

Gemeente Zwolle

stadskantoor
Postbus 538
8000 AM Zwolle
Telefoon (038) 498 5189
www.zwolle.nl

Markconsultatie Thuisondersteuning

Verslag

Opdrachtgever gemeente Zwolle
Versie 0.1
Datum 3 oktober 2017

Inhoud

	Inleiding	3
1	Schriftelijke marktdialoog Integrale thuisondersteuning	3
2	Mondelinge marktdialoog Integrale thuisondersteuning	4
3	Bijlage A Vragen en antwoorden schriftelijke dialoog	8
4	Bijlage B Vragen en antwoorden modelinge dialoog	20

Inleiding

Van 31 juli 2017 tot en met 12 september 2017 heeft de gemeente Zwolle een marktdialoog gehouden ten behoeve van de contractering van Thuisondersteuning. Marktpartijen zijn uitgenodigd om deel te nemen aan deze dialoog om zo bij te dragen aan de voorbereiding van de contractering.

De dialoog bestond uit twee delen:

Schriftelijke consultatie

In het kader van de voorbereiding legde de gemeente enkele conceptdocumenten ter consultatie voor aan geïnteresseerde aanbieders. In een tijdsbestek van een maand konden aanbieders meelesen, vragen stellen en reageren. De deadline voor het indienen van een schriftelijke reactie was vrijdag 25 augustus 2017.

Mondelinge consultatie

Na de schriftelijke consultatie organiseerde de gemeente twee consultatiebijeenkomsten op dinsdag 5 en dinsdag 12 september 2017. Mede naar aanleiding van de reactie op de schriftelijke ronde bepaalde de gemeente de agenda voor deze consultatiebijeenkomsten.

Dit document bevat het verslag van beide delen van de marktdialoog.

1 Schriftelijke marktdialoog Integrale thuisondersteuning

Het schriftelijke deel van de marktdialoog heeft plaats gevonden van 21 juli 2017 tot en met 25 augustus 2017 via Negometrix nummer 67638. Deze tender met de bijbehorende stukken is nog inzichtelijk voor geïnteresseerde aanbieders.

Algemeen

In het kader van de marktdialoog zijn per 21 juli 2017 concept inkoopdocumenten ter consultatie voorgelegd aan geïnteresseerde aanbieders. In totaal hebben 27 aanbieders deelgenomen aan de schriftelijk marktdialoog. De bijdragen van deelnemers lopen uiteen van globale reacties tot gedetailleerde puntsgewijze reacties per document.

Over het algemeen zijn de aanbieders zeer positief over de lijn die de gemeente met deze contractering inzet. Aanbieders geven onder andere aan blij te zijn met:

- de gekozen inhoudelijke richting;
- de wijze waarop aanbieders in het voor traject worden betrokken;
- de kwaliteitsslag;
- de keuze voor meer samenwerking;
- de keuze voor focus op integraliteit en arrangementen en de uitwerking in arrangementen.

Daarnaast noemen aanbieders ook suggesties en aandachtspunten. Enkele vaker terugkerende thema's in deze bijdragen zijn:

- Integraliteit en samenhang
- (ont)bureaucratisering
- Tarieven
- Acceptatieplicht

De meeste reacties gaan over een verduidelijking van de concepttekst of vragen om een toelichting op de gemaakte keuze. Waar mogelijk en wenselijk zijn de reacties meegenomen in de definitieve documenten door teksten te verhelderen, aan te scherpen of aan te passen. Hieronder enkele specifieke voorbeelden benoemd:

- De kerncompetenties; op basis van het verzoek de conceptteksten te verhelderen is de tekst hierover verduidelijkt in de definitieve stukken.
- Het kwaliteitssysteem; op basis van het verzoek de conceptteksten te verhelderen is de tekst hierover verduidelijkt in de definitieve stukken.
- De acceptatieplicht; achterliggende doel van acceptatieplicht is het voorkomen van selectieve acceptatie van cliënten door aanbieders. Naar aanleiding van bespreking van dit onderwerp in de dialoogbijeenkomsten is de acceptatieplicht is anders geformuleerd in de definitieve stukken.
- De uitwerking van het model, met name het loslaten van afzonderlijk HH en IB; de gemeente ziet veel meerwaarde en mogelijkheden in de integratie van HH en IB om te komen tot nieuwe zorgvormen/functies anders dan alleen het combineren van de huidige functies. De arrangementen waarin HH en IB samenkomen leiden daarmee tot meer dan de som der delen.
- Administratieve lasten; een aantal aanbieders verwacht dat de administratieve lasten voor aanbieders zullen stijgen en verzoekt dit ook in de tarieven mee te nemen. De gemeente heeft niet het beeld dat de administratieve lasten noodzakelijkerwijs hoeven te stijgen. Om dit onderwerp wel op de agenda te houden en te kunnen volgen – en ook tegemoet te komen aan de zorg van aanbieders – is de gemeente voornemens om binnen een in te stellen regiegroep, gedurende het contract, de ontwikkeling van administratieve lastendruk te volgen en waar nodig maatregelen te nemen.

Naast suggesties ter aanvulling of aanscherping van de conceptteksten zijn er ook veel concrete vragen gesteld. Om recht te doen aan de behoefte aan informatie zijn deze vragen – waar deze niet al direct tot aanpassing of aanscherping van een tekst hebben geleid – opgenomen in een vraag&antwoordtabel in bijlage A bij dit verslag.

2 Mondelinge marktdialoog Integrale thuisondersteuning

Na de schriftelijke marktdialoog zijn twee bijeenkomsten georganiseerd. Deze hebben plaats gevonden op 5 en 12 september 2017 in het stadhuis van Zwolle. Bij beide bijeenkomst zijn door ca. 30 aanbieders bijgewoond. De bijeenkomsten waren qua inhoud gelijk. De agenda en de besproken onderwerpen waren:

1. Welkom en introductie
2. Terugkoppeling schriftelijke dialoogronde
3. Plenaire bespreking thema's:
 - a. Integraliteit en samenhang
 - b. (ont)bureaucratisering
 - c. Tarieven
 - d. Acceptatieplicht
4. Contracteringsproces
5. Rondvraag

Hieronder staat een verslag van de beide bijeenkomsten. Verbetersuggesties en aanscherpingen zijn waar mogelijk overgenomen in de definitieve stukken ten behoeve van de contractering. Daarnaast is in de bijlage een overzicht opgenomen van gestelde vragen en antwoorden die tijdens de bijeenkomsten zijn gesteld.

2. Terugkoppeling schriftelijke dialoogronde

Doel van deze bijeenkomst was om één en ander duidelijker, beter en scherper geformuleerd te krijgen. We hebben veel aanvullingen, vragen en opmerkingen gekregen vanuit de schriftelijke consultatie, waarvoor dank.

Het model "Thuisondersteuning" dat in de stukken is gepresenteerd is tot stand gekomen met aanbieders, gemeente, het Sociale Wijkteam en de Participatieraad en is door het College vastgesteld. Het model staat op zichzelf dus vast, de verdere uitwerking met voorbeelden e.d. is een groeimodel.

Eén aanbieder is verantwoordelijk voor het te behalen resultaat dat is vastgesteld in het zorgplan.

Het model kent arrangementen die voor verschillende doelgroepen toepasbaar is, maar het model komt wel tot maatwerk en biedt de mogelijkheid voor specialisme. Het model vraagt van de aanbieders dat ze alle resultaatgebieden kunt bieden voor één cliënt.

3 Plenaire bespreking thema's

3a. Integraliteit en samenhang

Model Thuisondersteuning afgelopen twee jaar ontwikkeld. Besluitvorming over de lijn en uitgangspunten heeft reeds plaatsgevonden. Aanbieders zijn vrij in wijze van organiseren integraliteit en samenhang: zelf doen of samen (in onderaannemerschap / combinatie / anderszins).

Generalisatie en standaardisatie:

- Model biedt standaard voor het komen tot arrangement en daarnaast veel ruimte voor creativiteit en specialisatie voor invulling arrangement. Thuisondersteuning stuurt dus absoluut niet op standaard of generalistische oplossingen /aanbod. Integendeel!
- Ruimte voor specialiseren, maar wel voor hele ondersteuning van een doelgroep
- Integraliteit op inhoud, niet op geografie
- Ruimte voor grote/kleine/generalistische/specialistische partijen

3b (Ont-)bureaucratisering

In schriftelijke reacties bureaucratisering / verschuiving van kosten aantal maal als aandachtspunt genoemd.

Uitgangspunten Thuisondersteuning:

- Integraal plan en integrale uitvoering
- Meer samenwerken
- Stimuleren vernieuwing

De prioriteit voor integraliteit en samenhang heeft daarom ons inziens beperkt impact op bureaucratie gemeente en aanbieders, maar behoorlijk impact op kwaliteit van ondersteuning voor cliënt.

Vermindering administratieve lasten heeft wel prioriteit van gemeente. Voorkomen van extra lasten daarom belangrijk thema agenda regiegroep van aanbieders en gemeente die ontwikkeling thuisondersteuning gedurende contractperiode monitort.

3c Tarieven

- Opgebouwd door geleidelijke oploop van uren en arrangementstarieven tussen laagste en hoogste arrangementen.

- Op casusniveau is het model met aanbieders besproken:
 - Geen enkele casus niet passend: voor alle casussen kon de inwoner met het bijbehorende arrangement en tarief goed worden ondersteund.
 - Eerste casusbesprekingen tussen consulenten SWT en hulpverleners aanbieders geeft ook positief beeld
 - Geen enkele betrokken aanbieder van WG resultaatbekostiging aangegeven dat tarieven niet passen.
- Belangrijk hierbij dat de arrangementen geen optelsom zijn van huidige ondersteuning. Maar onderdeel van de transformatiebeweging.
- Tarieven opgesteld aan de hand van:
 - VNG model: ahv openbare rapporten tot verschillende % voor invullen kostprijselementen uurtarief gekomen.
 - CAO: VVT/GGZ: mix schaal 60-65 Thuiszorg mix schaal 10-15

Regiegroep

In een regiegroep tussen aanbieders gedurende contractperiode (in ieder geval eerste jaar) tarieven monitoren. Uitgangspunten regiegroep:

- Wederzijds transparantie en openheid
- Monitoren van ontwikkelingen in het nieuwe model, zoveel mogelijk op basis van feiten
- Vinden van oplossingen voor gesignaleerde knelpunten
- Acteren op knelpunten die spelen over meerdere casussen en aanbieders heen. Regiegroep is dus niet bedoeld om op individueel niveau problemen op te lossen

3d Acceptatieplicht

Vanuit de aanbieders komt het signaal dat de acceptatieplicht te strak is geformuleerd. Het achterliggende doel van acceptatieplicht is dat de gemeente selectieve acceptatie van cliënten door aanbieders wil voorkomen. Aanbieders mogen een cliënt niet weigeren omdat deze bijvoorbeeld te ver weg woont.

Wanneer de Gemeente Zwolle de optie voorlegt om de acceptatieplicht aan te scherpen naar acceptatieplicht voor de doelgroep waar de aanbieder een specialisatie voor heeft, dan wordt hier in beide bijeenkomsten positief op gereageerd. Deze aanscherping is verwerkt in de formulering van de definitieve stukken.

4 Contracteringsproces

Gunningscriteria

Thema's binnen de gunningscriteria gaan we in de bijeenkomsten niet te diep op in, want dat is juist het onderscheidend vermogen van de aanbieders. Op hoofdlijnen: er wordt aanbieders gevraagd een plan te maken waarin een aantal onderwerpen terug moeten komen. Er zal een uitleg zijn waaraan het plan moet voldoen, zoals bijvoorbeeld het maximaal aantal pagina's. Ook zal duidelijk worden weergegeven hoe en waarop het plan beoordeeld wordt.

Aanbieders met Diah contract

De overeenkomst Diensten in en aan Huis wordt opgezegd. Er komt een overgangsregeling. Alle aanbieders die nu een overeenkomst Diensten in en aan Huis hebben zullen, wanneer zij zorg willen blijven leveren, mee moeten doen met de nieuwe aanbesteding.

Vragen

Het is mogelijk om tijdens het contracteringsproces nog vragen te stellen. Dit kan via Vraag&Antwoord in negometrix. Let er wel op dat er termijnen zijn voor het stellen van vragen. Deze zullen worden aangegeven.

Wijze van inschrijving

Via Negometrix kunnen aanbieders zich inschrijven. Binnen de procedure is weinig ruimte voor herstel. Inschrijvers moeten daarom alert en scherp zijn op volledig en correct inschrijven. Voorbeelden:

- De gevraagde verklaringen moeten ondertekend zijn door de tekenbevoegde persoon. Alleen vermelding van de naam is niet voldoende.
- Uit het uittreksel van de Kvk moet blijken wie (persoon) tekenbevoegd is. Indien een holding of andere BV bevoegd is, dan ook daarvan een uittreksel opgeven.
- Upload de juiste documenten
- Alle gevraagde documenten moeten aanwezig zijn. We geven dit in Negometrix zo duidelijk mogelijk aan.

Rondvraag

- Nu heeft het SWT de regierol over integraliteit. Wat wordt er verschoven richting aanbieders en waar moeten aanbieders rekening mee houden? In de nieuwe contracten is één aanbieder verantwoordelijk voor de ondersteuning die in het kader van het integrale arrangement op de verschillende resultaatgebieden moet worden geleverd. Voor de ondersteuning binnen het arrangement heeft een aanbieder de regierol.
- Heeft de gemeente enig idee hoeveel aanbieders straks worden geselecteerd? Nee we sturen op kwaliteit en kunnen daarom niet aangeven hoeveel aanbieders goed scoren tijdens de aanbesteding.
- Wanneer zal er iets bekend zijn over de overgangsregeling? Op donderdag 7 september bespreekt de gemeente tijdens de Overlegtafel Diah de overgangsregeling met de huidige aanbieders, die daarna ook ter instemming aan alle gecontracteerde aanbieders Diah wordt voorgelegd. Bij de definitieve versie van de inkoopdocumenten wordt de overgangsregeling bijgevoegd.
- Wordt er gekeken naar de financiële draagkracht van partners? Er is geen norm gesteld waaraan alle partijen moeten voldoen omdat diversiteit te groot is.
- Intake met cliënten wordt niet gefinancierd. Wat als begeleiding niet nodig is? Het SWT herkent dit niet als praktijk. Een aanbieder wordt pas ingeschakeld als het SWT de hulpvraag heeft vastgesteld.
- Gaat gemeente de samenwerking tussen HH en IB aanbieders in aanloop naar de contractering bevorderen? De gemeente is neutraal en objectief en heeft hier geen rol. Het is de verantwoordelijkheid van aanbieders om elkaar op te zoeken.
- Eigen Bijdrage CAK: De gemeente Enschede wordt genoemd als een goed voorbeeld hoe deze omgaan met de Eigen Bijdrage. De gemeente Zwolle kijkt nog naar de opties voor de eigen bijdrage. Mogelijk per arrangement ipv uren. Gemeente moet eerst gevolgen nog in beeld brengen.
- Tekstsuggestie Programma van Eisen: aanbieder levert ondersteuning passend bij de cliënt. Geloofsovertuiging, geaardheid etc graag eruit. Dit wordt meegenomen.
- Alle gegevens over de contractering en de marktdialoog is te volgen via de website: <https://www.zwolle.nl/zorg-en-welzijn/voor-professionals/inkoop-en-contractering/contractering-thuisondersteuning>

Naast suggesties ter aanvulling of aanscherping van de conceptteksten zijn er ook veel concrete vragen gesteld. Om recht te doen aan de behoefte aan informatie zijn deze vragen – waar deze niet al direct tot aanpassing of aanscherping van een tekst hebben geleid – opgenomen in een vraag&antwoordtabel in bijlage B bij dit verslag.

3 Bijlage A Vragen en antwoorden schriftelijke dialoog

Hieronder staan de vragen die afzonderlijk zijn beantwoord naar onderwerp van de marktdialoog documenten

1 Algemene reacties

Nr	Vraag/opmerking	Reactie
1	Er is een diversiteit aan expertises en sommige expertises zijn erg specialistisch, dat heeft niet elke aanbieder in huis. Hoe wordt daar mee omgegaan?	In de nieuwe situatie is één aanbieder verantwoordelijk voor de gehele thuisondersteuning voor een cliënt. Indien een aanbieder bepaalde expertise niet zelf in huis heeft en/ of wil halen, dan kan samenwerking een middel zijn om de benodigde expertise wel in te kunnen zetten. Het is niet noodzakelijk om voor alle vormen van ondersteuning bij een cliënt één en dezelfde hulpverlener in te zetten. Indien nodig kunnen dit er meerdere zijn, mits er goed wordt samengewerkt en/of afstemming plaatsvindt. Daarbij geldt dat een aanbieder ook niet alle doelgroepen hoeft te kunnen ondersteunen.
2	Onlangs is bij de Gemeente Dalfsen een andere combinatie gelegd namelijk tussen jeugdwet en WMO, hetgeen inhoudelijk gezien wellicht een meer wenselijke oplossing is voor integraal werken/aanbieden dan huidige voorstellen. We zijn benieuwd naar uw reactie hierop en hopen op een heroverweging.	Gemeente Zwolle onderzoekt de wenselijkheid en mogelijkheden voor verdere integratie binnen het Sociaal Domein per 2020.
3	Kunt u overwegen: om voor hulp bij het huishouden per regio één (voorkeurs)aanbieder te selecteren?	Hier is in de voorbereiding wel over nagedacht, maar niet voor gekozen. Keuzevrijheid van cliënten is een van de belangrijkste motivaties
4	Hoe vindt toewijzing naar zorgaanbieders plaats? Gaat dit op basis van deskundigheid vd zorgaanbieder met de betreffende doelgroep?	Een inwoner die een besluit ontvangt waarmee hij in aanmerking komt voor Maatwerkvoorziening Thuisondersteuning heeft keuzevrijheid voor wat betreft de in te zetten gecontracteerde Aanbieder. Hierbij wordt samen met Sociaal Wijkteam gekeken naar een aanbieder passend bij de vraag van de cliënt.
5	De voorgestelde acties (zorgplannen, evaluaties etc. m.n. rondom "oud" HH1/HH2) zijn nieuw. Kunt u dit toelichten?	Ook in de huidige situatie stelt de aanbieder samen met de cliënt een zorgplan op waarin afspraken worden gemaakt over de ondersteuning die wordt geleverd. In het PvE werd gesproken over een evaluatie minimaal eens per jaar. Wij hebben dit aangepast en het volgende opgenomen: "Aanbieder bespreekt tussentijds zo vaak als is aangegeven in het ondersteuningsplan, maar

		minimaal één keer halverwege de duur van de toekenning de voortgang van de maatwerkvoorziening”.
6	Moet de eventuele onderaanneming, met een organisatie die huishoudelijke hulp inzet, geregeld zijn voor we aanbesteden (van oktober tot half november) of op 1 april 2018 als het nieuwe contract in gaat?	Het is onduidelijk wat de vragensteller bedoelt met 'geregeld'. Op het moment van inschrijving dient de Inschrijver aan te geven zelf te kunnen voldoen aan alle eisen of gezamenlijk. Indien een Inschrijver gezamenlijk (in combinatie of met onderaannemers) inschrijft dan dient de Inschrijver ook aan te geven met wie en hoe de verdeling is en hoe de samenwerking tbv integraliteit en samenhang georganiseerd gaat worden. De gemeente stelt geen eisen aan hoe de Inschrijver de praktische voorbereiding (zoals onderlinge afspraken) van het contract en de samenwerking plant.
7	Wij wegen af of we zelfstandig of met onderaannemers inschrijven. Volstaat het voor het deel HH dat wij medewerkers inzetten met een zorgachtergrond (niveau 2) die binnen onze WLZ locaties schoonmaken?	Als het doel is om zelfstandig aan de referentie-eis te voldoen, dan volstaat het wanneer deze medewerkers binnen de wooneenheden van – en in contact met – de cliënt hebben schoongemaakt. Het is niet voldoende wanneer de medewerker kantoorlocaties of dagbestedingslocaties heeft schoongemaakt. Van belang is het individuele contact met de cliënt – zoals dat kenmerkend is voor Thuisondersteuning.

2 Reacties t.a.v. Programma van eisen

nr	Vraag/opmerking	Reactie
8	Er zijn meerdere vragen/opmerkingen gesteld over de VOG. <ul style="list-style-type: none"> • Een VOG biedt geen garanties • Voorgestelde alternatieven “Houdbaarheidsdatum” VOG? • Kosten “vernieuwen” aanvragen VOG voor? 	<p>Omdat Thuisondersteuning geleverd wordt aan kwetsbare inwoners hecht de Gemeente Zwolle er aan dat in te zetten Hulpverleners en vrijwilligers beschikken over een Verklaring Omtrent Gedrag (VOG)</p> <p>In te zetten Hulpverleners en vrijwilligers dienen te beschikken over een Verklaring Omtrent Gedrag (VOG). Aanbieder kan desgevraagd binnen 30 kalenderdagen alle VOG's van Hulpverleners overleggen.</p>
9	§1.3 punt 6 word niet duidelijk aangegeven of een wachtlijst is toegestaan of dat een wachtlijst motivatie is om een cliënt niet in zorg te nemen door de aanbieder. Kunt u dit verduidelijken?	Wachtlijsten zijn niet toegestaan. De aanbieder heeft acceptatieplicht voor alle cliënten die binnen de doelgroep van de aanbieder vallen en door het Sociaal Wijkteam aan hem worden toegekend. Wanneer een cliënt in meerdere doelgroepen kan vallen, dan bepaalt het SWT wat de primaire doelgroep is en welke aanbieder de meest passende ondersteuning kan leveren. De aanbieder

		kan in uitzonderlijke gevallen, bijvoorbeeld wanneer de capaciteit van de aanbieder onvoldoende is, aangeven niet te kunnen voldoen aan de acceptatieplicht. De Gemeente Zwolle beoordeelt en beslist of Aanbieder op basis van deze motivatie kan afzien van het leveren van de Maatwerkvoorziening.
10	§1.4 Er staat niet duidelijk aangegeven hoeveel tijd er mag zijn tot de beschikking voor zorglevering bij de zorgverlener terecht komt. Echter worden er wel scherpe lijnen uitgezet tot de start.	Het verzenden van de Dienstverleningsopdracht aan de aanbieder gebeurt tegelijkertijd met het verzenden van de beschikking aan de inwoner.
11	§1.6 Op welke manier moet een zorgmedewerker zich legitimeren? Moet dit een pasje zijn van de zorgverlener of volstaat een visitekaartje?	We hebben de tekst in het PvE aangepast en opgenomen dat "Hulpverleners en vrijwilligers zijn verplicht zich te legitimeren bij een eerste contact met Cliënt bij hem/haar thuis zodat voor de Cliënt duidelijk is wie de Hulpverlener is en bij welke Aanbieder hij werkzaam is". De vorm waarin dit gebeurt, is aan de Aanbieder.
12	Pagina 7, onder 1.12 Scheiden wonen-zorg Een koppeling tussen wonen en ondersteuning wordt in deze overeenkomst uitgesloten. Expliciet wordt benoemd dat de integrale thuisondersteuning alleen wordt ingezet wanneer een cliënt beschikt over huisvesting. Betekent dit dat mensen die integrale thuisondersteuning nodig hebben geen toegang kunnen krijgen tot de maatwerkvoorziening omdat zij geen vaste woon- en verblijfplaats hebben?	Een toekenning thuisondersteuning kan pas ingaan nadat cliënt zijn intrede in een eigen woning (op zijn of haar naam) heeft gedaan. Zolang dat (nog) niet het geval is, zijn er andere voorzieningen beschikbaar binnen de maatschappelijke opvang.
13	1.1 punt 4: kunt u deze tekst toelichten? Het lijkt alsof u hier bedoelt dat er geen particulier betaalde zorg geleverd mag worden naast zorg uit deze maatwerkvoorziening.	Dit punt is 1.1.3 geworden. Deze bepaling geeft aan dat diensten die niet volgen uit een beschikking niet over deze overeenkomst vallen. Als een aanbieder particuliere diensten levert dan gelden de voorwaarden die onder die particuliere overeenkomst vallen.
14	1.6.2 U spreekt hier over 'gangbare' kwaliteitsmaatstaven. Professioneel gezien zou het vanzelfsprekender zijn om de term 'state-of-art' te gebruiken, waarmee het onderscheid	De term gangbaar komt niet terug in de definitieve versie. Er is gekozen voor een ander type formulering waarin er geen misverstand meer kan bestaan over het ambitieniveau ten aanzien van de

	wordt gemaakt tussen gangbaar in de zin van gebruikelijk, veel gedaan maar niet perse actueel en meest effectieve interventie, en gangbaar in de zin van 'conform de actuele beroepsstandaarden'.	kwaliteitsmaatstaven.
15	2.3.4: door een intakegesprek niet te vergoeden ontstaat een perverse prikkel. Wanneer de zorgaanbieder interventies heeft om in 1x tot een oplossing te komen, is de financiële prikkel gericht op altijd begeleiding te starten. Beter is het om een intakegesprek wat door een eenmalige interventie leidt tot duurzame zelfstandigheid van de burger wel te vergoeden, opdat aanbieders worden gestimuleerd om vernieuwingen die zelfstandigheid bevorderen in 1x in te voeren. Het voordeel is dat daarmee de structurele kosten van de gemeente voor begeleiding verlaagd worden. Dat kan op verschillende manier, maar bijv. door een tarief voor intake af te spreken indien het vervolg is dat de klant gedurende langere tijd onafhankelijk kan zijn van begeleiding	Voor de thuisondersteuning ligt de door u geschetste rol bij het SWT. Binnen het keukentafelgesprek dat SWT en inwoner samen voeren, wordt gekeken welke mogelijkheden er zijn om tot een oplossing te komen. Wanneer wordt gekozen voor de inzet van thuisondersteuning gaat het niet meer om een éénmalige interventie.
16	2.3.5 b: de opzet hier lijkt niet redelijk en onnodig complex. Afwezigheid van een inwoner ligt in de regel buiten de beïnvloeding van de zorgaanbieder. Het niet vergoeden van een deel van een maand waarin een bewoner afwezig is wordt echter geheel op de zorgaanbieder afgewenteld. Het lijkt redelijker om dezelfde uitgangspunten van 2.3.4 te gebruiken, wanneer een inwoner een volle kalendermaand afwezig is, zodat niet alleen de zorgaanbieder de kosten voor zijn rekening krijgt, terwijl er wel diensten zijn verleend.	Een tijdelijke tussentijdse stop van de dienstverlening én declaratie, binnen de looptijd van het Toekenningsbericht, kan voorkomen als: de Client (meer dan) een volledige kalendermaand niet deelneemt aan de dienstverlening. De laatste maand van declaratie is de volledige maand waarin de Client heeft deelgenomen aan de dienstverlening. Bij tijdelijke beëindiging van de dienstverlening wordt binnen 2 (twee) werkdagen een 307-bericht (stopbericht) verstuurd aan Gemeente. Zodra de Client weer deelneemt aan de dienstverlening, wordt een 305-bericht (startbericht) verstuurd aan Gemeente.
17	Voor het CAK zouden we graag zien dat gemeente Zwolle aansluit bij de landelijke standaarden, omdat dit de bureaucratie in organisaties vermindert.	Daar waar mogelijk sluiten wij aan bij de landelijke standaarden. Waar dit niet mogelijk is, treden we in overleg met het CAK en SVB om tot een goede en werkbare oplossing te komen.
18	1.1.3 Aan de basis is het belangrijk om cliënten waar mogelijk door te verwijzen naar een algemene	Het voorliggend veld is dynamisch en voortdurend in ontwikkeling. Er zijn verschillende ingangen voor informatie

	voorziening. In dat geval is het goed om ervoor te zorgen dat de Sociale Kaart up to date is. Kunt u hiervoor zorgen?	over voorliggende voorzieningen in Zwolle (zoals het SWT, welzijnsorganisaties en Zwolle Doet). Daarnaast is het ook de verantwoordelijkheid van aanbieders om zelf te investeren in een hecht en goed netwerk onder de Zwolse voorzieningen en activiteiten.
19	1.2.6 Wij zijn absoluut voorstander van integraal aanbod en zullen ons maximaal inspannen om dit te realiseren. Wij zijn echter wel van mening dat het belangrijk is dat de juiste match tussen cliënt en aanbieder wordt gemaakt en doen de suggestie om expertises van zorgaanbieders duidelijk in beeld te brengen. We hebben er tenslotte allen baat bij dat de dienstverlening haarfijn aansluit op de behoefte van de cliënt.	We richten hiervoor een etalageformulier in dat na gunning ingevuld kan worden.
20	1.2.8 Wij werken graag samen met het informele netwerk van de cliënt. Welke rol neemt u hier als gemeente in en wat verwacht u hierin van ons? Brengt u mogelijkheden binnen het netwerk in kaart voordat de indicatie gesteld wordt of gaat u ervan uit dat wij deze taak op ons nemen terwijl wij het ondersteuningsplan maken, samen met de cliënt?	Het SWT brengt tijdens het keukentafelgesprek samen met de inwoner het informele netwerk op hoofdlijnen in kaart. Van de aanbieder wordt verwacht in het kader van de dagelijkse praktijk verder afstemming te zoeken met het Sociale netwerk.
21	1.3.5 Hier lezen wij dat u ons het ondersteuningsplan toestuurt, betekent dat dat u dit opstelt? Om passende invulling te geven aan onze dienstverlening en creatieve mogelijkheden te benutten lijkt het ons wenselijk dat wij het ondersteuningsplan opstellen, op basis van de beschikking? 1.4 In dit artikel verwijst u naar het zorgplan dat wij opstellen. Kunt u de rollen nader toelichten en aangeven wat concreet de verschillen zijn tussen het ondersteuningsplan en het zorgplan?	Op basis van het keukentafelgesprek tussen SWT en inwoner wordt het ondersteuningsplan opgesteld. Wanneer voor integrale thuisondersteuning een aanbieder wordt ingeschakeld, zal de aanbieder samen met de cliënt een plan opstellen waarin afspraken over de uitvoering worden gemaakt t.b.v. het realiseren van de in het ondersteuningsplan genoemde resultaten. Dit plan van aanbieder en cliënt noemen wij het zorgplan.
22	1.5.4 Wilt u ons inzicht geven in het vaste evaluatieformat dat u voornemens bent te gebruiken?	Het gaat om het huidige, door de Diah tafel vastgestelde, evaluatieformat. Dit kunt u vinden via de link: https://www.zwolle.nl/sites/default/files/Evaluatieformulier%20Diah.docx

23	<p>We denken dat het belangrijk is om deze evaluatie 1 x per half jaar te doen, dus 2 x per jaar. Zo kan er tussentijds door het SWT worden bijgestuurd. Dat betreffende halfjaarlijkse evaluatieformat kan worden gebruikt als uitgangspunt bij een volgende evaluatie.</p> <p>Verder is het van belang dat wordt geëvalueerd met meerdere partijen. Dat is dus idd. met cliënt, maar ook (indien cliënt akkoord is) met mantelzorger, het sociale netwerk van de cliënt en evt. in aanwezigheid van een aanbieder van Alg. voorzieningen waar cliënt gebruik van maakt.</p>	<p>Wij hebben de tekst in het PvE aangepast 'de aanbieder bespreekt tussentijds zo vaak als is aangegeven in het ondersteuningsplan, maar minimaal één keer halverwege de duur van de toekenning samen met Client en het Sociaal Wijkteam de voortgang van de maatwerkvoorziening.' We bieden hiermee maatwerk om daar waar noodzakelijk vaker te evalueren en daar waar een toekenning voor langere tijd geldt en er sprake is van een stabiele situatie, hoeft evaluatie minder vaak. Wij onderkennen het belang om bij de evaluatie ook het sociaal netwerk te betrekken.</p>
24	<p>2.2.1 Wij verzoeken u om de mogelijkheid te bieden om per periode te factureren, aangezien dit aansluit op de CAK perioden en hiermee de administratieve aanzienlijk verminderd wordt.</p>	<p>Dit blijft mogelijk.</p>
25	<p>De verantwoording aan het CAK wordt bij de aanbieder neergelegd. Volgens het verantwoordingsmodel van de VGN hoort dit bij trajectfinanciering bij de gemeente te liggen. Dit moet worden aangepast/een manier voor bedacht worden.</p>	<p>We onderzoeken de mogelijkheid om per arrangement aan te kunnen leveren i.p.v. per uur. Dit zal niet haalbaar zijn per ingaande het nieuwe contract. zodra hier meer over bekend zullen wij dit communiceren. Vooralsnog zetten wij de huidige werkwijze voort.</p>
26	<p>2.2.4 Kunnen wij ervan uitgaan dat u arrangementstarieven alleen in overleg met aanbieders bijstelt?</p>	<p>In de definitieve versie van het Programma van Eisen is het monitoren en aanpassen van tarieven als volgt beschreven: Gedurende de looptijd van de Overeenkomst monitort Gemeente samen met Aanbieders de mate waarin de tarieven voor Partijen passend zijn. Aanbieders worden geacht mee te werken en zo nodig transparant te zijn over de opbouw van de door hen gehanteerde prijzen aan de hand van de kostprijs-elementen in artikel 5.4 Uitvoeringsbesluit Wmo 2015. Dit inzicht moet Gemeente in staat stellen te beoordelen of reële tarieven worden gehanteerd in relatie tot het uitvoeren van de Overeenkomst en de budgetten die Gemeente daartoe ter beschikking staan. Op basis van de uitkomst hiervan is Gemeente gerechtigd elk van de in het Tarievenblad genoemde tarieven afzonderlijk te handhaven, danwel positief</p>

		of negatief te indexeren. Een dergelijke tariefswijziging levert geen wezenlijke wijziging van de overeenkomst op.
27	2.3.4 Kan het tarief in de start- en eindperiode van ondersteuning naar rato worden berekend. Indien dit niet mogelijk is, is onze vraag om wel of niet te factureren afhankelijk van de week waarin de zorg start of stopt, in plaats van de 15e als datum te hanteren.	De systematiek die ten grondslag ligt aan de (facturerings)bepalingen rondom de 15e van de maand is dezelfde als in de huidige overeenkomst 'Diensten in en aan Huis'. De gemeente handhaaft deze vooralsnog. Wel start de gemeente na ingangsdatum van het nieuwe contract Thuisondersteuning een werkgroep met vertegenwoordigers van de dan gecontracteerde aanbieders om te onderzoeken of, en zo ja, op welke manier (en per wanneer) een andere systematiek kan worden ingevoerd. In het geval sprake is van een 'herindicatie' waarbij de Aanbieder de zorg in feite gewoon voortzet maar de oorspronkelijke toewijzing (bijvoorbeeld) stopt op de 14e van de maand, en de gemeente de nieuwe toewijzing afgeeft op (bijvoorbeeld) de 18e van de maand, kan de Aanbieder deze maand wel factureren.
28	Pagina 9 Facturering over hele maand. Wat indien aanvang zorg de 16e start?	Zie het antwoord op vorige vraag.
29	Pagina 9 Einde dienstverlening "gewoon" fixeren op 1e van de maand?	Zie het antwoord op vorige vraag.
30	Op pagina 3 van het PvE geeft u aan dat aanbieder "integraal verantwoordelijk is voor de ondersteuning op de verschillende resultaatgebieden binnen het Arrangement. Wat wordt daarmee bedoeld?	Eén aanbieder is verantwoordelijk voor het leveren van alle resultaatgebieden.
31	Onder kopje 1.7. wordt aangegeven dat aanbieders binnen 48 uur dienen te melden. Dit is in het weekend niet haalbaar. Hier graag een uitzondering maken of kijken hoe dit wel kan.	Wij passen dit aan naar "melden binnen 3 werkdagen".
32	Is voor HH (voorheen HH1/HH2) óók ondersteuningsplan? Bij EHS óók in ondersteuningsplan?	Voor alle cliënten met een ondersteuningsvraag wordt een ondersteuningsplan gemaakt door SWT, dus ook wanneer ondersteuningsvraag op gebied van HH is. Voor iedereen die een toekenning ontvangt met het resultaatgebied huishouden is de EHS van toepassing. Dit wordt niet apart genoemd in het ondersteuningsplan.
33	Pagina 3 Hoe proces vaststelling match	De keuze ligt in eerste instantie bij de cliënt zelf. als deze er niet uitkomt, kan

	hulpvrager SWT zonder aanbieder?	SWT hierbij ondersteunen. SWT is op de hoogte van de specialisatie van de aanbieders.
34	Pagina 3 Keuzevrijheid, hoe komt zorgvrager in contact met aanbieder?	Na verlenen van de dienstverleningsopdracht neemt de aanbieder contact op met de zorgvrager voor een eerste gesprek.
35	Pagina 4 Wat als na intake aanbieder besluit géén zorg aan te bieden?	Komt in de praktijk niet of nauwelijks voor. SWT schakelt aanbieder pas in nadat cliënt in overleg met SWT keuze heeft gemaakt voor een aanbieder.
36	Pagina 4 Wat indien de aanbieder MEER passende zorg noodzakelijk vind?	Aanbieder kan altijd in overleg treden met het SWT.

3 Reacties t.a.v. het model integrale arrangementen thuisondersteuning

nr	Vraag/opmerking	Reactie
1	De traject bedragen komen niet overeen met de huidige, mogelijk een toelichting.	Tarieven zijn een uren-mix met geleidelijke oploop van uren en arrangementstarieven tussen laagste en hoogste arrangementen. Op casusniveau is het model met aanbieders besproken: <ul style="list-style-type: none"> • Geen enkele casus niet passend: voor alle casussen kon de inwoner met het bijbehorende arrangement en tarief goed worden ondersteund. • Eerste casusbesprekingen tussen consulenten SWT en hulpverleners aanbieders geeft ook positief beeld • Geen enkele betrokken aanbieder van WG resultaatbekostiging aangegeven dat tarieven niet passen. Belangrijk! Tarieven zijn geen optelsom van huidige ondersteuning. Maar onderdeel van de transformatiebeweging.
2	Is er in dit model wel ruimte voor kleine bedrijven en eenmanszaken?	Ja, er wordt niet gekeken naar de omvang van een aanbieder.
3	De trajectprijzen zijn die per maand of per 4 weken?	Per maand
4	Zwaarte van de ondersteuning: de doelen waaraan je werkt zijn de resultaatgebieden: in hoeverre is dit een theoretische discussie? Vaak loopt het in de praktijk bij complexe cliënten minder gefaseerd en gestructureerd en gebeurt er van alles tegelijkertijd waar aan gewerkt moet worden. Ik verwacht dat dit in de praktijk veel discussie gaat opleveren tussen aanbieder en SWT.	Binnen de arrangementen blijft maatwerk belangrijk. In de ontwikkelfase van het model thuisondersteuning bleek het komen tot een arrangement in de meeste gevallen goed werkbaar.
5	Niet voor alle cliënten zullen	Wanneer een voorliggende/ algemene

	passende voorliggende voorzieningen beschikbaar zijn of de voorliggende voorzieningen zijn voor een cliënt niet passend of haalbaar. Hoe gaat de Gemeente Zwolle hier mee om?	voorziening voor een cliënt (nog) niet geschikt is, blijft ondersteuning vanuit de maatwerkvoorziening op dit resultaatgebied een mogelijkheid.
6	Kunnen tarieven worden verhoogd met administratieve lasten component?	Nee, Tarieven zijn integrale tarieven waarin alle componenten reeds zijn meegenomen.
7	De tabel geeft een aantal mogelijke arrangementen/bedragen. Er zijn dus kennelijk ook andere (maatwerk-) mogelijkheden. Hoe wordt het tarief dan opgebouwd?	In het uitzonderlijke geval dat de zorgvraag van een cliënt niet (eenduidig) binnen één van de arrangementen valt onder te brengen, heeft het SWT de mogelijkheid om een separate dienstverleningsopdracht te verstrekken op basis van een aangepast arrangement.
8	Extra schoonmaak alleen bij ZIN?	Een PGB HH biedt voor de cliënt meer flexibiliteit dan Zin, waardoor is gekozen om de EHS vooralsnog alleen bij Zin in te voeren.
9	Strijk- en wasservice Zwolle HHT: HHT is er toch niet meer?	Deze tekst is aangepast. De beleidsregel HH is toegevoegd.

4 Reacties t.a.v. de geschiktheideisen

Nr	Vraag/opmerking	Reactie
1	De eis dat een aanbieder op datum van inschrijving een erkend / geldig certificaat van een kwaliteitssysteem moet hebben vinden wij niet redelijk.	Dit wordt aangepast naar de ingangsdatum van de overeenkomst. Let daarbij ook op de aangepaste tekst van de geschiktheidseis.

5 Reacties t.a.v. de planning

Nr	Vraag/opmerking	Reactie
1	U heeft in de mondelinge presentatie aangegeven dat u toewerkt naar een overgang per 1 april 2018. Voor de administratieve afhandeling en inrichting van systemen en controles achteraf zouden wij pleiten voor een overgang per 1 januari 2019, zodat er geen tussentijdse systeemverandering nodig is.	We houden vast aan de planning om 1-4-2018 de raamovereenkomsten te laten ingaan.

6 Reacties t.a.v. SROI

Nr	Vraag/ Opmerking	Antwoord/reactie
1	In de toelichting van de social return geeft u aan dat samengewerkt dient te worden met het ESR. Onduidelijk is echter waarom dat noodzakelijk is. In	Het ESR helpt u bij het opstellen van het PVA. Het ESR keurt uiteindelijk ook uw PVA goed of af, en dat geldt ook voor de uiteindelijke SROI-invullingen. Het ESR

	het kader van het verminderen van bureaucratie stellen wij voor dat samenwerking met ESR een optie is, maar dat de SROI ook op eigen kracht kan worden ingevuld.	biedt u ook de mogelijkheid om afzonderlijke SROI-verplichtingen bij andere gemeenten te bundelen in 1 plan. De SROI vult u op eigen kracht in. Dienstenafname van het ESR is kosteloos.
2	Bijlage Social Return: U vraagt ons om gebruik te maken van registratiesysteem WIZZR. Dit is een extra administratieve belasting. Wij verzoeken u om akkoord te gaan met rapportages via Excel.	Wizzr beperkt uw administratieve lasten. In Wizzr kunt u op elk moment zien hoe ver u bent met het opbouwen van SROI-waarde. Via Wizzr kunt u ook eenvoudig verantwoordelijk richting opdrachtgever(s). Wizzr biedt u ook de mogelijkheid om dat Excel-overzicht te genereren die u zelf van plan bent te maken.
3	Het plan dat aangeleverd moet worden het liefst simpel, het mag niet te veel werk opleveren en administratieve lasten.	Een voor ingevuld format wordt voor u aangeleverd. Van u wordt één korte paragraaf verwacht voor het plan van aanpak: uw voorstel inzake de SROI-invulling
4	In het vorige programma van eisen was opgenomen dat SROI gold voor iedere gemeente in de regio en niet alleen voor de gemeente Zwolle. Graag dit weer opnemen.	In de WMO-regio Zwolle (Dalfsen, Kampen, Ommen, Hardenberg, Staphorst, Steenwijkerland, Meppel, Zwartewaterland, Zwolle) mag u de SROI-verplichtingen van de opdrachtgevende gemeenten bundelen in 1 plan. Dat scheelt u afzonderlijke afspraken met deze opdrachtgevende gemeenten.
5	SROI blijft voor aanbieders een lastig en weerbarstig begrip en kan een extra kostenverhogende werking hebben hetgeen de kwaliteit van de dienstverlening niet tegemoet komt. Het is moeilijk te voldoen in de ambulante setting van onze organisatie met veelal HBO functies en stagiaires. Graag heroverweging van de harde 5% eis, meer richting overleg en inspanningsgerichtheid.	Dit wordt niet aangepast. Het blijft 5%, conform beleid van de Arbeidsmarktregio Zwolle. Social Return is veel breder dan alleen de invulling via personeelsinzet. Het ESR gaat graag met u in overleg om tot een invulling te komen.
6	Ik zou de SROI wel aan een omzet koppelen. Een kleine aanbieder of zzp'er kan onmogelijk kwaliteit bieden aan een stagiaire. Want dit is bijna de enige mogelijkheid om SROI te leveren.	Het ESR gaat graag met u in overleg om tot een invulling te komen. De 5% gaat over de gefactureerde omzet bij uw opdrachtgevende gemeente(n).
7	Ik heb een concept om voor kleine en middelgrote aanbieders de SROI vorm te geven in HO. Indien jullie hier belangstelling voor hebben of andere aanbieders die hier tegenop zien met ons in contact kunt brengen verneem ik dit graag.	Het ESR staat natuurlijk open voor initiatieven en ideeën vanuit de contractpartners en gaat graag met u in gesprek.
8	Bij 1.6 punt 5 : is nagedacht over uitzonderingen. Zo kan bij een	Het Ministerie van Justitie bepaalt of er een VOG wordt afgegeven,

	arrangement Thuisondersteuning in het kader van SROI ook prima gebruik worden gemaakt van mensen uit het doelgroepenregister voor het lager geschoolde werk. In bepaalde gevallen kunnen zij niet altijd beschikken over een VOG. Zijn hier uitzonderingsregels voor op te stellen, zodat deze mensen kans op plaatsing blijven houden ?	https://www.justis.nl/producten/vog/vog-aanvragen/ De uitkerende instantie (gemeente, UWV) kan support bieden mocht een kandidaat zelf niet in staat zijn om een VOG aan te vragen.
9	Is een PSO certificaat voldoende bewijslast van onze inspanning en kunt u hiermee voor ons de eis en monitoring van SROI laten vervallen?	Nee. De bouwblokken voorzien wel in een waardering voor PSO-gecertificeerde bedrijven; een toeslag (hoogte afhankelijk van de PSO-trede) bovenop de vermelde blokwaarde.
10	Bent u bereid om gefactureerde omzet te wijzigen in loonsom? Dit sluit beter aan bij onze administratie en is realistischer.	Nee. De SROI-opgave blijft 5% van de gefactureerde omzet.
11	Wilt u er rekening mee houden dat de mogelijkheden tot Social Return afhankelijk zijn van volume ontwikkelingen op de arbeidsmarkt? Wij willen een zogenoemd draaideureffect graag voorkomen en stellen voor om Social Return terugkerend onderwerp van gesprek te laten zijn om met elkaar de status en mogelijkheden te volgen.	Draaideureffecten zijn in niemands belang. We gaan graag met u en de andere zorgaanbieders in gesprek over een zinvolle SROI-invulling waarbij duurzame inzet voorop staat.

7 Reacties t.a.v. overige documenten

Nr	Vraag/ Opmerking	Antwoord/reactie
1	Verwerkers overeenkomst	Deze komt te vervallen. Er zijn nieuwe bepalingen opgenomen in het programma van eisen.
2	In het kader van verminderen van bureaucratie is ons niet duidelijk waarom Extra huishoudelijke schoonmaak apart gedeclareerd moet worden buiten de reguliere systemen. Kunt u dit toelichten of anders aanpassen?	De EHS kan niet standaard bij in het tarief worden opgenomen omdat er niet bij iedere cliënt sprake zal zijn van een ondersteuningsvraag met het resultaatgebied 'huishouden'.
3	EHS. Wordt voor hier een passend tarief gehanteerd binnen geldende cao's?	Er is een aangepaste prijs voor EHS van 23 euro per uur opgenomen. Dit is een reel en passend tarief.
4	1.6 Om kwaliteit van dienstverlening en goed werkgeverschap te borgen pleiten wij ervoor om de verplichting tot beloning conform CAO VVT en personeel in loondienst verplicht te stellen. Pagina 6 Welke branche CAO wordt bedoeld? VVT? GZ? Schoonmaak?	Aanbieder houdt zich in de uitvoering van de opdracht aan geldende wet- en regelgeving en aan de van toepassing zijnde zorg en welzijn gerelateerde cao's. cao schoonmaak valt hier niet onder.

	Kan een organisatie onder de CAO schoonmaak een medewerker detacheren voor . b.v. "oud" HH1/HH2?	
--	--	--

8 Tot slot

Nr	Vraag/ Opmerking	Antwoord/reactie
1	De aanbieders hebben in onze optiek een prikkel om resultaatgericht te werken waarbij de hulpvraag van de cliënt centraal staat. Zou er ook niet een prikkel moeten zijn voor de cliënt om zoveel mogelijk sterke kanten en talenten te benutten?	Bij het gesprek tussen cliënt en SWT is het inderdaad net zo belangrijk dat ook de talenten; de dingen waar de cliënt en zijn evt. netwerk goed in is/ zijn ook te bespreken en op te nemen in het ondersteuningsplan. Dit blijft een voortdurend aandachtspunt.
2	Het is ons in de praktijk opgevallen dat er bij een zorgindicatie voor jeugd geen eigen bijdrage via het CAK geheven word, maar voor opvoed / gezinsondersteuning bij de opvoeding van moeilijk opvoedbare kinderen wel. Dit is voor sommige ouders een te hoge drempel en willen doordat er een eigen bijdrage geld geen hulpverleners over de vloer. Dit is ze dan te kostbaar. Dit is in onze ogen een zorgelijk signaal.	Wanneer er daadwerkelijk sprake is van "opvoedondersteuning" waarbij de ondersteuning zich voornamelijk richt op de ontwikkeling van het kind, is dit een product binnen Jeugd, hier is geen eigen bijdrage aan verbonden. Wanneer de vraag van de ouder meer centraal staat en er een toekenning wordt verleend voor thuisondersteuning, dan zit daar wel een eigen bijdrage aan gekoppeld.

4 Bijlage B Vragen en antwoorden mondelinge dialoog

Hieronder staan de vragen die afzonderlijk zijn beantwoord naar onderwerp van de marktdialoog documenten

Thema Integraliteit en samenhang

Nr	Vraag/opmerking	Reactie
1	Kan integraliteit toegepast worden op geografie? Of per wijk/stadsdeel kiezen voor één aanbieder voor dat stadsdeel?	Het College hecht aan keuzevrijheid en daarom is gekozen voor integraliteit bij één aanbieder en dus niet voor geografie. De gemeente stuurt niet aan op grote, kleine of specialistische aanbieders. Het model biedt dus ook ruimte voor kleine aanbieders.
2	Waarom hecht de gemeente zo'n grote waarde aan integraliteit als momenteel HH als IB bij ca. 10% van de cliënten voorkomt? Dit is een relatief laag percentage terwijl straks van alle gecontracteerde aanbieders wordt verwacht dat ze alle resultaatgebieden kunnen leveren.	Integraliteit en samenhang zijn belangrijke uitgangspunten die een grote rol spelen in de ontwikkeling van het sociaal domein in de komende jaren. Integraliteit en samenhang binnen de Wmo, maar ook de verbinding naar andere terreinen binnen het sociaal domein. De integraliteit in het kader van thuisondersteuning is hierbij een eerste maar belangrijke stap. Het is de basis van de integrale arrangementen en de basis van het leveren van de gewenste integrale ondersteuning aan de cliënt. Wij zien dat deze integrale werkwijze mogelijkheden biedt voor nieuwe efficiënte en effectieve vormen van ondersteuning die een meerwaarde zijn voor de cliënt.
3	Moet je aanbieders die alle resultaatgebieden nog niet in huis hebben, maar het in de toekomst wel willen gaan organiseren geen kans geven?	Om aan alle eisen te voldoen, kun je als aanbieder de samenwerking met andere aanbieders aangaan, uiteraard is het aan de aanbieder vrij om het in de toekomst in eigen huis te gaan organiseren. Als bij inschrijving maar duidelijk is, welke samenwerking hij aangaat om aan alle resultaatgebieden te voldoen zodat aan de vereiste kwaliteit wordt voldaan. Dit is een keuze die gemaakt is voor de inrichting van het inkooptraject.
4	Heeft de gemeente Zwolle handreikingen voor samenwerkingen?	Aanbieders dienen zelf de samenwerking met een andere aanbieder vorm geven. We verstrekken geen standaard samenwerkingsjabloon.

Thema (on)bureaucratisering

Nr	Vraag/opmerking	Reactie
5	Als aanbieder maak je kosten wanneer je met onderaannemers moet gaan werken. Is dit geen verschuiving van de kosten?	We zien steeds vaker aanbieders die zich specialiseren op één resultaatgebied, dit is niet de gewenste beweging. Als uitgangspunt is door de gemeente gekozen voor een integraal plan en uitvoering. De verantwoordelijkheid van alle resultaatgebieden ligt bij één aanbieder, de eerste stap richting verdere toekomstige integraliteit. Dit betekent voor de cliënten één aanspreekpunt, meer samenwerking tussen de aanbieders, dus meer kansen en mogelijkheden naar de toekomst. Dit betekent voor aanbieders dat zij hun bestaande aanbod hierin moeten aanpassen.
6	Wat zijn de gevolgen van samenwerking tussen hoofdaannemers en onderaannemers voor BTW-vrijstelling?	Samenwerking tussen aanbieders hoeven geen gevolgen te hebben voor de btw-vrijstelling. Het is de verantwoordelijkheid van aanbieders om eventuele samenwerkingen zo vorm te geven dat btw-vrijstelling van toepassing blijft. Hierbij kan bijvoorbeeld worden gelet op het uitlenen van personeel tegen een vergoeding (dit is in beginsel belast met btw) versus het verrichten van een Wmo-diensten in onderaanneming (dit is in beginsel vrijgesteld van btw).

Tarieven

Nr	Vraag/opmerking	Reactie
7	Hoe zit het met overheadkosten?	De overheadkosten van een aanbieder zijn meegenomen in de berekening van de tarieven. Hiervoor zijn in de marktgangbare percentages uit openbare rapportages gehanteerd.

Contracteringsproces

Nr	Vraag/opmerking	Reactie
8	Waarom zijn referenties nodig?	Referenties zijn nodig om ervaring met de gevraagde dienstverlening aan te tonen. Aanbidders die voor afgelopen jaren voor de gemeente Zwolle actief zijn geweest kunnen ook de gemeente Zwolle of het SWT als referent opgeven. Partijen die niet voor de gemeente Zwolle actief zijn geweest dienen hun ervaring aan te geven door referenten (andere gemeente of opdrachtgever) aan te dragen. We hebben te voldoen aan de wetgeving aanbesteding. Het is juridisch niet mogelijk om alleen de niet bekende aanbieders te vragen referenten op te geven,

		iedereen dient gelijk behandeld te worden. Deze referentie hoeft niet ondertekend te worden door de referent zelf, wel moeten de contactgegevens vermeld worden. Er komt een standaardformat.
9	Voldoen aan referenties Stel een aanbieder die begeleiding levert (IB) doet daarbij ook af en toe HH, omdat de cliënt begeleid wordt hoe te komen tot een schoon huis. Kan je dan dit wel als referentie opgeven?	Bij de referentie zal naast een contactpersoon ook gevraagd worden naar een korte beschrijving. Dit biedt ruimte voor de geschetste situatie, maar let wel: de referent zal moeten kunnen bevestigen dat het gebeurd is.
10	Hoe kan een HH-aanbieder voldoen aan de andere resultaatgebieden dan huishouden?	Door in te schrijven in combinatie met een andere aanbieder of bijv. met behulp van onderaannemers.
11	Kan Zwolle ook referent zijn? En zo ja welke contactpersoon kan dan worden opgegeven	De gemeente Zwolle kan als referent optreden. In het standaardformulier Verklaring Kerncompetenties kan de volgende contactpersoon worden opgegeven: J. Nijssen, tel 038-498 4171

Kwaliteitssysteem

Nr	Vraag/opmerking	Reactie
1.	Voldoet HKZ als kwaliteitssysteem?	Het HKZ is een kwaliteitssysteem dat voldoet aan de eisen. We mogen als gemeente geen certificaten voorschrijven. We komen daarom met een omschrijving waaraan een certificaat moet voldoen. Ook voor ZZP-ers en kleine bedrijven zijn kwaliteitssystemen beschikbaar. De beschrijving volgt in het inkoopdocument