

Opvang, wonen en herstel

Procesplan doordecentralisatie BW MO

2018-2021

Regio Zuid-Kennemerland, IJmond en

Haarlemmermeer

12 februari 2019

Inhoud

1. Inleiding ... 2

2. Landelijke ontwikkelingen en mijlpalen .. 4

3. Deelprojecten .. 5

4. Organisatie & randvoorwaarden ... 6

5. Planning ... 7

Bijlage 1: Deelprojecten uitvoeringsprogramma Opvang, wonen en herstel (2017) 9

Bijlage 2: Achtergrondinformatie BW en MO ... 11

1. Aantal cliënten maatschappelijke opvang... 11

2. Aantal cliënten beschermd wonen (peildatum 30 juni 2018) ... 11

3. Verwachte verschuivingen .. 12

4. Locaties .. 13

5. Sociale problematiek Schiphol (zorgtoeleiding) .. 13

2

1. Inleiding

In het regionale beleidskader Opvang, wonen en herstel zijn inhoudelijke uitgangspunten en de visie

op Opvang Wonen en Herstel beschreven. Er zijn drie ambities geformuleerd:

1. Preventie-offensief

2. Hersteltrajecten op maat

3. Zelfstandig thuis wonen versterkt

Het regionale beleidskader is (regionaal en lokaal) vertaald in uitvoeringsprogramma’s. Een deel van

de actiepunten en projecten worden regionaal georganiseerd (zoals het nieuwe

arrangementenmodel voor begeleid, beschut en beschermd wonen) en een deel is meer lokaal van

aard (vooral op het gebied van preventie en ambulante begeleiding). Zie bijlage 1 voor de projecten

uit het regionale uitvoeringsprogramma en de indeling naar regionaal en lokaal.

Ontwikkelingen: doordecentralisatie middelen en nieuw verdeelmodel

Sinds 2015 zijn gemeenten verantwoordelijk voor beschermd wonen. De financiering loopt via de

centrumgemeenten, maar het rijk heeft de intentie om vanaf 1 januari 2021 deze middelen uit te

keren aan alle gemeenten, volgens een nieuw verdeelmodel. Er wordt daarnaast een beweging

gemaakt van verdeling van financiële middelen op historische gronden naar verdeling op objectieve

gronden. Tevens wordt de Wet langdurige zorg (Wlz) opengesteld voor de ggz-doelgroep, die nu

onder beschermd wonen valt maar waarbij het herstellend vermogen ontbreekt. Als toegang tot de

Wlz verleend wordt gaat dit ook gepaard met een overhevelen van het Wmo budget. Het is nog

onduidelijk hoe de gelden (her-)verdeeld gaan worden. De meicirculaire 2020 moet hier definitief

uitsluitsel over geven.

We merken hierbij op dat er nog veel onzekerheden zijn die van invloed zijn op de opgave, zoals:

¶ De gevolgen van het nieuwe verdeelmodel per gemeente (voor- en nadeelgemeenten;

budgettair);

¶ Duur van het ‘ingroeipad’ dat door het Rijk wordt bepaald voor de overgang naar het nieuwe

verdeelmodel (budgettair);

¶ De openstelling van de Wlz voor ggz-cliënten per 2021 (planning, aantal cliënten, budgettair);

¶ De evaluatie van de verdeelmodellen sociaal domein (begin 2021) (budgettair)

Dit betekent dat de planning en budgetten gedurende de uitwerking van het procesplan nog kunnen

verschuiven.

In onderstaande figuur is een tijdlijn opgenomen van de ontwikkelingen op het gebied van

beschermd wonen, maatschappelijke opvang en de ggz (bron: VNG):

3

Opdracht vanuit het PFO

De opdracht die vanuit het Portefeuillehoudersoverleg (PFO) Sociaal Domein Zuid-Kennemerland,

IJmond en Haarlemmermeer op 13 juli 2017 aan de gemeenten is meegegeven is:

άDe portefeuillehouders SD vragen om een verdere uitwerking van het scenario, waarbij gemeenten

bij de start van de doorcentralisatie zelf taken voor BW en MO oppakken, maar bepaalde taken

regionaal willen blijven organiseren. De cliënt moet altijd het uitgangspunt blijven; hoe kan deze het

ōŜǎǘŜ ƻƴŘŜǊǎǘŜǳƴŘ ǿƻǊŘŜƴΚέ

De gemeenten moeten dit samen doen, maar er is ook tempo en slagkracht nodig. We moeten een

weg vinden tussen iedereen betrekken en voortgang maken. Om hier uitwerking aan te geven wordt

er regelmatig overlegd door de stuurgroep directeuren sociaal domein (Haarlem, Haarlemmermeer

en Velsen). Daarnaast is een projectgroep (het ‘kernteam’) met beleidsadviseurs uit deze gemeenten

in oktober 2018 aan de slag gegaan met het opstellen van voorliggend procesplan.

Tussentijds wordt regelmatig aan de andere regiogemeenten om input gevraagd, bijvoorbeeld via

het regionaal beleidsoverleg opvang, wonen en herstel. Na vaststelling van het procesplan eind 2018,

wordt van de andere regiogemeenten een actieve inzet en betrokkenheid gevraagd in de

deelprojecten (zie hoofdstuk 4 en 5).

Van beleidskader naar procesplan

Het beleidskader is vooral een visie (‘wat’ willen de gemeenten bereiken) en het

uitvoeringsprogramma bevat een uitwerking van de inhoudelijke opgave. Maar hierin is nog niet het

‘hoe’ en ‘wanneer’ beschreven en er zijn nog geen concrete afspraken gemaakt over wat regionaal

en wat lokaal georganiseerd moet worden of blijven in het licht van de aanstaande

doordecentralisatie. Nodig is het maken van afspraken over (in ieder geval) de volgende

onderwerpen:

1. Intergemeentelijke samenwerking na 2021 (strategische keuzes)

2. Het gewenste regionale voorzieningenniveau (regionale gereedschapskist)

3. Het gewenste lokale voorzieningenniveau (lokale gereedschapskist)

4. De toegang tot maatwerkvoorzieningen

5. Inkoop, financiering en bekostiging van regionale voorzieningen

4

We merken hierbij op dat ‘wonen’ niet als apart onderwerp is benoemd bij de deelprojecten. Dit

onderwerp komt aan bod in het beleidskader (ambitie 3) en is onderdeel van de lokale

uitvoeringsprogramma’s en woonvisies. Wel kunnen woonvoorzieningen benoemd worden als

onderdeel van het gewenste regionale en/of lokale voorzieningenniveau.

In voorliggend procesplan werken we uit hoe de gemeenten in Zuid-Kennemerland, IJmond en

Haarlemmermeer gezamenlijk kunnen komen tot praktische en financiële afspraken vanaf 2021 op

de hierboven genoemde onderwerpen.

2. Landelijke ontwikkelingen en mijlpalen

In onderstaand schema geven we een overzicht van de landelijke ontwikkelingen, de bestuurlijke

besluitvorming (regionaal/lokaal) tot nu toe en voor de komende periode en de belangrijkste

mijlpalen voor de doordecentralisatie BW en MO tot en met 2021 (dikgedrukt).

 Landelijke ontwikkeling Regionaal/lokaal vastgesteld & mijlpalen

2014 ¶ Voorbereiding decentralisatie
Awbz/Wmo

¶ Beleidskader beschermd wonen en aanbesteding
beschermd wonen (voorbereiding op transitie
Awbz/Wmo)

2015 ¶ Decentralisatie Awbz/Wmo

¶ Rapport Commissie Dannenberg
‘Toekomst beschermd wonen;
van beschermd wonen naar een
beschermd thuis’

¶ Protocol maatschappelijke opvang OGGZ
vastgesteld

2016 ¶ Rijk communiceert voornemen
tot doordecentralisatie BW en
MO

¶ Rijk communiceert voornemen
van historisch naar objectief
verdeelmodel

¶ Visietraject toekomst beschermd wonen en
maatschappelijke opvang

¶ Regionaal beleidskader Opvang, wonen en
herstel 2017-2021 vastgesteld

¶ Uitvoeringsprogramma maatschappelijke opvang
vastgesteld

2017 ¶ Publicatie Werkwijzer Landelijke
toegankelijkheid BW/MO

¶ Regionaal Uitvoeringsprogramma Opvang, wonen
en herstel vastgesteld

¶ Regionale aanbesteding Maatwerkvoorzieningen
Opvang, wonen en herstel (publicatie nov)

2018 ¶ Rijk kondigt openstelling Wlz
voor beschermd wonen cliënten
per 2021 aan

¶ Publicatie Meerjarenagenda
beschermd wonen en
maatschappelijke opvang

¶ Zorgakkoord ggz

¶ Beleidsregels MO vastgesteld
(dec)

¶ Ingang arrangementenmodel BW (1 juli)

¶ Handboek beschut en beschermd wonen
opgesteld (juli)

¶ Start projectgroep doordecentralisatie (okt
2018)

¶ Bespreken concept procesplan in directeuren- en
beleidsoverleg (20 nov)

¶ Presentatie over BW/MO-opgave (PFO: 22 nov)

¶ Werving projectleider (na besluit PFO)

2019 ¶ Uitwerking verdeelmodel op
gemeenteniveau bekend (dec
2018/jan 2019)

¶ Zorgwijzer medisch noodzakelijk
verblijf gaat in

¶ Beleidsregels MO aanpassen (college: jan/feb)

¶ Vaststellen procesplan (PFO: 10 jan)

¶ Startbijeenkomst alle gemeenten (7 feb)

¶ Memo gemeenteraden over doordecentralisatie

5

en proces (PFO: 14 feb, college: begin maart,
raad: begin maart)

¶ Start uitwerking deelprojectplannen (feb/maart)

¶ Tussenevaluatie & besluitvorming verlenging
aanbesteding maatwerkvoorzieningen Opvang,
wonen en herstel (PFO: mei)

¶ 2e bijeenkomst alle gemeenten (mei)

¶ Subregionale bijeenkomsten gemeenteraden
(juni)

¶ Besluitvorming strategische keuzes (deelproject
1) gemeenteraden (sept)

¶ 3e bijeenkomst alle gemeenten (okt)

¶ Besluitvorming overige deelprojecten (PFO,
colleges: nov)

2020 ¶ Start indicatiestelling/
herbeoordeling Wlz (feb)

¶ Meicirculaire: rijksbegroting af

¶ Indicaties/herbeoordeling Wlz (feb-dec)

¶ Begrotingsvoorstellen af (gemeenteraden:
voorjaar 2020)

¶ Voorbereiding nieuwe regionale aanbesteding
BW+MO? Ambulante begeleiding?

¶ Verordeningen

¶ Beleidsregels

2021 ¶ Invoering doordecentralisatie
BW/MO

¶ Openstelling Wlz voor Wmo

¶ Herijking verdeelmodellen
sociaal domein

2022 ¶ Herijking verdeelmodel BW/MO

3. Deelprojecten

We stellen de volgende deelprojecten met bijbehorende onderwerpen voor:

1. Intergemeentelijke samenwerking na 2021 (strategische keuzes) (alle gemeenten)

¶ Varianten: lichte/middel/intensieve samenwerking

¶ Uitgangspunten voor samenwerking

o Bv. over solidariteit, risicodeling, spreiding (locaties en huisvesting inwoners)

¶ Bestuurlijke en beleidsmatige samenwerking

¶ Samenwerkingsvorm

¶ Verdeling kosten

2. Gewenst regionaal voorzieningenniveau

¶ Gewenste regionale voorzieningen

¶ Spreiding

¶ Inrichting financiële verantwoordelijkheid

¶ Inrichting kwalitatieve verantwoordelijkheid (toezicht)

3. Gewenst lokaal voorzieningenniveau

¶ Gewenste lokale voorzieningen

6

¶ Op welke lokale thema’s is regionale samenwerking nodig, waarin kunnen gemeenten elkaar

versterken?

¶ Wat is hiervoor (extra) nodig (naast de al lopende uitwerking in lokale uitvoeringsplannen)?

4. Toegang tot maatwerkvoorzieningen

¶ Regionaal/lokaal

¶ Afwegingskader: wat regionaal en wat lokaal?

¶ Kennisoverdracht van regionaal naar lokaal

5. Inkoop, financiering en bekostiging van regionale voorzieningen

¶ Afwegingskader subsidie en inkoop

¶ Aanbesteding BW+MO

¶ Aanbesteding ambulante begeleiding (lokaal; gelijktijdig met BW+MO?)

¶ Innovatieprojecten (bv. persoonsvolgend budget)

4. Organisatie & randvoorwaarden

Besluitvorming

Gestart wordt met deelproject 1 (strategische keuzes). Hier worden alle gemeenten bij betrokken.

Gecontracteerde instellingen worden, bijvoorbeeld via de Ontwikkeltafel Opvang, Wonen en Herstel,

en ervaringsdeskundigen worden betrokken. De lokale Participatieraden worden ook betrokken

(precieze vorm en invulling verschilt per gemeente). Over de strategische keuzes wordt besloten

door de colleges en de gemeenteraden. Ondertussen wordt een start gemaakt met de uitwerking van

de overige deelprojecten. Over de uitkomsten van de overige deelprojecten vindt besluitvorming

plaats in het PFO en de colleges. De financiële vertaling van de deelprojecten wordt uitgewerkt in de

lokale begrotingsvoorstellen die in het voorjaar van 2020 naar de gemeenteraden gaan.

In grote lijnen ziet de besluitvorming er als volgt uit:

Waar vindt besluitvorming plaats? Waarover vindt besluitvorming plaats?

Staven ¶ Procesplan

Colleges ¶ Strategische keuzes

¶ Uitkomsten deelprojecten

¶ Verlenging aanbesteding BW+MO

¶ Verordeningen en beleidsregels

PFO Sociaal Domein ¶ Procesplan

¶ Uitkomsten deelprojecten

¶ Verlenging aanbesteding BW+MO

Gemeenteraden ¶ Strategische keuzes

¶ Begroting & financiële voorstellen

Voorbereiding besluitvorming

Voorbereiding op de besluitvorming vindt op verschillende niveaus plaats:

¶ Kernteam doordecentralisaties en projectleider (1x per 3 weken)

¶ Regionaal beleidsoverleg opvang, wonen en herstel (1x per 6 weken)

¶ Stuurgroep directeuren sociaal domein (Haarlem, Haarlemmermeer en Velsen) (1x per 6 - 8

weken)

7

Projectleiding

Voorstel is om een onafhankelijk projectleider in te huren voor gemiddeld 20 uur week in de periode

van februari 2019 tot en met februari 2020, met mogelijkheid tot verlenging. In de eerste periode zal

de inzet waarschijnlijk wat meer zijn, later wat minder.

De projectleider stuurt de deelprojecten aan, haalt de opbrengsten op en rapporteert aan het

kernteam, de stuurgroep directeuren sociaal domein (Haarlem, Haarlemmermeer en Velsen) en het

regionale PFO Sociaal Domein.

Uitvoering deelprojecten

De deelprojecten worden door ambtenaren uit de verschillende gemeenten uitgewerkt in een

deelprojectplan met o.a. een beschrijving van het doel, resultaten, doelgroep, monitoring,

randvoorwaarden en organisatie. De deelprojecten worden begeleid door de projectleider.

Uitvoering vindt plaats door de leden van het deelprojectteam. Per deelproject nemen ten minste

drie gemeenten deel, bij voorkeur een mix van grotere en kleinere gemeenten. Iedere gemeente

neemt deel aan twee deelprojecten. Gemeenten rapporteren zelf aan hun colleges en raden over de

uitkomsten van de deelprojecten.

Afstemming en uitwisseling tussen de deelprojecten en de gemeenten vindt plaats via het reguliere

regionale overleg opvang, wonen en herstel (1x per 6 weken). Daarnaast worden er gedurende het

opstellen en uitvoeren van de deelprojecten drie bijeenkomsten voor alle gemeenten georganiseerd.

Betrekken stakeholders

Per deelproject wordt uitgewerkt welke stakeholders betrokken moeten worden. De projectleider

zorgt voor onderlinge afstemming met de andere deelprojecten. Stakeholders kunnen o.a. zijn:

¶ Zorgaanbieders, instellingen, corporaties

o Gecontracteerde instellingen hebben overleg met Haarlem via in de Ontwikkeltafel

Opvang, Wonen en Herstel

¶ Cliënten(vertegenwoordigers) en ervaringsdeskundigen, Herstelacademie

¶ Lokale participatieraden

¶ Collega’s Wmo, Wonen & Jeugd

¶ Collega’s Communicatie

Communicatie

Onder leiding van de projectleider worden de collega’s van Communicatie betrokken voor het

opstellen van een communicatieplan. Hierin wordt uitgewerkt hoe, wanneer en waarover we willen

communiceren met stakeholders.

5. Planning

Op basis van bovenstaande ziet de planning op hoofdlijnen er als volgt uit (volgende pagina):

8

Wat Q4-18 Q1-19 Q2-19 Q3-19 Q4-19 Q1-20 Q2-20 Q3-20 Q4-20 Q1-21

Start projectgroep doordecentralisatie okt

Opstellen procesplan nov

Procesplan bespreken regiogemeenten 15 nov

Procesplan bespreken stuurgroep directeuren sociaal
domein

20 nov

Presentatie opgave BW/MO (PFO) 22 nov

Werving projectleider dec

Procesplan besluitvorming (PFO) 10 jan

Startbijeenkomst met alle gemeenten 7 feb

Start uitwerking deelprojectplannen feb/maart

Brief gemeenteraden over doordecentralisatie en proces maart

Tussenevaluatie & besluitvorming verlenging aanbesteding
maatwerkvoorzieningen Opvang, wonen en herstel (PFO)

 mei

2e bijeenkomst alle gemeenten mei

Subregionale bijeenkomsten gemeenteraden juni

Besluitvorming strategische keuzes (deelproject 1) (colleges,
gemeenteraden)

 Sept/okt

3e bijeenkomst alle gemeenten okt

Besluitvorming overige deelprojecten (PFO, colleges) Nov/dec

Indicaties/herbeoordeling Wlz feb

Begrotingsvoorstellen af en naar gemeenteraden

Voorbereiding nieuwe regionale aanbesteding BW+MO?
Ambulante begeleiding?

Verordeningen

Beleidsregels

Invoering doordecentralisatie BW/MO 1 jan

Openstelling Wlz voor Wmo 1 jan

Herijking verdeelmodellen sociaal domein 1 jan

Procesplan doordecentralisatie BW MO 9

Bijlage 1: Deelprojecten uitvoeringsprogramma Opvang, wonen en

herstel (2017)

 Lokaal Regionaal

PREVENTIE-OFFENSIEF

1. Signaleringskracht

Cliënt X

Professional X

Betere samenwerking in de wijk X

2. Acceptatie en inclusie

Inventarisatie initiatieven voor ontmoeting van kwetsbare cliënten met
wijkbewoners

 X

Voorlichting X X

Uitbouwen initiatieven X

3. Overgang 18- / 18+

Wat zijn vraagstukken? X

Doorgaande lijn van ondersteuning X

HERSTELTRAJECTEN OP MAAT

4. Duidelijke toegang

Lokale toegang versterken X

BCT omvormen tot regionaal expertiseteam X

5. Hersteltrajecten met regie

versterken eigen regie X

Trajectregisseur voor elke cliënt X

Trajectregie apart product? X

Experimenteren met herstelconferenties X X

Faciliteren ‘onafhankelijk cliëntondersteunerschap’ X

6. Voorrang voor drie leefgebieden

leefgebied sociale relaties X

leefgebied werk/dagbesteding X

leefgebied geld X

In inkoopdocumenten verwerken X

ZELFSTANDIG THUIS WONEN VERSTERKT

7. Omklappen zorgwoningen

Omklappen i.s.m. aanbieders X

Alternatief begeleidingsaanbod voor cliënten in omgeklapte woning X X

Financiële gevolgen omklappen (voor aanbieders, corporaties, gemeenten en
cliënten)

 X

monitoring omklapproces X X

8. Afbouw/ombouw intramurale voorzieningen

Af- en verbouwmogelijkheden met aanbieders en corporaties X X

Tienjarenprognose voor meer zelfstandige woningen X

9. Meer zelfstandige woningen, al dan niet geclusterd

Welke zelfstandige woonvormen zijn nodig voor verschillende doelgroepen? X X

Welke begeleidingsproducten zijn nodig voor deze varianten? X X

Hoe zijn voldoende woningen aan te bieden samen met corporaties? X

10. Skaeve Huse

Procesplan doordecentralisatie BW MO 10

Inventarisatie ervaringen Skaeve Huse X X

Welke ontwikkelingen zijn er al in onze regio? X

Kies het meest passende model voor de regio X

Maak een planning voor de realisatie van deze woningen X

Procesplan doordecentralisatie BW MO 11

Bijlage 2: Achtergrondinformatie BW en MO

1. Aantal cliënten maatschappelijke opvang

Feitelijk daklozen maatschappelijke opvang 2017

Gemeente van herkomst Aantal daklozen

Beverwijk 44

Bloemendaal 4

Haarlem 291

Haarlemmermeer 64

Heemskerk 26

Heemstede 15

Velsen 40

Zandvoort 14

Buiten regio 94

Totaal 592

Opvanglocaties

Gemeenten Opvanglocaties Aantal plekken

Beverwijk Kennemerhof 11

Haarlem Wilhelmina 30*

 Velserpoort 47

 Frans Hals panden 14

 Ziekenboeg 3

 Spaarnezicht 22

Haarlemmermeer 30

Totaal 157

*exclusief winteropvang

2. Aantal cliënten beschermd wonen (peildatum 30 juni 2018)

Gemeente Aantal unieke cliënten totaal

Beverwijk 74

Bloemendaal 33

Haarlem 399

Haarlemmermeer 187

Heemskerk 22

Heemstede 11

Velsen 92

Zandvoort 52

Overig 37

Totaal 907

Procesplan doordecentralisatie BW MO 12

3. Verwachte verschuivingen

1. Openstelling Wlz voor ggz

De Wet langdurige zorg (Wlz) staat vanaf 2021 open voor ggz-cliënten met een blijvende behoefte
aan intensieve zorg. Per 1 januari 2021 maken landelijk naar verwachting ca. 11.000 cliënten de
overstap van de Wmo/beschermd wonen naar de Wlz.
Het Centrum voor Indicatiestelling Zorg (CIZ) start begin 2020 met het traject om alle (ggz) cliënten
die zich bij hen aanmelden voor een WLZ indicatie te onderzoeken en beschikken. Eind 2020 moet dit
traject afgerond zijn.

Bijstelling gemeentelijk BW budget
In 2018 is er landelijk onderzoek gedaan in alle regio’s bij alle aanbieders naar het aantal huidige
beschermd wonen cliënten wat mogelijk in aanmerking komt voor een Wlz-indicatie. Dat aantal
wordt landelijk op 30% geschat. Het kabinet gaat op basis van dit rapport uit van een uitname van
€495 miljoen uit het BW-budget. Het gaat om circa 30% van het budget. De Meicirculaire van 2020
zal uitsluitsel geven over het definitieve bedrag.

Correctie
Tussen regio’s blijken grote verschillen in het percentage cliënten dat mogelijk in aanmerking komt
voor de Wlz. De VNG pleit daarom voor een snelle correctie op basis van het werkelijk aantal cliënten
dat feitelijk overgaat. Het voorstel is om al in de meicirculaire 2021 het budget over 2021 te
corrigeren op de feitelijke uitstroom naar de Wlz.

Onze regio
Uit het landelijk onderzoek in onze regio is gebleken dat aanbieders verwachten dat 26,2 % (206
cliënten) van de huidige BW-cliënten naar de Wlz zal uitstromen.

2. Verschuiving van intramuraal naar zelfstandig wonen

In het beleidskader Opvang Wonen en Herstel is aangegeven dat veel meer cliënten
maatschappelijke opvang en beschermd wonen thuis kunnen wonen als:
1. zij flexibele herstelondersteuning krijgen én
2. er veel zelfstandige woningen beschikbaar komen.

In het beleidskader hebben we scherpe ambities benoemd: we verwachten een verschuiving van 50%
van intramuraal naar extramuraal in tien jaar tijd (2017-2026).

Af/ toename intramurale
capaciteit

2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 Totaal

BW thuis wonen na
omklappen

-50 -50 -50 -50 -200

BW-uitstroom en afbouw -25 -25 -25 -25 -20 -20 -20 -20 -10 -10 -200

MO-afbouw -6 -5 -6 -5 -6 -5 -6 -5 -5 -5 -52

Woningen specifieke ΨƴƛŜǘ-
ǇƭŀŀǘǎōŀǊŜ ΩƎǊƻŜǇ

6 6 6 6 24

Totaal -75 -80 -75 -80 -20 -25 -20 -25 -15 -15 -428

Prognose vermindering intramurale capaciteit in periode 2017-2026

Op dit moment (november 2018) vindt een herijking van deze ambitie plaats, en dan vooral de
aantallen en tempo van ambulantisering. De gewenste beweging naar ambulantisering en het

Procesplan doordecentralisatie BW MO 13

scheiden van wonen en zorg wordt nog steeds door alle partners onderschreven, maar vraagt veel
van cliënten en hun familie, wijken, gemeenten, zorgorganisaties en woningcorporaties.
Zo is al bij het uitvoeringprogramma Opvang Wonen en herstel (maart 2017 vastgesteld) de opdracht

(in 10 jaar tijd 200 Beschermd Wonen plekken afbouwen) met twee jaar uitgesteld. Redenen

hiervoor waren de (lichte) groei van de wachtlijst en het tekort aan goedkope sociale huurwoningen.

Ook het omklappen van beschermd wonen plekken heeft slechts in beperkte mate plaats gevonden.
We zien wel voldoende positieve ontwikkelingen waaruit blijkt dat alle partners mee werken en zich
verbinden aan deze ambitie. De op 1 juli gestarte werkwijze van het arrangementenmodel zal dit
proces versnellen.

Begin 2019 zullen de aangepaste prognoses bekend worden gemaakt.

4. Locaties

In bijgaande kaart (open link) zijn alle locaties voor maatschappelijke opvang en beschermd wonen in
de regio visueel weergegeven. Door op een specifieke locatie op de kaart te klikken wordt meer
informatie (zoals aantal plekken) over de betreffende locatie zichtbaar.

5. Sociale problematiek Schiphol (zorgtoeleiding)

Door de verbreding van de problematiek van dakloosheid op Schiphol naar andere problematische

groepen - zoals personen met verward gedrag - is er meer inzet vanuit de (OGGZ) keten nodig voor

hulpverlening en opvang. Het betreft het ‘veldwerk’ op Schiphol zelf, de inzet van de crisisdienst

(GGZ) en toeleiding naar zorg (maatschappelijke opvang, beschermd wonen, behandeling GGZ).

De ingezette ketenaanpak heeft bewezen zeer effectief te zijn. De Schiphol Group en de gemeenten

Haarlemmermeer en Haarlem zijn voorstanders om deze aanpak te continueren. Voor 2019 en 2020

is een incidentele financiering gevonden vanuit bijdragen uit het Regionaal Kompas, de Schiphol

Group en het ministerie van JenV. Het budget Regionaal Kompas is op termijn niet toereikend om de

kosten voor deze aanpak te dragen. Gezien de positie van Schiphol zijn wij van mening, dat deze

sociale problematiek niet alleen een kwestie is voor centrumgemeente Haarlem, dan wel gemeente

Haarlemmermeer, maar een van landelijke importantie. Met het ministerie van VWS en de VNG zijn

wij in onderhandeling over een structurele oplossing met ingang van 2021 via de herverdeling van

middelen MO en BW, zonder dat dit ten laste komt van de middelen MO en BW voor inwoners van

onze regio.

https://drive.google.com/open?id=1nBsLDObohWhOrFfRYr6yM_8oxees4heL&usp=sharing

	1. Inleiding
	2. Landelijke ontwikkelingen en mijlpalen
	3. Deelprojecten
	4. Organisatie & randvoorwaarden
	5. Planning
	Bijlage 1: Deelprojecten uitvoeringsprogramma Opvang, wonen en herstel (2017)
	Bijlage 2: Achtergrondinformatie BW en MO
	1. Aantal cliënten maatschappelijke opvang
	2. Aantal cliënten beschermd wonen (peildatum 30 juni 2018)
	3. Verwachte verschuivingen
	4. Locaties
	5. Sociale problematiek Schiphol (zorgtoeleiding)

