisen gesteld aan de kwaliteit van het personeel van de zorgaanbieder. Zoals eerder vermeld dient de zorgaanbieder zich te verantwoorden middels een Jaardocument. In dit “Jaardocument” dient een hoofdstuk over personeelsinformatie en een tabel over het verloop van personeel te worden opgenomen. De personeelsinformatie betreft onder meer de uitsplitsing in management en ondersteunend personeel en de salariskosten. Verder wordt er niet inhoudelijk gerapporteerd over de kwaliteitseisen aan het personeel. Daarom oordeelt de rekenkamer dat in de raamovereenkomst niet is gewaarborgd dat aanbieders rapporteren over de mate waarin medewerkers voldoen aan de gestelde eisen.

klanttevredenheid

In de documenten die gerelateerd zijn aan de raamovereenkomst extramurale zorg voor jeugd met een beperking is niets opgenomen met betrekking tot het uitvoeren van een klanttevredenheidsonderzoek. Wel staat in de te ontwikkelen set van prestatie-indicatoren (zie paragraaf 5-4-1) cliënttevredenheid opgenomen. Hierover zou de gemeente in kwartaalrapportages geïnformeerd moeten worden. Zoals eerder aangegeven is dit nog niet nader uitgewerkt. Op grond hiervan stelt de rekenkamer vast dat in de raamovereenkomst onvoldoende is gewaarborgd dat aanbieders periodiek aan de gemeente rapporteren over de klanttevredenheid van deze groep cliënten.

klachtenregeling

In de aanbestedingsleidraad staat met betrekking tot klachtenregeling het volgende: “de instelling beschikt over een klachtenregeling welke is geschreven en wordt nageleefd conform de Jeugdwet”.¹¹⁹ Zoals eerder gemeld dient de zorgaanbieder zich te verantwoorden in een “Jaardocument”. Het “Jaardocument” bevat een onderdeel over klachten. De zorgaanbieder dient een format zoals weergegeven in tabel 5-2 aan te leveren op concernniveau.

De rekenkamer constateert dat de gemeente weliswaar geen specifieke afspraak heeft gemaakt over de rapportage over klachten, maar wel hierover wordt geïnformeerd door middel van het “Jaardocument”. Hiermee wordt echter onvoldoende invulling gegeven aan de afspraak om te rapporteren over klachten en de afhandeling ervan aan de gemeente. Dit komt doordat de informatie in het “Jaardocument” op concernniveau is en dus niet gespecificeerd naar verschillende zorgvormen, waaronder de

¹¹⁹ Gemeente Lansingerland, ‘Aanbestedingsleidraad AWBZ Jeugd: extramurale zorg voor jeugd met een beperking’, 8 oktober 2014, art. 3.1.f, pag. 15.

specialistische zorg voor deze groep cliënten. De gemeente verkrijgt op deze manier onvoldoende inzicht in de klachten en de afhandeling ervan over deze specialistische zorg.

tabel 5-2: tabel klachten in Jaardocument

gegevens	aantal
aantal klachten ingediend bij de klachtencommissie	
aantal ingediende klachten als percentage van het aantal cliënten over het verslagjaar	automatisch berekend
aantal door de klachtencommissie in behandeling genomen klachten	
aantal klachten waarover de klachtencommissie advies heeft uitgebracht	
aantal klachten dat gegrond is verklaard	
was er in het verslagjaar een vertrouwenspersoon beschikbaar?	
zo ja, hoe vaak is deze geraadpleegd/contact mee geweest?	

5-6-3 controle en overleg

De gemeente heeft voldoende mogelijkheden om de bedrijfsvoering bij de zorgaanbieder te toetsen. De gemeente heeft echter onvoldoende mogelijkheden voor de controle op de rapportages over de resultaten van de hulpverlening. Er wordt immers niet hierover gerapporteerd aan de gemeente.

In de overeenkomst is vastgelegd dat twee maal per jaar overleg plaatsvindt tussen de gemeente en de aanbieders. Het is niet vastgelegd dat in die overleggen wordt gesproken over de behaalde resultaten van de specialistische jeugdzorg op cliëntniveau. Dit is ook wel begrijpelijk, omdat die resultaten immers nog niet worden gemeten en hierover niet wordt gerapporteerd.

controle mogelijkheden

In de overeenkomst Jeugdwet is vastgelegd dat de gemeente een materiële controle en fraudeonderzoek kan (doen) uitvoeren.¹²⁰ Dit onderzoek richt zich primair op de administratieve organisatie en de interne controle bij een zorgverlener. Daarnaast is in de raamovereenkomst vastgelegd dat de zorgaanbieders de gemeente actief alle informatie die relevant is voor de uitvoering van de overeenkomst verstrekt. Hiertoe dient de zorgaanbieder te beschikken over een "systeem van informatievoorziening dat borgt dat periodiek de door de aanbieder geleverde zorg en de kwaliteit ervan ter beschikking komt". De gemeente heeft het recht om, bij gereede twijfel, een extern (accountants)onderzoek in te stellen.¹²¹

Wat betreft de controle op de resultaten op cliëntniveau is er controle door de zogenoemde 'casushouder'. De begeleiding die de cliënt van de aanbieder ontvangt, maakt immers onderdeel uit van de uitvoering van het ondersteuningsplan van de cliënt. Bij deze specialistische jeugdhulp is volgens de gemeente de jeugdconsulent altijd als casushouder verantwoordelijk voor het toezien op de voortgang van de

¹²⁰ Gemeente Lansingerland, 'Raamovereenkomst Jeugdwet: extramurale zorg voor jeugd met een beperking', 10 oktober 2014, art. 11, pag. 9.

¹²¹ Gemeente Lansingerland, 'Raamovereenkomst Jeugdwet: extramurale zorg voor jeugd met een beperking', 10 oktober 2014, art. 13.2;13.3, pag. 10.

uitvoering van het ondersteuningsplan.¹²² De casushouder overlegt regelmatig met de cliënt over de voortgang van de afspraken uit het ondersteuningsplan en kan indien nodig contact opnemen met de aanbieder.

De rekenkamer heeft verder geen afspraken aangetroffen die mogelijkheden bieden voor controle op de rapportages over de resultaten van de hulpverlening. Omdat die rapportages ontbreken kan de gemeente niet op structurele basis periodiek controleren of de aanbieders de specialistische zorg uitvoeren zoals is afgesproken.

Als toezichthouder bij de uitvoering van de Jeugdwet zijn de betrokken inspecties, te weten Inspectie Jeugdzorg, Inspectie Veiligheid en Justitie en Inspectie Gezondheidszorg benoemd.¹²³ De inspectierapportages worden op regionaal niveau via de gemeente Rotterdam ingebracht. Er is afgesproken dat Lansingerland ook zelf inzicht krijgt in de landelijke inspecties bij instellingen die een contract hebben met Lansingerland voordat ze worden gepubliceerd.¹²⁴

overleg

In de raamovereenkomst Jeugdwet is vastgelegd dat de gemeente en aanbieders tenminste twee keer per jaar in overleg treden over de voortgang van de overeengekomen afspraken van de transformatie.¹²⁵ De gemeente heeft aangegeven dat eens per kwartaal 'accounts gesprekken' plaats vinden met de opdrachtnemers.¹²⁶ Er is echter niet concreet vastgelegd dat in die overleggen wordt gesproken over de behaalde resultaten van de specialistische jeugdzorg op cliëntniveau. Overigens is dit ook wel begrijpelijk, omdat die resultaten immers nog niet worden gemeten en hierover niet wordt gerapporteerd.

5-7 sturingsmogelijkheden

De overeenkomst biedt het college niet voldoende mogelijkheden om te sturen op prestaties. Ten eerste is de omvang van de vergoeding die de aanbieders ontvangen niet gekoppeld aan het bereikte resultaat. Ten tweede biedt de overeenkomst het college geen mogelijkheden om financiële sancties op te leggen aan de aanbieder als de beoogde resultaten achterblijven. Dit is ook niet mogelijk omdat de resultaten nog niet worden gemeten. Ook kan het college geen sanctie maatregelen treffen als de klanttevredenheid te laag is of als er veel klachten zijn over de specialistische zorg. Er zijn hierover immers geen afspraken gemaakt

5-7-1 prestatiefinanciering

In paragraaf 5-4-4 heeft de rekenkamer vastgesteld dat de vergoeding voor de extramurale prestaties (extramurale zorg, dagbehandeling, volledig pakket thuis (VPT) en vervoer) uitgedrukt zijn in tijdseenheden (uren of dagdelen). De vergoeding is in de overeenkomst niet gekoppeld aan de resultaten die de aanbieders met de jeugdzorg realiseren. Die koppeling is logischerwijs ook niet mogelijk, aangezien de te bereiken resultaten van de extramurale zorg voor jeugd met een beperking vooraf niet

¹²² E-mail ambtenaar gemeente Lansingerland, 8 oktober 2015.

¹²³ Conform artikel 9.2 Jeugdwet.

¹²⁴ Interview ambtenaar Lansingerland, 15 september 2015.

¹²⁵ Gemeente Lansingerland, 'Raamovereenkomst Jeugdwet: extramurale zorg voor jeugd met een beperking', 10 oktober 2014, art. 8, pag. 8.

¹²⁶ E-mail ambtenaar Lansingerland, 8 oktober 2015.

meetbaar worden vastgelegd (zie paragraaf 5-4-1) en de zorgaanbieders niet aan de gemeente rapporteren over de bereikte resultaten (zie paragraaf 5-6-1).

5-7-2 **sanctiemogelijkheden**

In de overeenkomst is geen mogelijkheid opgenomen voor de gemeente om financiële sancties op te leggen aan een zorgaanbieder als de resultaten achter blijven. Dit is ook niet mogelijk omdat de resultaten niet worden gemeten.

In de raamovereenkomst Jeugdwet is wel opgenomen dat de opzegging van het contract kan plaatsvinden in de volgende gevallen¹²⁷:

- “opdrachtnemer blijft ondanks waarschuwing in gebreke met de nakoming van deze overeenkomst en de regelingen die daarvan onderdeel uitmaken;
- uit materiële controle gebleken fraude in de organisatie van opdrachtnemer;
- opdrachtnemer blijkt niet of niet meer de voor de te verlenen Jeugdhulp vereiste bekwaamheid of de geschiktheid te bezitten en/of de door hem geleverde of de te leveren Jeugdhulp voldoet niet (meer) aan de kwaliteitseisen zoals in het programma van eisen vastgelegd”.

Deze bepaling biedt de gemeente echter geen mogelijkheid om financiële sancties op te leggen als de beoogde resultaten niet worden behaald door de zorgaanbieder omdat de resultaten immers nog niet worden gemeten.

Evenmin kan de gemeente sancties opleggen als de score van een aanbieder op klanttevredenheid achterblijft. In de overeenkomst is weliswaar vastgelegd dat de gemeente op kwartaalbasis informatie krijgt over de klanttevredenheid, maar er zijn geen afspraken gemaakt over sanctiemaatregelen en welke score van klanttevredenheid aanvaardbaar is voor de gemeente. Ook kan de gemeente geen sancties opleggen als het aantal gegronde klachten over een aanbieder naar het oordeel van de gemeente onaanvaardbaar hoog is. De gemeente wordt weliswaar geïnformeerd over de klachten door middel van het Jaardocument, maar er zijn geen afspraken gemaakt over de hoogte van het aantal gegronde klachten dat maximaal aanvaardbaar is voor de gemeente. De rekenkamer concludeert op basis van bovenstaande dat de raamovereenkomst het college onvoldoende mogelijkheden biedt om gepaste stappen te nemen richting de zorgaanbieders als de prestaties achterblijven.

¹²⁷ Gemeente Lansingerland, 'Raamovereenkomst Jeugdwet: extramurale zorg voor jeugd met een beperking', 10 oktober 2014, art. 4.9, pag. 7.

6 informeren raad

6-1 inleiding

In dit hoofdstuk wordt onderzoeksvraag 4 beantwoord: Op welke wijze informeert het college de raad over de prestaties? Paragraaf 6-2 beschrijft hoe het college de informatievoorziening heeft afgestemd met de raad. In paragraaf 6-3 wordt beoordeeld of de raad in 2015 tot dusver is geïnformeerd over de prestaties van de opdrachtnemers in de drie onderzochte overeenkomsten. In paragraaf 6-4 wordt beoordeeld of de voornemens van het college voor de informatievoorziening aan de raad vanaf 2016 realistisch zijn.

6-2 afstemming met de raad

Het college heeft de raad over het eerste halfjaar van 2015 ieder kwartaal geïnformeerd over de voortgang van de drie gedecentraliseerde taken. Die frequentie is afgestemd met de raad.

In oktober 2014 heeft de verantwoordelijke wethouder aan de commissie Samenleving toegezegd dat de raad in 2015 ieder kwartaal een rapportage ontvangt over de voortgang van de drie gedecentraliseerde taken.¹²⁸ Het college heeft zich tot dusver aan die toezegging gehouden. De raad is in de eerste helft van 2015 elk kwartaal geïnformeerd over de voortgang van de uitvoering van de drie decentralisaties, waaronder ook de taken die middels de drie onderzochte overeenkomsten worden uitgevoerd. Die informatievoorziening maakte deel uit van de presentatie 'kwartaalrapportage sociaal domein (3D), jeugd, Wmo en participatie' van 21 april 2015, de 'cijfermatige bijlage bij eerste kwartaalrapportage participatie Wmo en jeugd' en de 'rapportage sociaal domein eerste helft 2015' van 10 augustus 2015.¹²⁹ In de vergadering van de commissie Samenleving van 18 mei 2015 heeft de wethouder mondeling toegelicht dat het college in de nog volgende kwartalen in 2015 doorgaat met informatievoorziening per kwartaalrapportage over de drie decentralisaties. Uit de notulen van die vergadering komt naar voren dat de commissie geen bezwaar heeft tegen die wijze van informatievoorziening.¹³⁰ De rekenkamer stelt vast dat het college de informatievoorziening daarmee heeft afgestemd op de wensen van de raad.

6-3 informatievoorziening raad in 2015

Over geen van de drie overeenkomsten heeft het college de raad geïnformeerd over de bereikte resultaten. Dit kan het college ook niet, omdat het zelf niet over die informatie beschikt. Met betrekking tot de maatwerkvoorziening Wmo en de extramurale zorg voor jeugd met een beperking heeft het college de raad in het eerste en tweede kwartaal van 2015 geïnformeerd

¹²⁸ Gemeente Lansingerland, 'Besluitenlijst commissie samenleving 9 oktober 2014', pag. 1.

¹²⁹ Gemeente Lansingerland, 'Kwartaalrapportage sociaal domein (3D), jeugd, Wmo en participatie' 21 april 2015; Gemeente Lansingerland; 'Cijfermatige bijlage bij eerste kwartaalrapportage participatie Wmo en jeugd', 12 mei 2015; Gemeente Lansingerland, 'Rapportage sociaal domein eerste helft 2015', 10 augustus 2015.

¹³⁰ Gemeente Lansingerland, 'Notulen commissie samenleving 18 mei 2015', pag. 9 t/m11.

over de uitputting van het budget voor beide voorzieningen en over de aantallen cliënten die er gebruik van maken. Het college heeft de raad niet geïnformeerd over de resultaten van de geleverde diensten, klanttevredenheid en klachten. Het college zal de raad ook aan het eind van het jaar niet kunnen informeren over resultaten en klanttevredenheid, omdat het college zelf niet over die informatie beschikt.

Met betrekking tot de maatwerkvoorziening participatie en (beschut) werk heeft het college de raad geïnformeerd dat er nog geen gebruik is gemaakt van deze voorziening. Ook als wel gebruik zou zijn gemaakt van deze voorziening zou het college de raad niet kunnen informeren over de resultaten ervan, omdat de opdrachtnemers niet hoeven te rapporteren over die resultaten.

maatwerkvoorziening begeleiding Wmo

De rapportages over de eerste helft van 2015 bevatten met betrekking tot de Wmo-begeleiding onder meer informatie over uitputting van het budget en aantallen cliënten.¹³¹ De rapportages bevatten echter geen informatie over de resultaten van de begeleiding, de klanttevredenheid en het aantal klachten dat bij de aanbieders is ingediend over de begeleiding. Het college kan de raad daarover ook niet informeren, omdat het college zelf niet over die informatie beschikt. Wat betreft de ingediende klachten heeft de gemeente in de overeenkomst de afspraak vastgelegd dat de aanbieders van begeleiding in januari 2016 moeten rapporteren aan de gemeente (zie paragraaf 3-6-2). Dit betekent dat het college dan de raad op dat moment hierover kan informeren. Het college heeft met de aanbieders echter geen afspraken gemaakt over rapportage over de resultaten en de klanttevredenheid (zie paragraaf 3-6-2). Het college zal de raad dus ook aan het eind van 2015 niet kunnen informeren over bereikte resultaten en klanttevredenheid.

maatwerkvoorziening participatie en (beschut) werk

Zoals beschreven in paragraaf 4-2 was de stand van zaken per medio september 2015 dat nog geen enkele inwoner van Lansingerland gebruik heeft gemaakt van deze maatwerkvoorziening. In de rapportage sociaal domein over de eerste helft van 2015 heeft het college de raad hierover expliciet geïnformeerd.¹³² Echter, ook als wel gebruik zou zijn gemaakt van de voorziening, zou het college de raad niet kunnen informeren over de resultaten, aangezien in de overeenkomst met de aanbieders niet is vastgelegd dat deze aan de gemeente moeten rapporteren over de bereikte resultaten.

extramuraal zorg voor jeugd met een beperking

Met betrekking tot deze specialistische zorg is alleen in de rapportages over de eerste helft van 2015 informatie over budgetuitputting en aantallen cliënten opgenomen. De rapportages bevatten geen informatie over de resultaten van de specialistische zorg. Dit is ook niet mogelijk, omdat de prestatie-indicatoren nog in ontwikkeling zijn en er door de zorgaanbieders ook nog niet over de resultaten wordt gerapporteerd. In de rapportages naar de raad is geen informatie opgenomen over de klanttevredenheid. Wel wordt het totaal klachten aangaande jeugdzorg gemeld, maar dit is niet gespecificeerd naar de schillende vormen van jeugdhulp. Het college kan de raad niet informeren over de klachten en de afhandeling ervan met betrekking tot deze

¹³¹ Zie onder meer gemeente Lansingerland, 'Rapportage sociaal domein eerste helft 2015', 10 augustus 2015, pag. 9 en pag. 20.

¹³² Gemeente Lansingerland, 'Rapportage sociaal domein eerste helft 2015', 10 augustus 2015, pag. 31.

specialistische zorg. Dit komt omdat de gemeente geen specifieke afspraak hierover met de zorgaanbieders heeft gemaakt (zie paragraaf 5-6-2).

6-4 voorgenomen informatievoorziening vanaf 2016

Het college heeft de raad geïnformeerd dat in 2016 de monitoring van de prestaties in het kader van de drie decentralisaties op orde zal zijn en dat dan onder meer de vraag kan worden beantwoord of inwoners optimaal worden ondersteund. Die toezegging is voor twee van de drie overeenkomsten niet realistisch. Voor de maatwerkvoorziening begeleiding Wmo en de maatwerkvoorziening participatie en (beschut) werk kan de ontwikkeling van de prestatie-indicatoren namelijk op zijn vroegst pas in 2016 worden afgerond. Dit betekent dat structurele monitoring van beide voorzieningen op zijn vroegst in 2017 kan starten.

In de rapportage over de eerste helft van 2015 heeft het college de raad geïnformeerd dat sturing en monitoring in ontwikkeling zijn. Het college vermeldt in die rapportage dat in 2016 de monitoring op orde zal zijn en dat dan onder meer de vraag kan worden beantwoord “of we onze inwoners daadwerkelijk optimaal ondersteunen”.¹³³ De rekenkamer heeft voor elk van de drie overeenkomsten onderzocht in hoeverre die toezegging van het college realistisch is.

ontwikkeling prestatie-indicatoren begeleiding Wmo

Zoals beschreven in paragraaf 3-4 is de projectgroep O&O onder meer belast met het ontwikkelen van prestatie-indicatoren voor de maatwerkvoorziening begeleiding Wmo. Die indicatoren zijn nodig om de prestaties van de aanbieders te kunnen monitoren. In paragraaf 3-6 heeft de rekenkamer vastgesteld dat een nieuw in te voeren monitoringssysteem op basis van de huidige planning van de projectgroep op zijn vroegst in 2017 meetbare resultaten voor de gemeente kan genereren. De rekenkamer acht de informatie die het college aan de raad heeft gestuurd dat de monitoring in 2016 op orde zal zijn dan ook niet realistisch voor wat betreft de maatwerkvoorziening begeleiding Wmo.

ontwikkeling prestatie-indicatoren participatie en (beschut) werk

In paragraaf 4-4-1 is beschreven dat in de overeenkomst is vastgelegd dat gemeente en aanbieders in 2015 een uitgebreidere set van prestatie-indicatoren zullen ontwikkelen voor deze voorziening. Volgens de overeenkomst zullen die indicatoren worden ontwikkeld “op basis van pilots”.¹³⁴ Zoals eveneens beschreven in paragraaf 4-4-1 zijn die pilots nog niet uitgevoerd en de gemeente heeft ook nog geen concrete plannen om die pilots uit te voeren. De rekenkamer acht daarmee niet aannemelijk dat deze pilots nog in 2015 zullen starten. Hoewel de gemeente geen concrete voornemens hiertoe heeft, is het mogelijk dat het college deze pilots in 2016 alsnog zal laten uitvoeren. In dat geval zullen de uitkomsten van die pilots op zijn vroegst kunnen leiden tot structurele monitoring op basis van de nieuwe prestatie-indicatoren in het jaar 2017. De rekenkamer acht de informatie die het college aan de raad heeft gestuurd dat de monitoring in 2016 op orde zal zijn, dan ook niet realistisch voor wat betreft de maatwerkvoorziening participatie en beschut werk.

¹³³ Zie onder meer gemeente Lansingerland, ‘Rapportage sociaal domein eerste helft 2015’, 10 augustus 2015, pag. 5.

¹³⁴ Gemeente Lansingerland, ‘Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk’, pag. 21 en 22.

ontwikkeling prestatie-indicatoren extramurale zorg jeugd met beperking

In paragraaf 5-4-1 heeft de rekenkamer vastgesteld dat een nieuw systeem van monitoring voor jeugdhulp op basis van prestatie-indicatoren op zijn vroegst aan het eind van 2016 volledig kan functioneren. Daarmee kan het college de toezegging aan de raad dat de monitoring in 2016 op orde zal zijn, mogelijk voor de jeugdhulp nog net realiseren.

bijlage 1 onderzoeksverantwoording

inleiding

Het onderzoek naar aanbestedingen in het kader van de decentralisaties in het sociaal domein is uitgevoerd in de periode van augustus 2015 tot en met september 2015. Het rapport is gebaseerd op een documentstudie en interviews met betrokken ambtelijk medewerkers van de gemeente.

documentstudie

De rekenkamer heeft onder meer de volgende documenten geraadpleegd:

- documenten die inzicht geven in het beleid van de gemeente op de terreinen Wmo, maatwerkvoorziening participatie en (beschut) werk en jeugdhulp.
- overeenkomsten die de gemeente met andere gemeenten heeft gesloten en de documenten die daar onderdeel van vormen, waaronder onder meer programma's van eisen, prestatieafspraken en tarieven.
- (concept)rapportages van aanbieders aan de gemeente over de geleverde prestaties;
- verslagen van vergaderingen van de raadscommissie Samenleving.

In bijlage 3 staan de documenten opgesomd die in dit rapport staan genoemd.

geraadpleegde en geïnterviewde personen

De rekenkamer heeft met diverse personen binnen en buiten de gemeente Lansingerland gesproken of per e-mail contact gehad.

Binnen de gemeente Lansingerland is gesproken met:

- een ambtenaar van Inkoop, Facilitair een DIV;
- zes ambtenaren van Maatschappelijke ontwikkeling, Jeugd en Participatie.

Van buiten de gemeente Lansingerland is gesproken dan wel e-mail contact geweest met:

- een medewerker van Movisie;
- een medewerker van VNG;
- een ondersteunende ambtenaar van de gemeenschappelijke regeling Jeugdhulp Rijnmond.

procedures

De opzet van het onderzoek is op 9 juli 2015 ter kennisname aan de raad verstuurd. De voorlopige onderzoeksresultaten zijn opgenomen in een concept nota van bevindingen. Deze is op 13 oktober 2015 voor ambtelijk wederhoor voorgelegd aan de afdeling Maatschappelijke ontwikkeling, Jeugd en Participatie. Na verwerking van de op op 29 oktober 2015 ontvangen ambtelijke reactie is een bestuurlijke nota opgesteld. Deze omvat de voornaamste conclusies en aanbevelingen van de rekenkamer. De bestuurlijke nota, met de nota van bevindingen als bijlage, is op 5 november 2015 voor bestuurlijk wederhoor voorgelegd aan het college van B en W. Op 25 november 2015 heeft de rekenkamer de reactie van B en W ontvangen. De reactie van B en W en het

nawoord van de rekenkamer zijn opgenomen in het rapport. Het definitieve rapport wordt door toezending aan de gemeenteraad en B en W openbaar.

bijlage 2 lijst van afkortingen

AWBZ	Algemene wet bijzondere ziektekosten
Bcp	Basiscompetentieprofiel
B en W	Burgemeester en Wethouders
CJG	Centrum voor Jeugd en Gezin
GGD	Gemeentelijke Gezondheidsdienst
GGZ	Geestelijke gezondheidszorg
HBO	Hoger beroepsonderwijs
HKZ	Harmonisatie kwaliteitsbeoordeling in de zorgsector
IJZ	Inspectie Jeugdzorg
IGZ	Inspectie voor de Gezondheidszorg
IVJ	Inspectie Veiligheid en Justitie
J&O	Jeugd- en opvoedhulp
O&O	onderzoeken & ontwikkelen
SWL	Stichting Welzijn Lansingerland
UWV	Uitvoeringsinstituut Werknemers Verzekeringen
VOG	Verklaring omtrent het gedrag
VPT	volledig pakket thuis
WIZ	Werk Inkomen en Zorg
Wmo	Wet maatschappelijke ondersteuning
Wpg	Wet publieke gezondheid
Wsw	Wet sociale werkvoorziening
WWB	Wet werk en bijstand
ZRM	zelfredzaamheidsmatrix
Wajong	Wet werk en arbeidsondersteuning jonggehandicapten

bijlage 3 geraadpleegde bronnen

gemeentelijke documenten

- Gemeente Lansingerland, 'Aanbestedingsleidraad AWBZ Jeugd: extramurale zorg voor jeugd met een beperking', 8 oktober 2014.
- Gemeente Lansingerland, 'Basisovereenkomst inkoopnetwerk Wmo 2015'.
- Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland', vastgesteld door de raad op 19 december 2013.
- Gemeente Lansingerland, 'Beleidsplan 3D Lansingerland, deel II', vastgesteld door de raad op 30 oktober 2014.
- Gemeente Lansingerland, 'Besluitenlijst commissie samenleving 9 oktober 2014'.
- Gemeente Lansingerland, 'Cijfermatige bijlage bij eerste kwartaalrapportage participatie Wmo en jeugd', 12 mei 2015.
- Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening begeleiding Wmo', 5 november 2014.
- Gemeente Lansingerland, 'Deelovereenkomst maatwerkvoorziening participatie en (beschut) werk', 12 december 2014.
- Gemeente Lansingerland e.a., 'Deelovereenkomst onderzoeken en ontwikkelen', 5 november 2014.
- Gemeente Lansingerland, 'Kwartaalrapportage sociaal domein (3D), jeugd, Wmo en participatie', 21 april 2015.
- Gemeente Lansingerland, 'Notulen commissie samenleving 18 mei 2015'.
- Gemeente Lansingerland, 'Prestatieafspraken en tarieven AWBZ jeugd: extramurale zorg voor jeugd met een beperking', 8 oktober 2014.
- Gemeente Lansingerland, 'Programma van eisen: aanbestedingsleidraad AWBZ jeugd', 10 oktober 2014.
- Gemeente Lansingerland, 'Raamovereenkomst Jeugdwet: extramurale zorg voor jeugd met een beperking', 10 oktober 2014.
- Gemeente Lansingerland, 'Rapportage Sociaal Domein eerste helft 2015', 10 augustus 2015.
- Gemeente Lansingerland, 'Uitvoeringsplan participatie 2015-2018', 1 april 2015.
- H-6 gemeenten, projectgroep O&O, 'Onderzoeksopdracht bekostigingssystematiek', 1 juli 2015.

overige documenten

- Gemeenschappelijke regeling Jeugdhulp Rijnmond, 'Rapport inventarisatie implementatie outcome model Jeugdhulp Rijnmond', 26 augustus 2015.
- Jeugdwet.
- Memorie van toelichting bij het Wetsvoorstel voor de Wmo 2015.
- Wet maatschappelijke ondersteuning 2015.
- Nederlands Jeugdinstituut, 'Kwaliteitskader Jeugdzorg, de norm van verantwoorde werktoedeling', Utrecht, maart 2014.
- Vereniging van Nederlandse Gemeenten, '15 vragen over het kwaliteitskader Jeugd, waarom is dit belangrijk voor u als gemeente?', ongedateerd.

- Nederlandse Federatie van Universitair Medische Centra (AMC, UMC en Erasmus MC), 'Beperkt zicht, onderzoek naar de betrouwbaarheid, validiteit en bruikbaarheid en van prestatie-indicatoren over de kwaliteit van de Nederlandse ziekenhuiszorg', 2013.

websites

www.hulpenondersteuning.nl

de rekenkamer

De gemeenteraad van Lansingerland heeft op 24 mei 2007 de Rekenkamer Lansingerland ingesteld. De gemeenteraad benoemde op 28 mei 2009 Paul Hofstra als directeur van de rekenkamer. Hij is zijn werkzaamheden op 2 juni 2009 begonnen.

doel

De rekenkamer onderzoekt de doelmatigheid, de doeltreffendheid en de rechtmatigheid van het beleid, het financieel beheer en de organisatie van het gemeentebestuur. De rapporten van de rekenkamer zijn een aanknopingspunt voor het bestuur om rekenschap af te leggen aan de burgers.

positie

De rekenkamer is een onafhankelijk orgaan binnen de gemeente. Haar taken en bevoegdheden staan in de Gemeentewet en de verordening Rekenkamer Lansingerland. Zij bepaalt zelf wat en hoe zij onderzoekt en waarover zij rapporteert. Wel kunnen de raad en het college van B en W de rekenkamer om een onderzoek verzoeken. De rekenkamer stuurt hen jaarlijks haar onderzoeksplan en jaarverslag toe.

onderzoek

Het onderzoeksterrein strekt zich uit over alle organen (raad, B en W, commissies en burgemeester) en diensten van de gemeente. Ook kan de rekenkamer onderzoek doen bij gemeenschappelijke regelingen waar de gemeente aan deelneemt, bij NV's en BV's waar de gemeente meer dan 50% van de aandelen in bezit heeft en bij instellingen die een grote subsidie, lening of garantie van de gemeente hebben ontvangen. De onderzoeken worden uitgevoerd door het bureau van de rekenkamer.

publicaties

Het onderzoek resulteert in openbare rapporten die ter behandeling aan de raad worden aangeboden. Zij bevatten tevens de reacties van de onderzochte organen en instellingen op de eerder toegezonden voorlopige onderzoeksresultaten, conclusies en aanbevelingen (wederhoor). Bij kleine onderzoeken of studies met een beperkte reikwijdte doen we de onderzochte organen of instellingen en de raad de conclusies in een openbare brief direct ter kennisname toekomen. Ten slotte publiceert de rekenkamer op basis van haar onderzoek ook handreikingen en worden medewerkers aangemoedigd om artikelen te publiceren.

Rekenkamer Lansingerland

Postbus 70012
3000 KP Rotterdam

telefoon
010 - 267 22 42

info@rekenkamer.rotterdam.nl
www.rekenkamer.lansingerland.nl

fotografie
beeldbank VWS
beeldbank jeugd
www.samenvoordeklant.nl

basisontwerp
DE WERF.com, Zuid-Beijerland

uitgave
Rekenkamer Lansingerland
december 2015

ISBN/EAN
978-90-79683-07-9