

 Aanbestedingsdocument en Programma van eisen

Wet maatschappelijke ondersteuning

Opvang, wonen en herstel
vanaf 1 juli 2018 e.v.

Gemeente Haarlem, namens de gemeente Beverwijk, Gemeente Bloemendaal, Gemeente

Haarlemmerliede & Spaarnwoude, Gemeente Haarlemmermeer, Gemeente Heemskerk, Gemeente
Heemstede, Gemeente Velsen, Gemeente Zandvoort

2

INHOUDSOPGAVE

LEESWIJZER

BEGRIPPENLIJST

DEEL I DE AANBESTEDING

1 INLEIDING

1.1 De Opdrachtgever

1.2 Wat wil Opdrachtgever met deze aanbesteding inkopen?

1.3 Wat maakt geen onderdeel uit van deze aanbesteding?

1.4 Visie van de Opdrachtgever

1.5 Sturing door de Opdractgever

1.6 Perceelindeling

1.7 Omvang van de aanbesteding (volumes)

1.8 Light contracten

1.9 Looptijd van de Overeenkomsten

1.10 Tarieven en indexering

1.11 Uitstroom en instroom van Aanbieders

1.12 Verordening

2 DE PROCEDURE

2.1 Planning

2.2 Communicatie

2.3 Inlichtingen

2.4 Indienen inschrijvingen, sluitingsdatum en vormvereisten

2.4.1 Digitaal inschrijven

2.4.2 Uniform Europees Aanbestedingsdocument (UEA)

2.4.3 Ondertekening documenten

2.4.4 Ondertekening digitale Inschrijving

2.4.5 Openen kluis Inschrijvingen

2.5 Aanvulling van de Inschrijving

2.6 Ongeldige Inschrijvingen

2.7 Algemene bepalingen met betrekking tot de Inschrijving

2.8 Deelname in samenwerking met andere ondernemingen

2.9 Instemming met voorwaarden van deze aanbestedingsprocedure

2.10 Intrekking van de Inschrijving

2.11 Gestanddoening Inschrijving

2.12 Voorbehouden

2.13 Besluitvorming omtrent de Voorgenomen gunning

2.14 Concept Overeenkomst/algemene inkoopvoorwaarden

2.15 Tussentijdse aanpassing vande overeenkomst

2.16 Overname Overeenkomst

2.17 Overige opmerkingen inzake de procedure

2.18 Rechtsbescherming

3 UITSLUITINGSGRONDEN EN GESCHIKTHEIDSEISEN

3.1 Uitsluitingsgronden

3.2 Geschiktheidseisen

3.2.1 Eisen beroepsbevoegdheid

3.2.2 Financiële en economische draagkracht

3.2.3 Overige minimumeisen

3.2.4 Bewijsstukken/documenten die na Voorgenomen gunning aangeleverd dienen te worden

3

3.2.5 Social Return on Investment

3.2.6 Gunning

DEEL II PROGRAMMA VAN EISEN

4 BESCHRIJVING PERCELEN, PRODUCTEN EN TARIEVEN

4.1 Doelgroepen

4.2 Perceel 1

4.3 Perceel 2

4.4 Perceel 3

4.5 Perceel 4

4.6 Perceel 5

4.7 Vervoer

4.8 Velserpoort

5 ALGEMENE BEPALINGEN

5.1 Cliëntproces Toegang

5.1.1 Proces van onderzoek tot beschikking

5.1.2 Rol van de Aanbieder in de Toegang

5.1.3 Keuzevrijheid voor de Cliënt

5.1.4 Eis ten aanzien van het ondersteuningsplan

5.1.5 Gekantelde Productgroepen

5.1.6 Acceptatieplicht

5.1.7 Wachtlijst

5.1.8 Integrale leveringsplicht

5.2 Administratie, facturatie en betaling

5.3 Monitoring, sturing en evaluatie

5.3.1 Wijze van monitoring, sturing en evaluatie

5.4 Gemaximeerd budget

5.5 Verantwoording

5.6 Controlemaatregelen

5.7 Communicatie en informatie-uitwisseling

5.8 Toezicht

6 EISEN TEN AANZIEN VAN DE OPDRACHT

6.1 Algemene inhoudelijk eisen

6.2 Gunningscriteria

BIJLAGEN
A INHOUDSOPGAVE INSCHRIJVING/CHECKLIST

B ALGEMENE GEGEVENS INSCHRIJVER (INCLUSIEF OPGAVE PERCELEN EN PRODUCTEN, EXPLOITATIE

VELSERPOORT)

C UNIFORM EUROPEES AANBESTEDINGSDOCUMENT (UEA)

D HOLDINGVERKLARING

E CONCEPT OVEREENKOMST

F ALGEMENE INKOOPVOORWAARDEN

G LIJST MET TARIEVEN

H BELEIDSKADER OPVANG, WONEN EN HERSTEL 2017-2020

I UITVOERINGSPROGRAMMA OPVANG, WONEN EN HERSTEL

J BESCHRIJVING RESULTAATGEBIEDEN

K PROTOCOLLEN; EENZIJDIGE ZORGBEEINDIGING, AFWEZIGHEIDSREGELS, IN- EN UITZORGMELDING

L HANDBOEK MAATSCHAPPELIJKE OPVANG

4

LEESWIJZER

Inleiding, hoofdstuk 1

In dit hoofdstuk staat de algemene informatie ten aanzien van de Opdrachtgever en de Opdracht.

De procedurele aspecten van de aanbesteding, hoofdstuk 2

In dit hoofdstuk zijn de procedurele aspecten zoals de planning, de nota van inlichtingen, de wijze van

inschrijving, de voorbehouden en de rechtsbescherming opgenomen.

Uitsluitingsgronden en geschiktheidseisen, hoofdstuk 3

Dit hoofdstuk behandelt de uitsluitingsgronden en de geschiktheidseisen die op deze aanbesteding van

toepassing zijn.

Perceel- en Productbeschrijvingen, Tarieven hoofdstuk 4

In dit hoofdstuk worden de Percelen en de Producten beschreven.

Algemene bepalingen over het Programma van Eisen, hoofdstuk 5

In dit hoofdstuk staat onder andere informatie over de Toegang, over de wijze van administratie, facturatie en

betaling, over de wijze van monitoring, sturing en evaluatie.

Eisen ten aanzien van de opdracht, hoofdstuk 6

In dit hoofdstuk worden de inhoudelijke eisen ten aanzien van de Opdracht beschreven.

Bijlagen

Aanvullend is een aantal bijlagen opgenomen, waaronder de door de Inschrijver in te vullen verklaringen.

5

BEGRIPPENLIJST

Aanbieder De Inschrijver(s) van deze aanbesteding.

Berichtenverkeer Geautomatiseerde wijze van toewijzen, starten, beëindigen en factureren van ondersteuning,

volgens een door Opdrachtgever aangewezen standaard.-

Beschikking Een besluit van het College dat niet van algemene strekking is en waarin de ondersteuning voor

de Inwoner wordt vastgelegd.

Beschermd Wonen Beschermd Wonen is groepswonen in de accommodatie van een instelling, waarbij de instelling

de huur betaalt. De accommodatie biedt een veilige en afgeschermde woon- en leefomgeving

voor Cliënten die door psychische of psychosociale problemen niet in staat zijn zelfstandig te

leven.

Calamiteit Een niet beoogde of onverwachte gebeurtenis die betrekking heeft op de kwaliteit van de

ondersteuning en die tot een ernstig schadelijk gevolg voor of de dood van een Cliënt heeft

geleid.

CAK Centraal Administratie Kantoor: een zelfstandig bestuursorgaan dat voor

De Wet Langdurige Zorg (WLZ) en de Wet maatschappelijke ondersteuning (Wmo) de Eigen

Bijdragen berekent en incasseert.

Centrumgemeente De Wmo 2015 kent formeel gezien geen onderscheid tussen Centrumgemeenten en

regiogemeenten. Alle gemeenten zijn op grond van artikel 1.2.1 verantwoordelijk voor opvang

en Beschermd Wonen. Artikel 2.6.1 verplicht Colleges echter met elkaar samen te werken,

indien dat voor een doeltreffende en doelmatige uitvoering van deze wet aangewezen is. Voor

opvang en Beschermd Wonen is tussen Rijk en de VNG afgesproken dat voorlopig met

Centrumgemeenten zal worden gewerkt. De Centrumgemeenten hebben hierbij een regierol

en ontvangen ook financiële middelen van het Rijk.

Er zijn in Nederland in totaal 43 Centrumgemeenten voor 43 regio’s. Een Centrumgemeente

werkt samen met de andere gemeenten in de regio. Haarlem is Centrumgemeente voor de

gemeente Beverwijk, Gemeente Bloemendaal, gemeente Haarlemmerliede en Spaarnwoude,

Gemeente Haarlemmermeer, Gemeente Heemskerk, Gemeente Heemstede, Gemeente

Velsen, Gemeente Zandvoort.

Cliënt De Inwoner die individuele ondersteuning op grond van de Wmo 2015 van een Aanbieder

ontvangt.

Cliëntvolgend budget Het Cliëntvolgend budget is het budget dat aan het arrangement van de Cliënt gekoppeld is.

College Het College van burgemeester en wethouders van opdrachtgever.

Combinatie Inschrijvers (combinanten) die een gezamenlijke inschrijving uitbrengen.

Dagdeel Een aaneengesloten periode van 4 uur.

Eigen Bijdrage Het deel van de kosten dat een Cliënt zelf moet betalen voor een zorg- of

ondersteuningsvoorziening, onder meer in de Wmo en de Wlz.

Eigen verklaring/

Uniform Europees

Aanbestedingsdocument

(UEA)

De Eigen Verklaring zoals bedoeld in artikel 2:84 van de Aanbestedingswet, waarin opgenomen

de verplichte uitsluitingsgronden boven de aanbestedingsdrempel, de facultatieve

uitsluitingsgronden boven de aanbestedingsdrempel, de geschiktheidseisen, de technische

specificaties en uitvoeringsvoorwaarden, en het samenwerkingsverband of beroep op een

derde of op derden.

Etmaal 24 uur.

Gespreksverslag Gespreks- of onderzoeksverslag. Het document waarin door de medewerkers van de Toegang

ten behoeve van de verstrekking van een maatwerkvoorziening de verschillende

levensgebieden zijn beschreven, wordt aangegeven waar de ondersteuningsbehoefte uit

bestaat en welk resultaten en welke doelen bereikt dienen te worden met de in te zetten

6

voorziening.

Ggz Geestelijke gezondheidszorg: een sector binnen de gezondheidszorg, die zich met de

psychische gezondheid van mensen bezighoudt en zich richt op het herstel of het voorkomen

van verergering van een psychische stoornis (of psychiatrische aandoening).

Hoofdaannemer De rechtspersoon die voor de uitvoering van de Opdracht een of meerdere Onderaannemers

wenst in te schakelen en die, indien hem de Opdracht wordt gegund, de enige contractuele

wederpartij van Opdrachtgever zal zijn.

Individuele

voorzieningen

Gemeentelijke voorzieningen in het kader van de Wmo 2015 afgestemd op de persoonlijke

situatie en de behoeften en kenmerken van Inwoners, waarvan alleen met een geldige

toekenning en/of verwijzing op individueel niveau gebruik kan worden gemaakt.

Informele zorg Mantelzorg en/of vrijwilligerswerk en/of andere hulp vanuit het sociaal netwerk geboden aan

de Cliënt.

Inschrijver Een rechtspersoon die door middel van een Inschrijving aanbiedt de Opdracht uit te voeren en

in staat is om aan de eisen uit dit aanbestedingsdocument te voldoen.

Inschrijving De door Inschrijver ingediende aanbestedingsdocumenten.

Inwoner Persoon van wie het woonadres is gelegen in de gemeente van Opdrachtgever en die is

ingeschreven in de gemeentelijke basisadministratie van Opdrachtgever.

Klacht Een formele uiting van ontevredenheid over de uitvoering van de ondersteuning en/of de

Aanbieder als zodanig.

Maatwerkvoorziening Individuele voorziening op grond van de Wet maatschappelijke ondersteuning 2015.

Maatschappelijke

Opvang

De zorg voor dak- en thuislozen en verslaafden in de regio. Deze taak is tevens een

Centrumgemeente taak. Deze zorg bestaat uit:

1. Maatschappelijke opvang (’nachtopvang en 24-uurs-plekken’)

2. Ambulante verslavingszorg in 24-uursopvang

3. Maatschappelijk herstel (persoonlijk trajectplan, toeleiden naar ondersteuning en

zorg en werken aan door- en uitstroom)

4. Dagbesteding (onder andere arbeidsmatig)

5. Preventie, outreachende zorg aan de OGGZ-doelgroep die geen gebruik maakt van

maatschappelijke opvang.

Mini-Competitie Binnen de raamovereenkomst kan er gevraagd worden om een (nadere) inschrijving in te

dienen (Mini-Competitie) alvorens tot het gunnen van een nadere opdracht over te kunnen

gaan. Partijen worden uitgenodigd om op basis van nadere criteria een offerte in te dienen.

Nota van inlichtingen Document waarin de antwoorden op vragen en opmerkingen van inschrijvers zijn opgenomen,

evenals eventuele wijzigingen van aanbestedingsdocumenten. De nota‘s van inlichtingen

maken integraal onderdeel uit van de aanvraag.-

Onderaannemer Een natuurlijk of rechtspersoon, door de Hoofdaannemer belast met de uitvoering van een

deel van de opdracht.

Ondersteuningsplan Het door Aanbieder op te stellen plan waarin wordt uitgewerkt op welke wijze de door

Aanbieder in te zetten ondersteuning concreet bijdraagt aan het te behalen resultaat en de te

bereiken doelen.

Opdracht Het leveren van de ondersteuning aan Cliënten van de Opdrachtgever, voor zover dezen daar

op grond van de toepasselijke regelgeving aanspraak op maken.

Opdrachtgever De gemeente Haarlem als Centrumgemeente voor de regio IJmond, Zuid-Kennemerland en

Haarlemmermeer.

De gemeente Haarlem ten behoeve van economisch daklozen voor de gemeenten Haarlem en

Zandvoort.

7

Outcomecriteria Criteria op basis waarvan Opdrachtgever in de toekomst de maatschappelijke resultaten van de

ondersteuning wil gaan meten. De criteria betreffen doelmatigheid, cliënttevredenheid en

uitval.

Overeenkomst

Het geheel van afspraken met betrekking tot de Opdracht tussen Opdrachtgever en Aanbieder.

Overgangsrecht GGZ-C Het Ciz gaf tot 1 januari 2015 indicaties af voor Beschermd Wonen, de zogenaamde GGZ-C

zorgzwaartepakketten. Cliënten met een ZZP GGZ-C, afgegeven voor 1 januari 2015, hebben,

zolang hun indicatie geldig is, een overgangsrecht tot 1 januari 2020.

Perceel Een afgebakend onderdeel van de Opdracht waarop al dan niet afzonderlijk kan worden

ingeschreven.

Product Een onderdeel van een Perceel waarop al dan niet afzonderlijk kan worden ingeschreven.

Regio IJmond Gemeenten Beverwijk, Heemskerk en Velsen.

Regio Haarlemmermeer Gemeente Haarlemmermeer.

Regio Zuid-

Kennemerland

Gemeenten Bloemendaal, Haarlem, Haarlemmerliede en Spaarnwoude, Heemstede en

Zandvoort.

Resultaatgebieden Het traject van een Cliënt wordt samengesteld uit de ondersteuningsbehoefte op één of

meerdere van in totaal negen leefgebieden (resultaatgebieden).

De resultaatgebieden zijn

1. wonen

2. veiligheid

3. financiën

4. dagbesteding

5. sociale relaties

6. opvoeden & opgroeien

7. zingeving

8. persoonlijk functioneren

9. lichamelijk functioneren

Samen met de Cliënt worden beoogde resultaten per resultaatgebied benoemd. De Aanbieder

kan het Cliëntvolgend budget inzetten om deze resultaten te bereiken.

Toegang De Toegang tot de voorzieningen Maatschappelijke Opvang en Beschermd Wonen loopt, al dan

niet gemandateerd, via de gemeente.

Omdat de gemeente Haarlem voor Maatschappelijke Opvang en Beschermd Wonen de rol van

Centrumgemeente vervult, verloopt de Toegang tot maatschappelijke opvang en Beschermd

Wonen voor Inwoners uit gemeenten Beverwijk, Bloemendaal, Haarlemmerliede,

Haarlemmermeer, Heemskerk, Heemstede, Spaarnwoude, Velsen en Zandvoort via Haarlem.

De Toegang tot de maatwerkvoorziening Maatschappelijke Opvang (de Percelen 1, 2 en 3 loopt

via de Brede Centrale Toegang, een door de gemeente Haarlem gemandateerde bevoegdheid

aan GGD Kennemerland.

De Toegang tot de maatwerkvoorziening Beschermd Wonen (de Percelen 3 en 4;

arrangementen en overgangsrecht) loopt via de casemanagers Beschermd Wonen van de

gemeente Haarlem.

Treden De meest passende ondersteuning per leefgebied. Voor elk leefgebied waarop de Cliënt een

ondersteuningsvraag heeft, wordt de meest passende Treden toegekend, afhankelijk van de

aard en de intensiteit van de ondersteuningsvraag. Door de combinatie van verschillende

Treden op verschillende resultaatgebieden ontstaat een hersteltraject op maat. Aan elke

Treden hangt een deelbudget. De som van alle deelbudgetten vormt het totale cliëntvolgende

budget.

8

Voorgenomen gunning

De mededeling van het voorlopige gunningsbesluit. Dit houdt nog geen aanvaarding in van een

aanbod van de inschrijver. Aan deze mededeling kan Inschrijver geen rechten ontlenen. De dag

na verzending van het voorlopige gunningsbesluit gaat een standstill-termijn van 20

kalenderdagen in. Iedere inschrijver die het niet met het voorlopige gunningsbesluit eens is,

kan binnen de genoemde termijn van 20 kalenderdagen een kort geding starten.

VOG Verklaring Omtrent het Gedrag (VOG), zijnde een verklaring waaruit blijkt dat het gedrag van

de betrokkene in het verleden geen bezwaar vormt voor het vervullen van een specifieke taak.

9

HOOFDSTUK 1 DE INLEIDING

Voor u ligt het aanbestedingsdocument voor de Wmo maatwerkvoorzieningen Opvang, wonen en herstel van

de regio’s Haarlemmermeer, IJmond en Zuid-Kennemerland. De gemeente Haarlem functioneert als
Centrumgemeente voor deze taken. Centrumgemeente Haarlem heeft nauw overleg met de regiogemeenten

bestaande uit Beverwijk, Bloemendaal, Haarlemmerliede en Spaarnwoude, Haarlemmermeer, Heemskerk,
Heemstede, Velsen en Zandvoort.

1.1 De Opdrachtgever

Opdrachtgever is de Centrumgemeente Haarlem (hierna Opdrachtgever) voor de gemeenten in de regio

IJmond, Zuid-Kennemerland en Haarlemmermeer.

Er is in dit aanbestedingsdocument ook sprake van inkoop van zorg en ondersteuning ten behoeve van
economisch daklozen in de gemeenten Haarlem en Zandvoort. Hiervoor is ook de gemeente Haarlem de

Opdrachtgever. De overige gemeenten organiseren de zorg en ondersteuning voor de doelgroep economisch
daklozen zelf.

1.2 Wat wil Opdrachtgever met deze aanbesteding inkopen?

De inkoop betreft de Wmo maatwerkvoorzieningen Opvang, wonen en herstel voor de regio’s

Haarlemmermeer, IJmond en Zuid-Kennemerland. Er is ook sprake van de inkoop opvang en ondersteuning ten

behoeve van economisch daklozen in de gemeenten Haarlem en Zandvoort.

1.3 Wat maakt geen onderdeel uit van deze aanbesteding?

De inkoop van ondersteuning met betrekking tot onderstaande onderwerpen, maakt géén onderdeel uit van de

onderhavige aanbesteding:

- De exploitatie van de voorziening Maatschappelijke Opvang aan de Wilhelminastraat 10 te Haarlem;

- De opvang van jongvolwassenen (18-23) zoals die door Centrumgemeente Haarlem wordt uitgevoerd

voor de regio’s IJmond, Zuid-Kennemerland en Haarlemmermeer;

- De vrouwenopvang zoals die door Centrumgemeente Haarlem wordt uitgevoerd voor de regio’s

IJmond, Zuid-Kennemerland en Haarlemmermeer;

- Beveiliging van locaties;

- De winter(nood)opvang;

- De taken Maatschappelijke Opvang, voor wat betreft:

 intake, indicatie, zorgtoewijzing en registratie daklozen

 inloop spreekuur Damiate

 inloop Stem in de Stad

 sociale verslavingszorg

 bemoeizorg/ preventieve outreachende zorg aan OGGZ-doelgroep

 veldwerk Schiphol

 Inloopfunctie (dagopvang) gebonden aan gebouw Wilhelminastraat.

1.4 Visie van de Opdrachtgever

Doel van de aanbesteding

De gezamenlijke ambitie is het realiseren van adequate en kwalitatief goede ondersteuning, opvang en

participatie voor kwetsbare jongvolwassenen, volwassenen en ouderen: het organiseren van de juiste zorg op

het juiste moment voor de juiste persoon. Kwetsbare Inwoners moeten een beroep op zorg en ondersteuning

kunnen doen, bij voorkeur dicht in hun leefomgeving en rekening houdend met de nog aanwezige

mogelijkheden en eigen verantwoordelijkheden van die Inwoners zelf.

10

Deze aanbesteding richt zich op een zeer kwetsbare doelgroep; mensen met doorgaans meervoudige

problematiek die onvoldoende in staat zijn om op eigen kracht zelfstandig te wonen en in andere noodzakelijke

bestaansvoorwaarden te voorzien en/of dakloos zijn. De meervoudige problematiek wordt vaak gekenmerkt

door een psychische kwetsbaarheid, verslaving, schulden, huiselijk geweld, werkloosheid, eenzaamheid, licht

verstandelijke beperking en/of contacten met Justitie. Al deze kwetsbare mede-Inwoners behoeven een vorm

van ondersteuning in het werken aan een leven met meer stabiliteit en kwaliteit.

Het gaat om een zeer heterogene groep vanaf 18 jaar. Verschillen zijn er enerzijds wat betreft de problemen

(aard, ernst, duur, voorspelbaarheid) en anderzijds wat betreft het herstelvermogen van de Cliënt (eigen kracht

om problemen aan te pakken of met problemen te leren omgaan). Een deel van de doelgroep is zorgmijdend.

Elke kwetsbare Inwoner is uniek en heeft een unieke ondersteuningsvraag ten aanzien van wonen én

herstellen.

Met deze aanbesteding wordt voornamelijk invulling gegeven aan de ambitie dat elke Cliënt een hersteltraject

op maat krijgt waardoor het zelfstandig thuiswonen eerder mogelijk wordt. We willen voor Cliënten een betere

uitstroom en doorstroom richting zo zelfstandig mogelijk wonen bereiken. Teveel Cliënten verblijven

momenteel te lang in intramurale voorzieningen terwijl zij toe zijn aan een vorm van zelfstandig wonen. Om te

zorgen dat een substantieel deel van de Cliënten zelfstandig thuis kan wonen, behoort er ook flexibele

herstelondersteuning geboden te worden én veel zelfstandige woningen beschikbaar te komen. Daarbij zijn

verschillende woonvormen mogelijk, zoals geclusterde woningen en woningen waarbij enkele Cliënten samen

kunnen wonen.

Ontwikkelingen sinds 2014

De vraag naar Maatschappelijke Opvang is sinds 2014 toegenomen. Het aanbod van voorzieningen is de

afgelopen twee jaar dan ook uitgebreid. Er zijn ruim 60 extra plekken/units toegevoegd om aan de vraag te

voldoen. Ook is ingezet op meer een betere trajectbegeleiding, de realisatie van doorstroom naar andere

voorzieningen of een zelfstandige woning en betere ketensamenwerking. De toelating tot de maatschappelijke

opvang is vanaf 2015 verbreed met de doelgroep “economisch daklozen”. Deze Cliënten uit de gemeenten

Haarlem en Zandvoort worden opgevangen in een opvanglocatie. De inkoop ten behoeve van deze doelgroep

voor de genoemde twee gemeenten maakt onderdeel uit van deze aanbesteding. Voor de Cliënten uit de

andere gemeenten zoeken de gemeenten een lokale oplossing.

Bij Beschermd Wonen is in 2015, in het kader van ‘de zachte landing’, ingekocht bij dezelfde Aanbieders, met

ongeveer hetzelfde volume en dezelfde kwaliteitseisen als bij de contractering door het zorgkantoor in 2014.

Destijds is gekozen om de systematiek van de zorgzwaartepakketten toe te blijven passen. De afgelopen jaren

is de Cliëntpopulatie goed in beeld gebracht, is er zicht verkregen op de wachtlijst en is deze opgeschoond. De

relatie met de Aanbieders is versterkt.

Nadat de taken binnen het sociaal domein per 2015 aanzienlijk werden uitgebreid, stelden gemeenten zich ten

doel een transformatie tot stand te brengen. De transformatie moet leiden tot aanbod van ondersteuning die

gebaseerd is op de behoefte van kwetsbare Inwoners, op maat en maximaal effectief gericht op een zo

volwaardig mogelijke participatie in onze samenleving. Schotten tussen voorzieningen worden verwijderd,

samenwerking en afstemming worden verbeterd en resultaten in termen van maatschappelijk herstel worden

centraal gesteld. Al vóór 2015 werd de transformatie ingezet en werden nieuwe initiatieven ontplooid. Deze

zijn de afgelopen jaren geïntensiveerd op de terreinen Maatschappelijke Opvang en Beschermd Wonen, maar

ook bij jeugd en de ambulante Wmo. Zo is er aansluiting gevonden bij het welzijnswerk, is domotica vaker

ingezet (met bijvoorbeeld 24/7 bereikbaarheid als resultaat), zijn er meer vrijwilligers ingezet, en is er meer

11

aandacht voor het toeleiden naar dagbesteding als belangrijk onderdeel van het hersteltraject. Daarnaast is

sprake van een beweging waarbij Aanbieders meer gebruik maken van gezamenlijke accommodaties, zijn er

meer en intensievere contacten met woningbouwcorporaties voor de uitstroom van Cliënten naar een

zelfstandige woning. De verschillende Aanbieders zijn tevens nauwer met elkaar gaan samenwerken, opdat

voor nieuwe Cliënten de meest passende vorm van begeleiding en ondersteuning kon worden geboden.

Regionaal beleidskader

Mede naar aanleiding van het advies ‘Van Beschermd Wonen naar een beschermd thuis’ van de commissie

‘Toekomst Beschermd Wonen
1
’ (Dannenberg), is in 2016 met alle betrokken partijen een visietraject gestart

om de integratie en samenwerking tussen de domeinen Maatschappelijke Opvang en Beschermd Wonen te

versterken. In het advies van de commissie Dannenberg wordt gepleit voor het werken aan sociale inclusie van

kwetsbare Inwoners door een breed arsenaal van beschermde woonplekken in de wijken (een beschermd

thuis) met ambulante, flexibele, persoonsgerichte herstelondersteuning in de thuissituatie. Dit traject heeft

geleid tot een regionale visie op Opvang, wonen en herstel.

In het najaar van 2016 is het regionale beleidskader Opvang, wonen en herstel 2017-2020 vastgesteld (bijlage

H). Het beoogde resultaat van dit beleidskader is een integrale inrichting van de regionale taken Beschermd

Wonen, Maatschappelijk Opvang en Vrouwenopvang binnen het sociaal domein. In een uitvoeringsprogramma

geven we invulling aan de ambitie om alle Cliënten Maatschappelijke Opvang, Beschermd Wonen en

Vrouwenopvang zo volwaardig mogelijk te laten wonen met herstelondersteuning, gericht op inclusie,

burgerschap, participatie, zelfredzaamheid en informele steun in de lokale omgeving. De benodigde

ondersteuning hiervoor moet betaalbaar en toekomstbestendig zijn. De Vrouwenopvang blijft de komende

periode gesubsidieerd.

In het beleidskader Opvang, wonen en herstel staan drie ambities benoemd:

1. een preventie offensief,

2. alle Cliënten een hersteltraject op maat,

3. zelfstandig thuis wonen versterkt.

Deze ambities zijn uitgewerkt in deelprojecten in het uitvoeringsprogramma Opvang, wonen en Herstel (zie

Bijlage I). Dit uitvoeringsprogramma wordt door alle gemeenten in de regio’s uitgewerkt en geconcretiseerd in

samenwerking met alle betrokken partners. In het uitvoeringsprogramma wordt nadrukkelijk de samenhang en

samenwerking gezocht met aanpalende ontwikkelingen en domeinen. De visie op Opvang, wonen en herstel is

opgebouwd uit zes bouwstenen:

- de Cliënt centraal; ontwikkeling (herstel) is het doel,

- hersteltrajecten op maat (zelfregie én trajectregie),

- huisvesting voor herstel (meer goedkope zelfstandige woningen, verschillende vormen van een

beschermende woonomgeving),

- herstelondersteuning op 9 leefgebieden,

- de buurt (preventie en inclusie),

- samenwerking in ketens (sluitend geheel van voorzieningen).

Gewenste beweging en doorontwikkeling

1
 Advies Commissie Toekomst Beschermd Wonen, Van Beschermd Wonen naar een beschermd thuis, 11 november 2015, in

opdracht van de VNG

12

De visie Opvang, wonen en herstel schetst de gewenste beweging naar ambulantisering en het scheiden van

wonen en zorg. Opdrachtgever wil zich tijdens de contractperiode in samenwerking met de Aanbieders richten

op het realiseren van deze beweging. Dat vraagt veel van zorgorganisaties (en woningcorporaties). Om deze

beweging te realiseren moeten zij op een andere manier vormgeven aan de ondersteuning op het gebied van

wonen en zorg. Het vraagt om:

- Veranderingen in de vastgoedportefeuille van zorgorganisaties, van klassiek intramuraal Beschermd

Wonen naar een gedifferentieerd aanbod van woonvormen en zelfstandige woningen.

- Begeleiding door zorgprofessionals gericht op de motivatie en de randvoorwaarden om uit te stromen.

- Een andere mindset bij Cliënten; (in de meeste gevallen) niet meer levenslang maar tijdelijk

Beschermd Wonen, in voorbereiding op terugkeer naar een zelfstandige woning.

Opdrachtgever realiseert zich dat hiervoor niet alleen veranderingen en ontwikkelingen (innovatie) nodig zijn

bij Aanbieder, maar ook bij zichzelf. Zo is Opdrachtgever recent gestart met het project “werken vanuit

vertrouwen”.

Opdrachtgever zal, in overleg met Aanbieders, voorafgaand aan en tijdens de contractperiode ruimte bieden

om aan de verandering en ontwikkeling (innovatie) gestalte te geven. Dit betekent dat Opdrachtgever de

gesprekken die reeds zijn ingezet met Aanbieders zal voortzetten. Hierin worden nieuwe ontwikkelingen

besproken en krijgen Aanbieders de gelegenheid hierop inbreng te geven. In deze aanbesteding zijn daartoe al

enkele voornemens opgenomen. In een aantal gevallen gaat het om voornemens die nog niet in detail zijn

uitgewerkt, denk bijvoorbeeld aan protocol toestemming voor een nieuwe woonvorm (par 5.4). Dat betekent

dat deze uitwerking lopende de nieuwe contractperiode verder plaats zal vinden, en kan leiden tot

aanpassingen in de werkafspraken met gecontracteerde Aanbieders. Aanbieders zal gevraagd worden mee te

denken bij deze nadere uitwerkingen en Aanbieders dienen er rekening mee te houden dat er na de

contractering nog nadere richtlijnen worden opgesteld als gevolg van verdere uitwerking.

De wijze waarop Opdrachtgever de integrale ondersteuningsarrangementen financiert, biedt Aanbieders

ruimte om tot een andere, innovatieve invulling van de ondersteuning en de organisatie daarvan te komen. Het

op een andere manier omgaan met het wonen (meer zelfstandigheid voor Cliënten door zelf huur te betalen)

en daarmee het scheiden van wonen en zorg, is de grote opgave. Opdrachtgever moedigt Aanbieders aan de

ondersteuning zodanig te ontwikkelen dat dit leidt tot meer zelfstandigheid in het wonen, een grotere

effectiviteit van de ondersteuning en een grotere tevredenheid bij de Cliënt. Te denken valt bijvoorbeeld aan

nieuwe mogelijkheden om ondersteuning thuis te organiseren en meer zaken buiten de zorg op te lossen.

Technologie, maar niet uitsluitend, kan hier een belangrijke rol spelen. Niet alleen omdat de medische

mogelijkheden toenemen, maar juist ook omdat de informatie- en communicatietechnologie het mogelijk

maakt de zorg op een andere manier te organiseren.

Dit betekent ook dat Opdrachtgever ruimte kan bieden aan pilots die tegemoet komen aan de gewenste

beweging uit de visie Opvang, wonen en herstel, maar die buiten de Overeenkomsten vallen. Het kan gaan om

(niet uitputtend) experimenten met nieuwe manieren van toekennen, meer integraliteit, nieuwe vormen van

huisvesting. Indien er sprake is van een dergelijke pilot zal Opdrachtgever deze delen met de Aanbieders met

een Overeenkomst op grond van deze aanbesteding om daar mogelijk gezamenlijk afspraken over te maken.

Het kan zijn dat Opdrachtgever voor het in aanmerking komen van een pilot een Mini-Competitie organiseert.

Indien de Aanbieders met een Overeenkomst niet mee willen of kunnen doen aan een dergelijke pilot, dan kan

de vraag ook breder aan andere partijen worden uitgezet.

13

1.5 Sturing door de Opdrachtgever

Hersteltraject op maat: arrangement

Omdat Cliënten zeer verschillend zijn in hun woon- en ondersteuningsvragen, hun wensen, hun mogelijkheden

en beperkingen is het zeer noodzakelijk dat er een hersteltraject wordt samengesteld dat precies past, dat

precies op maat is. Het hersteltraject bestaat uit meerdere onderdelen. Bij Cliënten die dakloos zijn wordt eerst

opvang geboden; een veilige omgeving om tot rust te komen en waar zij aangespoord worden om

ondersteuning en hulp te aanvaarden waardoor zij hun leven weer kunnen oppakken. Andere Cliënten komen

uit een klinische omgeving of redden het thuis niet meer. Voor al deze Cliënten stelt de Opdrachtgever samen

met de Cliënt een traject op. Dit traject bestaat uit de ondersteuningsbehoefte op één of meerdere van in

totaal negen resultaatgebieden. Voor elk gebied waarop de Cliënt een ondersteuningsvraag heeft, wordt de

meest passende Treden toegekend, afhankelijk van de aard en de intensiteit van de ondersteuningsvraag. Door

de combinatie van verschillende Treden op verschillende resultaatgebieden ontstaat een hersteltraject op

maat. Aan elke Treden hangt een deelbudget. De som van alle deelbudgetten vormt het totale Cliëntvolgende

budget. Deze werkwijze is van toepassing op Perceel 3.

Resultaatgerichte financiering en sturing

Opdrachtgever kiest voor resultaatgericht werken door middel van arrangementen. Dit betekent dat

Aanbieders verantwoordelijk worden voor het bereiken van resultaten met de Cliënt. De beoogde resultaten

worden vooraf beschreven door de gemeentelijke Toegang (het ‘wat’). De Aanbieder en Cliënt bepalen

vervolgens het ‘hoe’: de benodigde ondersteuning om deze resultaten te bereiken. Achteraf toetst

Opdrachtgever het behalen van de resultaten.

De rollen van gemeente en Aanbieder verschuiven dus. Omdat de gemeente het ‘hoe’ aan de Aanbieder

overlaat, hebben Aanbieders een grote mate van vrijheid. De Aanbieder kan resultaten realiseren met

bestaande of met nieuwe werkwijzen, met professionals binnen de eigen organisatie, in samenwerking met

andere organisaties of met vrijwilligers en sociale netwerken.

Een van de transformatiedoelen is het realiseren van meer integrale dienstverlening. Hier gaat het om het

doorbreken van verkokering en het verbeteren van integrale benadering van de behoefte aan ondersteuning

van mensen die daar een beroep op doen. Om die reden is de door de Cliënt gekozen Aanbieder

verantwoordelijk voor het totale arrangement. Het arrangement schrijft voor welk resultaat de Aanbieder met

de Cliënt moet behalen, maar niet hoe dit resultaat bereikt wordt. De prijs en de looptijd van het arrangement

liggen wel vast.

Opdrachtgever wil resultaatgericht gaan financieren. Opdrachtgever gaat op termijn een deel van de

financiering afhankelijk stellen van het behaalde resultaat. Harde afspraken daarover liggen nog niet vast.

Vanaf 1 juli 2018 krijgt de ‘Hoofdaannemer’ vooralsnog 100% procent van het vastgestelde tarief.

Integraliteit

Van de Aanbieder wordt verwacht dat deze zicht heeft op het voorliggende collectieve aanbod in de regio’s

IJmond, Zuid-Kennemerland en Haarlemmermeer. Aanbieders dienen af te stemmen met de zorgverleners die

in het kader van de Zorgverzekeringswet of Wet langdurige zorg, zorg bieden. Deze afstemming geldt ook voor

partijen die in deze regio’s de Participatiewet, de Jeugdwet en de (ambulante) Wmo uitvoeren. Het gaat om

een integrale aanpak.

14

Betere preventie

Van de Aanbieder wordt verwacht dat deze actief meewerken aan betere preventie. Centraal staat dat

kwetsbare Inwoners het meest gebaat zijn bij direct in hun leefomgeving – al dan niet formeel - georganiseerde

ondersteuning die in de eigen wijk in een vroege fase voorhanden is. Door vroegtijdig signaleren en arrangeren

wordt escalatie van problemen voorkomen. Ook goede nazorg is preventie. Dit past binnen de beweging ‘van

de achterkant naar de voorkant’, ‘van curatie naar preventie’ en het organiseren van zorg en welzijn dichtbij de

Inwoner in zijn eigen directe leefomgeving. Het draagt bij aan de versterking van de lokale basisinfrastructuur.

Administratieve lastenverlichting

Opdrachtgever streeft naar beperking van administratieve lasten voor zowel Aanbieders als gemeenten door

vereenvoudiging van de (financiële) verantwoording.

Bewaken budgettair kader

Opdrachtgever wil alle betrokkenen en Aanbieders bewegen om te werken binnen de beschikbare budgetten

en hen daarvoor medeverantwoordelijk maken. Zie par 5.4 voor een verdere uitwerking.

1.6 Perceelindeling

De Opdracht is verdeeld in Percelen. In elk Perceel zijn meerdere Producten opgenomen. Opdrachtgever

hanteert voor de verwerving van het ondersteuningsaanbod per 1 juli 2018 een verdeling waarbij onderscheid

wordt gemaakt tussen de opvang van daklozen (Perceel 1, 2 en 5) en de integrale ondersteuning die is gericht

op het maatschappelijk herstel (Perceel 3 en 4).

Aanbieders kunnen inschrijven op één of meer Percelen en kunnen één of meer Percelen gegund krijgen.

Opdrachtgever gaat uit van de in het volgende schema opgenomen Percelen en Producten. In hoofdstuk 4 zijn

de verschillende Percelen en Producten in detail beschreven.

 Perceelindeling

Producten

 Perceel 1:

Eerste opvang

1.1 Eerste opvang

Perceel 2:

Maatschappelijke Opvang in traject

2.1 Traject in opvang

Perceel 3:

Arrangementenmodel

3.1 Arrangement op maat

3.2 Overbruggingszorg

Perceel 4:

Overgangscliënten Beschermd Wonen

4.1 Overgangscliënten verblijf
4.2 Overgangscliënten volledig pakket thuis
4.3 Overgangscliënten sector vreemd verblijf
4.4 Overgangscliënten dagbesteding
4.5 Overgangscliënten overbruggingszorg/ambulant intensief

Perceel 5:

Opvang voor economisch daklozen

alleen Haarlem en Zandvoort

5.1 opvang

15

1.7 Omvang van de aanbesteding (volumes)

Voor de opvang van daklozen, voor de Percelen 1, 2 en 5 maakt Opdrachtgever met Aanbieders

beschikbaarheidsafspraken over de beschikbaarheid van het aantal “bedden”. Deze afspraken worden per

kalenderjaar en uiterlijk 3 maanden voor het nieuwe jaar vastgesteld en in een nadere overeenkomst

(beschikbaarheidsverplichting) in aanvulling op de raamovereenkomst benoemd. Deze afspraken kunnen

gedurende dat jaar, indien het aanbod niet meer aan de vraag voldoet, in afstemming met de Aanbieder door

Opdrachtgever aangepast worden. Voor de tweede helft van 2018 zullen de afspraken over het aantal

beschikbaarheidsplekken gecontinueerd worden, zoals vastgelegd in de tot 1 juli 2018 geldende subsidie

beschikkingen.

Binnen Perceel 2 “traject in opvang” financiert Opdrachtgever per Cliënt ook trajecten. Deze trajecten zijn niet

aan een maximum aantal Cliënten gebonden.

 Voor de integrale ondersteuning gericht op maatschappelijk herstel, de Percelen 3 en 4 wordt met

voorliggende inkoop in beginsel geen beschikbaarheid van voorzieningen (“bedden”) meer ingekocht.

Opdrachtgever sluit met Aanbieders voor deze Percelen contracten met het karakter van een

raamovereenkomst (geen afnameverplichting). Opdrachtgever vraagt Aanbieders na gunning in deze twee

Percelen echter wel om aan te geven op welke doelgroep of specialisatie zij zich richten en welke aanbod (in

kwantiteit) zij nu kunnen bieden en wellicht in de toekomst willen gaan bieden. Opdrachtgever gebruikt deze

informatie om in te schatten of het bij Aanbieders (in totaal) aanwezige volume toereikend en voldoende

divers is om tijdig aan de verwachte ondersteuningsvraag te kunnen voldoen. Genoemde uitvraag impliceert

uitdrukkelijk geen afnamegarantie voor Inschrijvers. Op deze manier verkrijgt Opdrachtgever ook inzicht in het

budgettaire kader, zie ook paragraaf 5.4

1.8 Light contracten

Opdrachtgever wil aan alle Cliënten een passende plek bieden. Dat betekent dat Opdrachtgever een Cliënt op

de meest geschikte plek moet kunnen plaatsten. Dat kan in uitzonderlijke gevallen een Aanbieder zijn waarmee

Opdrachtgever geen contract in het kader van deze aanbesteding heeft gesloten. Om die reden biedt

Opdrachtgever light contracten aan, waarbij het arrangementenmodel, de kwaliteitseisen aan de organisatie,

kwaliteitseisen aan de zorg en de overige voorwaarden zoals genoemd in deze aanbesteding van toepassing

zijn. Er wordt in dit geval per Cliënt een aparte Opdracht tussen de gemeente en de desbetreffende

Zorgaanbieder opgesteld. De gemeente geeft door middel van een opdrachtbrief, de Opdracht aan een

Aanbieder om voor de betreffende Cliënt de juiste zorg en ondersteuning te bieden. Deze Aanbieder is

verplicht om de bijlage C, Uniform Europees aanbestedingsdocument (UEA) te tekenen.

Zorgorganisaties kunnen voor maximaal vijf Cliënten per jaar een light contract krijgen van Opdrachtgever.

Opdrachtgever acht het proportioneel dat deze zorgorganisaties die momenteel vijf of minder Cliënten in zorg

hebben, de keuze kunnen maken om deze aanbesteding niet te doorlopen, maar te kiezen voor de

mogelijkheid voor het sluiten van light contracten tot maximaal vijf Cliënten (inclusief bestaande Cliënten).

1.9 Looptijd van de Overeenkomsten

Opdrachtgever streeft naar meerjarige afspraken om zowel Inwoners als Aanbieders voldoende zekerheid te

bieden. Daarbij gaat het enerzijds om de juiste balans tussen flexibel kunnen inspelen op nieuwe

ontwikkelingen en inzichten en anderzijds om zekerheid voor Aanbieders, zodat het voor hen loont te

investeren in vernieuwing die bijdraagt aan een optimale ondersteuning aan Cliënten.

Het Rijk is echter ook voornemens om de taken Beschermd Wonen en maatschappelijke opvang per 1 januari

2020 door te decentraliseren naar álle gemeenten. Om die reden sluit Opdrachtgever de Overeenkomst

16

(bijlage E) af voor een periode van anderhalf jaar. De inwerkingtreding van de Overeenkomst is dus voorzien op

1 juli 2018 met een looptijd tot en met 31 december 2019. Er is vervolgens sprake van driemaal een optie tot

eenzijdige verlenging van maximaal een jaar. Dit betekent dat sprake is van een maximale looptijd van

viereneenhalf jaar. Voor deze looptijd van viereneenhalf jaar is gekozen zodat aangesloten kan worden bij de

(maximale) looptijd van de Overeenkomsten gesloten in het kader van jeugd en Wmo ambulant. Met een

jaarlijkse verlenging wil Opdrachtgever maximale flexibiliteit inbouwen.

Wanneer Opdrachtgever gebruikmaakt van één of meerdere opties tot verlenging van de Overeenkomst zal hij

dit uiterlijk zes maanden voor het verstrijken van de expiratiedatum schriftelijk aan Aanbieder bekendmaken.

Wanneer de Overeenkomst niet wordt verlengd, of niet meer verlengd kan worden, loopt deze van rechtswege

af.

1.10 Tarieven en indexering

Opdrachtgever gaat uit van normtarieven in de vorm van reële vaste tarieven voor de betreffende percelen.

Om te komen tot deze tarieven heeft Opdrachtgever, door middel van een extern adviesbureau,

gebruikgemaakt van landelijke benchmarks, van input van Aanbieders via marktconsultaties, individuele

gesprekken en van input van andere (Centrum)gemeenten. De betreffende tarieven zijn opgenomen bijlage G.

Opdrachtgever zal de voor het eerste half jaar overeengekomen tarieven met ingang van 1-1- 2019 jaarlijks

indexeren volgens de methode “Indexeren op basis van de meest recente Consumentenprijsindex (50%) en de

stijging van de ggz cao-index (50%)”.

Ten behoeve van bepaling van het te hanteren indexcijfer Cao wordt uitgegaan van:

 CBS-Index: Cao-lonen

 Sector: ggz

 Indexcijfer: Cao-lonen per maand inclusief bijzondere beloningen

 Ontwikkeling ten opzichte van het voorgaande jaar

 Periode: september van het jaar voorafgaand aan het jaar waarvoor geïndexeerd wordt.

Ten behoeve van bepaling van het te hanteren indexcijfer consumentenprijsindex wordt uitgegaan van:

 CBS-Index: Consumentenprijzen

 Indexcijfer: jaarmutatie consumentenprijsindex

 Periode: september van het jaar voorafgaand aan het jaar waarvoor geïndexeerd wordt.

Op deze wijze wordt recht gedaan aan de daadwerkelijke stijging van de loonkosten, terwijl er tevens rekening

mee wordt gehouden dat de tarieven niet geheel uit loonkosten bestaan.

Opdrachtgever zal jaarlijks vóór 1 november aan Aanbieder schriftelijk de indexering van de tarieven

doorgeven. De indexering gaat in op 1 januari van het daaropvolgende jaar.

1.11 Uitstroom en instroom van Aanbieders

Uitstroom

In het geval een Aanbieder de Overeenkomst gedurende de looptijd wil beëindigen, geldt een opzegtermijn van

zes maanden. Opzegging is slechts mogelijk ten aanzien van de gehele Overeenkomst. Tot het moment van

beëindiging van de Overeenkomst en overdracht van Cliënten zijn Aanbieder en Opdrachtgever onverminderd

gehouden aan hun verplichtingen uit de Overeenkomst.

17

Instroom

Instroom van Aanbieders gedurende de looptijd van de Overeenkomst is niet mogelijk. Indien Opdrachtgever

constateert dat de ingekochte ondersteuning niet toereikend is (al dan niet ten gevolge van het uitstromen van

Aanbieders) en de gecontracteerde Aanbieders niet in staat zijn om de gevraagde ondersteuning niet te

leveren, zal Opdrachtgever een aanvullende Overeenkomst aangaan met een of meerdere Aanbieder(s) die:

- voldoen aan de voorwaarden zoals gesteld in deze aanbesteding,

- akkoord gaan met de bepalingen in de Overeenkomst en de op dat moment geldende tarieven.

Overdracht van Cliënten

Om continuïteit van zorg voor en ondersteuning aan Cliënten te waarborgen, geeft de Opdrachtgever huidige

Aanbieders, die niet meer worden gecontracteerd per 1 juli 2018, de Opdracht om in een periode van

maximaal zes maanden een warme overdracht
2
 vorm te geven van hun Cliënten aan Aanbieders die wel zijn

gecontracteerd. Dit betekent een verlenging van zes maanden van de Overeenkomst die de gemeente per 1

januari 2015 met hen is aangegaan. Opdrachtgever legt bij de gecontracteerde Aanbieders de gezamenlijke

verantwoordelijkheid om de zorg en ondersteuning aan deze Cliënten over te nemen.

Overdracht van werknemers

Aanbieder informeert Opdrachtgever vroegtijdig indien er binnen zijn eigen organisatie, dan wel bij de door

hem ingeschakelde Onderaannemer, sprake gaat zijn van personeelsbewegingen.

De Aanbieder is conform artikel 2.6.5 van de Wmo 2015 verplicht om in overleg te treden met de Aanbieder of

Aanbieders die in opdracht van Opdrachtgever laatstelijk voor hem de voorziening leverden dan wel na hem

gaan leveren, over de overname van personeel. De Aanbieder dient zoveel mogelijk inspanning te leveren om

bij het genoemde overleg de overname van betrokken personeel en het voortzetten van bestaande relaties

tussen hulpverleners en cliënten te bewerkstelligen en informeert Opdrachtgever schriftelijk over de

uitkomsten van het overleg.

1.12 Verordening

Opdrachtgever bereidt momenteel een nieuwe verordening Wet maatschappelijke ondersteuning voor. Per 1

juli 2018 zal deze nieuwe verordening in werking treden met nieuwe nadere regels en beleidsregels.

2 Een warme overdracht betekent niet alleen dat huidige, vanaf 1 juli 2018 niet meer gecontracteerde Aanbieders, verantwoordelijk zijn om
hun cliënten over te dragen aan een andere gecontracteerde Aanbieder, het betekent ook dat cliënten goed begeleid worden bij deze
overgang van de zorg en ondersteuning van de ene Aanbieder naar de nieuwe Aanbieder.

18

HOOFDSTUK 2 DE PROCEDURE

Dit hoofdstuk beschrijft de procedurele aspecten van deze aanbesteding.

In deze aanbesteding is gekozen voor de Europese openbare procedure voor Sociale en andere specifieke

diensten, volgens de gewijzigde Aanbestedingswet 2012. De openbare procedure bestaat uit één fase. De

procedure voor Sociale en andere specifieke diensten geeft de Opdrachtgever de mogelijkheid zelf zijn

procedure in te richten. De inrichting wordt in dit hoofdstuk beschreven.

Aanbieders worden uitgenodigd om in te schrijven op basis van het onderhavige aanbestedingsdocument

(inclusief de bijlagen). Dit document beschrijft de bijzondere voorschriften die op deze

aanbestedingsprocedure van toepassing zijn. Belangrijk is dat de procedure een openbare procedure is en dat

alle Inschrijvingen gelijk worden behandeld. Voor de huidige Aanbieders betekent dit dat zij, ondanks dat zij

bekend zijn bij Opdrachtgever, volledig antwoord moeten geven op gestelde vragen.

Voorafgaand aan de start van deze aanbesteding zijn er marktconsultaties uitgevoerd. Verslagen hiervan zijn

gepubliceerd op https://www.stichtingrijk.nl/sociaal-domein/beschermd-wonen/.

2.1 Planning

In onderstaande tabel is de planning van de aanbestedingsprocedure weergegeven. Opdrachtgever is

gerechtigd tussentijds de tijdsplanning aan te passen. Indien wijziging van de tijdsplanning hiertoe aanleiding

geeft, kan mogelijk de ingangsdatum van de Overeenkomst daartoe worden aangepast. De vermelde data met

betrekking tot de Voorgenomen gunning en de ingangsdatum van de Overeenkomst binden Opdrachtgever

niet.

 Planning Uiterste datum

Datum van publicatie aankondiging Opdracht Woensdag 22 november 2017

Uiterste datum voor 1e ronde indienen vragen en opmerkingen over het

Aanbestedingsdocument, de Overeenkomst en over overige bijlagen

Dinsdag 19 december 12.00 uur

Eerste Nota van inlichtingen met antwoorden op de gestelde vragen Donderdag 18 januari 2018

Uiterste datum voor 2e ronde indienen vragen en opmerkingen over het

Aanbestedingsdocument, de Overeenkomst en over overige bijlagen.

Donderdag 25 januari 2018 om 12.00 uur

Uiterste datum verzenden <tweede en laatste> Nota van inlichtingen aan alle

Aanbieders (10 kalenderdagen voor Inschrijving)

Vrijdag 2 februari 2018

Sluitingsdatum en -tijd indienen inschrijvingen in TenderNed Woensdag 14 februari 2018 om 12.00 uur

Beoordeling van Inschrijvingen door Opdrachtgever

(eventueel presentaties door Aanbieders, verificatie gesprekken; onderdeel

van de beoordeling)

Week 8- 13 in 2018

Voorgenomen gunning Woensdag 4 april 2018

Uiterlijk datum aanleveren bewijsmiddelen beoogde contractpartijen Zeven dagen na bekendmaking voorgenomen

gunning

Definitieve gunning. Publicatie op TenderNed volgens voorgeschreven

formulier bij de procedure van sociale en specifieke diensten, binnen 20 dagen

na gunning)

Dinsdag 24 april 2018

Ondertekening Overeenkomsten Mei 2018

Ingangsdatum Overeenkomst 1 juli 2018

https://www.stichtingrijk.nl/sociaal-domein/beschermd-wonen/

19

2.2 Communicatie

Gedurende deze aanbestedingsprocedure is het niet toegestaan met bestuurders of medewerkers van

Opdrachtgever of met externe adviseurs die namens Opdrachtgever betrokken zijn bij deze aanbesteding

contact op te nemen, c.q. in contact te Treden inzake deze aanbesteding. Dit kan leiden tot uitsluiting van

deelname aan de aanbestedingsprocedure.

De communicatie in het kader van deze aanbesteding verloopt via TenderNed, zoals in paragraaf 2.3 wordt

vermeld.

2.3 Inlichtingen

Vragen met betrekking tot dit aanbestedingsdocument en eventuele aanvullende documenten kunnen

uitsluitend worden ingediend via TenderNed (www.tenderned.nl) tot uiterlijk de in de tabel van paragraaf 2.1

vermelde data en tijdstippen.

Iedere vraag dient apart gesteld te worden en bij iedere vraag dient nadrukkelijk te worden aangegeven welke

paragraaf van welk document of bijlage het betreft.

Opdrachtgever zal via TenderNed tijdig een Nota van Inlichtingen verstrekken, waarin de geanonimiseerde

vragen en antwoorden worden opgenomen. Indien er naar aanleiding van de eerste Nota van Inlichtingen

nadien nog relevante vragen worden gesteld, kan Opdrachtgever een keuze maken voor een extra Nota van

Inlichtingen. Bij deze situatie zal Opdrachtgever uiterlijk tien kalender dagen voor de sluitingstermijn van de

Inschrijvingen zorgdragen voor een additionele Nota van Inlichtingen.

Inlichtingen zijn alleen bindend voor zover deze in een Nota van Inlichtingen zijn vastgelegd. De Nota (’s) van

Inlichtingen maakt (maken) integraal deel uit van dit aanbestedingsdocument en prevaleren boven het eerder

gepubliceerde aanbestedingsdocument met programma van eisen.

2.4 Indienen Inschrijvingen, sluitingsdatum en vormvereisten

De Inschrijving dient uiterlijk op de in de tabel van paragraaf 2.1 vermelde uiterste datum en tijd

('sluitingstermijn') digitaal te zijn ingediend via TenderNed. Per email, fax of via de post ingediende

Inschrijvingen worden niet geaccepteerd en zijn ongeldig.

Inschrijvingen die na de hiervoor vermelde sluitingstermijn, c.q. Inschrijvingen die niet tijdig zijn ontvangen, zijn

ongeldig en worden geacht niet te zijn gedaan.

De Inschrijving moet voldoen aan de voorschriften, eisen en voorwaarden zoals opgenomen in dit

aanbestedingsdocument. Met het oog op een efficiënte beoordeling stelt Opdrachtgever voorwaarden ten

aanzien van de vorm van de Inschrijving. Zie bijlage A/Checklist voor meer informatie op welke wijze de

Inschrijving ingediend moet worden en welke documenten toegevoegd dienen te worden. Alle bijlagen die bij

Inschrijving aangeleverd dienen te worden staan in TenderNed, onder “documenten” in een aparte map. Deze

bijlagen dient u in te vullen en de gevraagde informatie dient u aan te leveren.

Aanbieders worden geadviseerd tijdig te beginnen met het uploaden van de documenten van de Inschrijving,

opdat de complete Inschrijving tijdig kan worden ingediend.

http://www.tenderned.nl/

20

2.4.1 Digitaal inschrijven

Digitaal inschrijven betekent dat alle aan te leveren documenten voor de Inschrijving digitaal en online via

TenderNed worden ingediend. Aan Aanbieders wordt geadviseerd om tijdig, ruim voor de sluitingsdatum van

deze aanbesteding, het document “Stappenplan digitaal inschrijven op overheidsopdrachten via TenderNed”

door te nemen. Dit document is te vinden op de website van TenderNed. U heeft een e-Herkenningsmiddel

met minimaal betrouwbaarheidsniveau 2 nodig om een onderneming te registreren in TenderNed.

2.4.2 Uniform Europees Aanbestedingsdocument (UEA)

Bij het inschrijven is het noodzakelijk de beschikbaar gestelde versie van het Uniform Europees

Aanbestedingsdocument (UEA) te gebruiken. Het UEA is een Eigen verklaring over de uitsluitingsgronden,

financiële situatie, de bekwaamheden en de geschiktheid van ondernemingen voor een

aanbestedingsprocedure. Sinds 1 juli 2016 vervangt het UEA het Nederlandse model Eigen verklaring.

Voor een optimaal gebruik en een juiste werking van het interactieve pdf-document van het UEA dient u het

pdf-document te downloaden, op te slaan op uw computer en vervolgens te gebruiken in een recente versie

van Acrobat Reader. Het rechtstreeks openen en invullen van het pdf-document via een webbrowser kan

mogelijk problemen opleveren.

De Opdrachtgever heeft bij Deel I de gegevens van de aanbesteding en de Opdrachtgever ingevuld en heeft in

Deel III de voor hem relevante uitsluitingsgronden aangegeven. Aanbieder vult het formulier vervolgens in

(Deel II, III, IV, (eventueel V) en VI).

U dient de UEA te printen, te ondertekenen en te scannen en daarna het formulier toe te voegen aan uw

Inschrijving.

Geplaatste vinkjes of inhoud valt weg tijdens invullen

Mogelijk heeft u baat bij het uitzetten van de knop 'Bestaande velden markeren' of in een Engelse versie

'Highlight Existing Fields' wanneer u het document invult. Hiermee wordt mogelijk voorkomen dat

geplaatste vinkjes of inhoud wegvallen. U treft deze knop rechtsboven in het Acrobat Reader programma

aan.

2.4.3 Ondertekening documenten

Een deel van de bijlagen bij het aanbestedingsdocument bestaat uit documenten die bij de Inschrijving moeten

worden ingediend. Deze moeten worden ondertekend door de tekenbevoegde functionaris. De documenten

worden door Aanbieder uitgeprint, ingevuld en rechtsgeldig ondertekend. Vervolgens worden deze

documenten gescand en toegevoegd aan de digitale Inschrijving op TenderNed. Opdrachtgever kan bij gunning

verzoeken de originele documenten per post aan te leveren.

2.4.4 Ondertekening digitale Inschrijving

De digitale Inschrijving die wordt aangeleverd via TenderNed wordt voorzien van een elektronische

handtekening. Aanbieder heeft een gebruikersnaam en wachtwoord nodig om in te loggen op TenderNed. Bij

het indienen van de Inschrijving wordt een elektronische handtekening geplaatst door middel van een

transactiecode (TAN) via een sms naar een mobiele telefoon. Door het invoeren van de transactiecode vindt

eerst authenticatie plaats en vervolgens wordt de elektronische handtekening geplaatst.

2.4.5 Openen kluis Inschrijvingen

Opdrachtgever opent de kluis op TenderNed aansluitend op het tijdstip van de sluitingstermijn van de

Inschrijvingen zoals in paragraaf 2.1 vermeld. De opening van de Inschrijvingen is niet openbaar.

21

2.5 Aanvulling van de Inschrijving

Een Aanbieder kan zijn Inschrijving na indiening niet wijzigen, aanvullen en/of verduidelijken, tenzij

Opdrachtgever daartoe een verzoek heeft gedaan. In uitzonderlijke gevallen kan Opdrachtgever een

mogelijkheid tot herstel bieden, onder andere wanneer een Inschrijving klaarblijkelijk een eenvoudige

verduidelijking behoeft of het gebrek eenvoudig te herstellen is. Opdrachtgever kan in dat geval verlangen dat

de Aanbieder zijn Inschrijving nader toelicht, aanvult en/of voorziet van ondersteunende bescheiden.

Nadrukkelijk wordt opgemerkt dat geen sprake is van een herkansing. Een verduidelijking of een aanvulling

veronderstelt dat de Inschrijving inhoudelijk ongewijzigd blijft en dat de Aanbieder zijn Inschrijving uitsluitend

op de gevraagde onderdelen nader concretiseert zodat Opdrachtgever een duidelijker beeld krijgt van hetgeen

is aangeboden.

In geval van een verzoek tot aanvulling en/of verduidelijking en/of herstel van een kennelijke fout dient de

Aanbieder uiterlijk binnen twee werkdagen na een daartoe strekkend verzoek van Opdrachtgever de

ontbrekende bescheiden of gevraagde aanvullingen aan te leveren op straffe van ongeldigheid van de

Inschrijving.

Opdrachtgever gaat bij de beoordeling van de Inschrijvingen uit van de (volledigheid en juistheid van de)

gegevens zoals die door de Aanbieders zijn verstrekt. Het is de verantwoordelijkheid van de Aanbieders om

hetgeen in het aanbestedingsdocument wordt gevraagd zo volledig en duidelijk mogelijk te beantwoorden.

2.6 Ongeldige Inschrijvingen

Een Inschrijving die niet voldoet aan hetgeen is gesteld in het aanbestedingsdocument is ongeldig. Eveneens

ongeldig is een Inschrijving waaraan één of meer voorwaarden of voorbehouden zijn verbonden.

Opdrachtgever behoudt zich expliciet het recht voor om zich tot het moment van de ondertekening van de

Overeenkomst jegens een Aanbieder ten gunste waarvan sprake is van een Voorgenomen gunning alsnog op

het standpunt te stellen dat diens Inschrijving (bij nadere verificatie) ongeldig is gebleken, zonder dat dit tot

enige schadeplichtigheid jegens Aanbieder leidt.

De Aanbieder dient bij de Inschrijving een verklaring te overleggen dat alle vragen naar waarheid zijn

beantwoord, geen valse gegevens zijn verstrekt en de Inschrijving niet in strijd met mededingingsregels tot

stand is gekomen. Dit conform het format van bijlage C. .

De Inschrijving is ongeldig indien deze niet tijdig is aangeleverd en/of niet naar waarheid is ingevuld.

2.7 Algemene bepalingen met betrekking tot de Inschrijving

De volgende algemene bepalingen zijn van toepassing op de Inschrijving:

a. De Inschrijving is ingericht volgens de in bijlage A opgenomen checklist.

b. De Inschrijving en alle overige correspondentie dienen in de Nederlandse taal gesteld te zijn. Alle

mondelinge communicatie dient in de Nederlandse taal plaats te vinden. Vertalingen dienen in

voorkomende gevallen door u zelf verzorgd te worden en de hieraan verbonden kosten zijn voor uw

rekening.

c. Opdrachtgever hecht groot belang aan vertrouwelijkheid inzake deze aanbesteding. U dient

vertrouwelijkheid te betrachten naar derden voor wat betreft alle informatie die betrekking heeft op

deze aanbesteding en deze aanbestedingsprocedure. De gedurende de procedure verkregen

informatie mag uitsluitend ten behoeve van de realisatie van de gevraagde Inschrijving worden

gebruikt. Indien Opdrachtgever redenen heeft voor twijfel kan dit leiden tot uitsluiting van de

Aanbieder van de aanbesteding, dit ter exclusieve beoordeling van Opdrachtgever.

22

d. Correspondentie en ontvangen Inschrijvingen worden na afloop niet aan Aanbieders geretourneerd.

e. De modellen/formulieren/bijlagen mogen qua vraagstelling en voorgedrukte inhoud niet worden

gewijzigd/aangepast. Aanbieders kunnen deze digitaal invullen en gebruiken voor het aanleveren van

een digitale versie van de Inschrijving.

f. Het indienen van varianten is niet toegestaan.

g. Door de Opdrachtgever worden geen kosten vergoed inzake het uitbrengen van een Inschrijving en

andere door Aanbieder te ondernemen activiteiten ten behoeve van het uitbrengen van de

Inschrijving.

2.8 Deelname in samenwerking met andere ondernemingen

Voor de Aanbieders geldt een integrale leveringsplicht. Dat betekent dat een Aanbieder in staat zal moeten zijn

te leveren op alle resultaatgebieden die van toepassing kunnen zijn. Dit betekent niet dat een arrangement

volledig door één Aanbieder moet worden uitgevoerd. Aanbieder kan delen van de ondersteuning door een

andere partij laten uitvoeren.

Er is de mogelijkheid aanwezig om een Inschrijving in te dienen in samenwerking met andere ondernemingen.

Deelname in samenwerking met andere ondernemingen kan op twee manieren:

a) Ofwel als Combinatie waarbij elke deelnemer aan de Combinatie verklaart hoofdelijk aansprakelijk te

zijn voor de gestanddoening van de verplichtingen die voortvloeien uit de Inschrijving alsmede de

eventuele uitvoering van de Overeenkomst. In dit geval dient aangegeven te worden wie de leiding

van de Combinatie heeft en als verantwoordelijk gemachtigde tegen de Opdrachtgever mag optreden.

b) Ofwel met een beroep op de bekwaamheid van derden, waarbij Aanbieder na eventuele gunning als

contractpartij aansprakelijk is voor het nakomen van alle verplichtingen, inclusief de verplichtingen die

door derden worden verricht. Aanbieder kan in verband met het voldoen aan de geschiktheidseisen

inzake technische en beroepsbekwaamheid een beroep doen op de technische en

beroepsbekwaamheid van derden. In verband met het voldoen aan de geschiktheidseisen inzake

financiële en economische draagkracht, kan een beroep worden gedaan op de draagkracht van

groepsmaatschappijen en andere derden. Bij een beroep op een derde in verband met

geschiktheidseisen dient aan de daarvoor in dit aanbestedingsdocument gestelde regels te worden

voldaan op straffe van het verder buiten behandeling laten van de Inschrijving.

a) Toelichting op Inschrijving als Combinatie ('Samenwerkingsverband')

Inschrijven als Combinatie is toegestaan. In dat geval dient Aanbieder in zijn Inschrijving duidelijk aan te geven

dat hij met betrekking tot deze aanbesteding inschrijft als Combinatie. Indien wordt ingeschreven als

Combinatie dient iedere combinant (dus iedere deelnemer van het samenwerkingsverband) het Uniform

Europees Aanbestedingsdocument (UEA) bij de Inschrijving in te dienen (bijlage C)

Tevens dient bij deel II sub A van het UEA door iedere Combinant vermeld te worden voor welke

geschiktheidseisen er een beroep wordt gedaan op de onderneming. Deze verklaring dient te worden

ondertekend door de tekeningsbevoegde vertegenwoordiger van elke Combinant (dus iedere deelnemer van

het samenwerkingsverband).

Bij Inschrijving als Combinatie geldt dat alle Combinanten hoofdelijk aansprakelijk zijn voor de nakoming van

alle uit de Opdracht voortvloeiende verplichtingen. De Combinatie geldt als één Aanbieder. Na Inschrijving kan

de Combinatie niet meer van combinatieleden wisselen, tenzij Opdrachtgever daarmee instemt.

b) Toelichting op Inschrijving als Hoofdaannemer met Onderaannemer(s)

In geval van Hoofd- en Onderaanneming is de Hoofdaannemer de enige contractuele wederpartij van

Opdrachtgever en daarmee onder meer volledig aansprakelijk en verantwoordelijk voor de uitvoering van de

23

Opdracht, waaronder begrepen de (kwaliteit van) de werkzaamheden/diensten die door Onderaannemer(s)

wordt (worden) verricht.

In geval van Inschrijving als Hoofdaannemer met Onderaannemer(s) dient de Hoofdaannemer gezamenlijk met

Onderaannemer(s) aan de gestelde eisen te voldoen.

Indien de Hoofdaannemer ten behoeve van kwalificatie een beroep doet op de financiële en economische

draagkracht en/of de technische bekwaamheid en/of de beroepsbekwaamheid van de Onderaannemer, dient

dit te worden aangegeven in de UEA (bijlage C), bij deel IV, die bij de Inschrijving dient te worden toegevoegd.

Een Hoofdaannemer kan na Inschrijving slechts van Onderaannemer op wiens draagkracht en/of bekwaamheid

een beroep is gedaan wisselen, nadat de nieuwe Onderaannemer is voorgelegd aan Opdrachtgever en deze de

draagkracht en/of bekwaamheid hiervan heeft gecontroleerd en hier akkoord op heeft gegeven.

De Hoofdaannemer overlegt een UEA (bijlage C) en eventuele andere ondersteunende documenten van de

Onderaannemer(s) die hij voornemens is bij de uitvoering van de Opdracht te betrekken.

Indien u voor uw kwalificatie gebruik maakt van Onderaannemer(s), dient u er rekening mee te houden dat

voor elke Onderaannemer een UEA - door de betreffende Onderaannemer(s) ingevuld en ondertekend -

ingediend dient te worden bij de Inschrijving.

Daarnaast is het ook mogelijk om Onderaannemers in te zetten voor de uitvoering van de Opdracht zonder dat

dat Aanbieder een beroep moet doen op deze Onderaannemer om zich te kwalificeren. Inzet gebeurt dan

bijvoorbeeld vanwege capaciteit. Indien de Hoofdaannemer zelfstandig aan alle gestelde eisen voldoet,

volstaat - bij wisseling van Onderaannemer gedurende de looptijd van de Overeenkomst - een melding door

Aanbieder aan Opdrachtgever van de wisseling of toevoeging van een nieuwe Onderaannemer. Opdrachtgever

vindt het niet noodzakelijk dat elke betrokken partij aan Opdrachtgever gemeld moet worden. Opdrachtgever

wil wel de structurele samenwerkingspartijen van de Aanbieder in beeld hebben.

Opdrachtgever verwacht bij de inzet van Onderaannemer(s) dat er ondersteuning wordt geleverd van

voldoende kwaliteit. Dit houdt in dat de ondersteuning voldoende veilig en verantwoord is en dat deze aansluit

bij de vraag van de Cliënt. Daarnaast heeft de Hoofdaannemer de verantwoordelijkheid voldoende zicht te

houden op de kwaliteit.

In bijlage D benoemt u de Onderaannemer(s) en het deel van de Opdracht dat de Onderaannemer(s) voor de

Hoofdaannemer zal gaan uitvoeren.

2.9 Instemming met voorwaarden van deze Aanbestedingsprocedure

Door het doen van de Inschrijving is Aanbieder akkoord met de eisen/voorwaarden en wordt hij door het doen

van een Inschrijving geacht onvoorwaardelijk te hebben ingestemd met de toepasselijkheid en inhoud van dit

aanbestedingsdocument en alle andere aanbestedingsstukken en de hierin genoemde voorwaarden en eisen.

2.10 Intrekking van de Inschrijving

Een Aanbieder kan - voor zover hij zijn Inschrijving eerder heeft ingediend - tot de hiervoor in paragraaf 2.1

genoemde sluitingstermijn zijn Inschrijving intrekken. Na de in paragraaf 2.1 genoemde sluitingstermijn is de

Inschrijving onherroepelijk voor de duur van de gestanddoeningstermijn (zie paragraaf 2.11).

24

2.11 Gestanddoening Inschrijving

De Aanbieder doet zijn Inschrijving gestand voor een periode van 90 dagen gerekend vanaf de sluitingsdatum

voor het indienen van de Inschrijvingen. Het noemen van een kortere gestanddoeningstermijn in de

Inschrijving maakt dat de Inschrijving als ongeldig terzijde zal worden gelegd, dat wil zeggen wordt uitgesloten

van de aanbestedingsprocedure.

Opdrachtgever kan verzoeken de termijn van gestanddoening te verlengen. Aan een zodanig verzoek kunnen

geen aanspraken worden ontleend. Indien verlenging door de Aanbieder wordt geweigerd, dan wordt zijn

Inschrijving ter zijde gelegd en komt de Inschrijving niet meer voor gunning in aanmerking.

In het geval een kort geding met betrekking tot de aanbestedingsprocedure aanhangig is gemaakt, eindigt de

termijn van gestanddoening 20 kalenderdagen na de uitspraak van de voorzieningenrechter in het betreffende

kort geding.

2.12 Voorbehouden

Opdrachtgever behoudt zich het recht voor, zonder aan enigerlei schadevergoeding te zijn gehouden, in ieder

geval (dit is derhalve geen limitatieve opsomming):

- de procedure tussentijds om hem moverende redenen op te schorten of af te breken;

- de tijdsplanning te wijzigen (met uitzondering van verkorting van wettelijk vastgestelde

minimumtermijnen);

- de Voorgenomen gunning in te trekken en/of te herzien;

- de Opdracht niet te gunnen;

- onderdelen van de Opdracht niet te gunnen;

- onderdelen van de Opdracht in te trekken en/of te herzien.

2.13 Besluitvorming omtrent de Voorgenomen gunning

Opdrachtgever zal alle Aanbieders gelijktijdig (digitaal) informeren over de Voorgenomen gunning en de

gronden hiervoor.

De Voorgenomen gunning houdt geen aanvaarding in van een aanbod van Aanbieder. Aan het voornemen tot

gunning kunnen geen rechten worden ontleend. Opdrachtgever kan daarom terugkomen op de Voorgenomen

gunning, zonder dat de Aanbieder aan wie hij voornemens is te gunnen aanspraak kan maken op enige

schadeloosstelling. Dit kan zich bijvoorbeeld voordoen indien Opdrachtgever zelf gebreken in de

aanbestedingsprocedure heeft geconstateerd, dan wel naar aanleiding van bezwaar van een Aanbieder. De

uitkomst van een eventueel aanhangig gemaakt kort geding hoeft niet te worden afgewacht voor het intrekken

of wijzigen van een Voorgenomen gunning dan wel intrekking van de aanbestedingsprocedure.

Definitieve gunning zal alleen plaatsvinden aan een Aanbieder, indien deze op het moment van de

ondertekening van de Overeenkomst nog steeds voldoet aan alle gestelde voorwaarden en eisen.

De Overeenkomst komt tot stand na ondertekening hiervan, maar niet eerder dan na het verstrijken van de in

paragraaf 2.1 genoemde termijn van 20 kalenderdagen. Indien schriftelijk bezwaar wordt gemaakt tegen de

Voorgenomen gunning en/of een kort geding aanhangig wordt gemaakt, heeft Opdrachtgever het recht de

Overeenkomst later in werking te doen Treden. In geval van een tijdig ingesteld kort geding zal Opdrachtgever

eerst de uitspraak van het geding afwachten en afhankelijk van de inhoud daarvan overgaan tot het

ondertekenen van de Overeenkomst.

25

Aanbieder dient hier bij het opstellen van zijn Inschrijving rekening mee te houden.

2.14 Concept Overeenkomst/algemene inkoopvoorwaarden

De Overeenkomst die Opdrachtgever voornemens is te sluiten betreft een raamovereenkomst. Een

raamovereenkomst maakt het mogelijk om overheidsopdrachten gedurende een bepaalde periode aan die

Aanbieders te gunnen, die bij de raamovereenkomst zijn aangesloten. Het kenmerkende van een

raamovereenkomst is dat zij geen afnamegarantie kent. Opdrachtgever behoudt zich het recht voor om geen

opdrachten onder de raamovereenkomst te verstrekken.

Indien Aanbieder bepaalde verbetervoorstellen heeft of vragen ten aanzien van de inhoud van de concept

Overeenkomst (bijlage E) dan dient hij deze tijdig vóór de Inschrijving (voor) te stellen, zodat eventuele

aanpassingen kunnen worden opgenomen in een Nota van Inlichtingen.

Vragen of verbetervoorstellen met betrekking tot de Overeenkomst dienen uiterlijk op de in paragraaf 2.1

vermelde datum en tijdstip aan Opdrachtgever te zijn voorgelegd. Op uiterlijk de in paragraaf 2.1 vermelde

datum zal Opdrachtgever de (laatste) Nota van inlichtingen verzenden waarin (indien sprake is van

aanpassingen) deze aanpassingen vermeld staan. Vóór definitieve gunning wordt op basis daarvan de

definitieve versie van de Overeenkomst opgemaakt voor degenen aan wie de Opdracht wordt gegund.

Op deze aanbesteding en concept Overeenkomst zijn de Algemene Inkoopvoorwaarden van Stichting Rijk

versie 2013 van toepassing (zie bijlage F). Algemene leveringsvoorwaarden en andere voorwaarden van de

Aanbieder zijn expliciet uitgesloten. Van toepassing verklaring van eigen algemene voorwaarden van Aanbieder

maakt de Inschrijving ongeldig.

2.15 Tussentijdse wijziging van de Overeenkomst

Met het oog op politieke, economische, budgettaire, bestuurlijke of organisatorische ontwikkelingen en de

hiermee samenhangende krimp of groei van opdrachtgever, dan wel de positie van opdrachtgever binnen de

gemeentelijke overheid of taakstellingen, is het mogelijk dat de raamovereenkomst wijzigt.

De Overeenkomst kan indien noodzakelijk in ieder geval worden gewijzigd vanwege:

 De doorontwikkeling van het gemeentelijk beleid in het kader van de Wmo 2015, zoals:

- de verbetering in de uitvoering van deze wet in samenhang met de Jeugdwet,

Participatiewet of Wet langdurige zorg;

- een verschuiving tussen algemene voorzieningen en maatwerkvoorzieningen in het kader

van de Wmo 2015;

 De verbetering van de Ondersteuning aan Cliënten;

 De vermindering van administratieve lasten voor Aanbieders/Opdrachtgever;

 Monitoring en sturing door Opdrachtgever, al dan niet door toevoeging, wijziging of wijze van

rapportageverplichtingen of de punten die onderwerp zijn van monitoring en sturing;

 Het uitoefenen van Toezicht;

 De samenhang met door het Rijk uitgevoerde regelgeving, met name de Wet langdurige zorg en

Zorgverzekeringswet;

 De uitvoering van moties van de gemeenteraad.

En de Opdrachtgever kan gedurende de looptijd van de Overeenkomst aanvullende opdrachten

overeenkomen in het verlengde van de aard van de dienstverlening zoals deze met deze aanbesteding wordt

ingekocht.

26

2.16 Overname Overeenkomst

Overdracht van de Overeenkomst door Aanbieder is slechts mogelijk na schriftelijke toestemming van

Opdrachtgever. Opdrachtgever kan aan deze toestemming voorwaarden verbinden.

2.17 Overige opmerkingen inzake de procedure

Vertrouwelijkheid

Het intellectueel eigendom van door Opdrachtgever verstrekte informatie berust bij Opdrachtgever.

Behoudens uitzonderingen door de Auteurswet gesteld, mag zonder schriftelijke toestemming van

Opdrachtgever niets uit het aanbestedingsdocument worden verveelvoudigd (anders dan voor het doel van

deze aanbestedingsprocedure) door middel van druk, fotokopie, microfilm of anderszins.

Opdrachtgever zal alle in het kader van de aanbesteding door Aanbieder verstrekte gegevens vertrouwelijk

behandelen en zal aan een afgewezen Aanbieder geen inzage verstrekken in (delen van) de Inschrijving van

andere Aanbieders, behoudens wanneer een wettelijke verplichting tot openbaarmaking hiertoe bestaat, op

bevel van de rechter en behoudens wanneer een Aanbieder instemt met openbaarmaking van door hem

verstrekte gegevens.

Tegenstrijdigheden of bezwaren

Dit aanbestedingsdocument is met zorg samengesteld. Mocht Aanbieder met betrekking tot het

aanbestedingsdocument (waaronder de Nota van Inlichtingen) echter tegenstrijdigheden, gebreken of

bepalingen in strijd met de gewijzigde Aanbestedingswet 2012 en/of algemene aanbestedingsbeginselen

constateren of anderszins bezwaren hebben tegen in dit document gestelde eisen, criteria, systematiek en/of

overige modaliteiten, dan dient Aanbieder dit zo snel mogelijk kenbaar te maken via de vragenronde in het

kader van de Nota van Inlichtingen (door middel van TenderNed) aan Opdrachtgever. Op deze wijze wordt aan

Opdrachtgever de mogelijkheid gegeven nog tijdig voor de sluitingsdatum maatregelen te treffen voor het al

dan niet effectief voortzetten van deze aanbesteding. Indien voorafgaand aan de indiening van de Inschrijving

van een Aanbieder geen (tijdige) opmerkingen en/of vragen en/of bezwaren ten aanzien van (maar niet

uitsluitend) de gunningssystematiek, de gestelde eisen, wensen, criteria en de concept Overeenkomst zijn

ontvangen, dan wordt de Aanbieder door het indienen van zijn Inschrijving geacht te hebben ingestemd met

het Aanbestedingsdocument, waaronder deze bepaling. Indien Aanbieder niet tijdig op de voorgeschreven

wijze Opdrachtgever heeft geattendeerd op onvolkomenheden, tegenstrijdigheden, gebreken of bepalingen in

strijd met de gewijzigde Aanbestedingswet 2012 en/of Europese aanbestedingsbeginselen, is Aanbieder niet

ontvankelijk in enige (latere) vordering gericht tegen de vermeende onjuistheid, onregelmatigheid of

onrechtmatigheid van het aanbestedingsdocument en/of (het resultaat van) de aanbesteding.

Diversen

Tijdens deze aanbestedingsprocedure geldt dat in geval van tegenstrijdigheden in de opgestelde Nota('s) van

inlichtingen en de overige onderdelen van het aanbestedingsdocument, de Nota('s) van inlichtingen in

rangorde voorgaan op de overige onderdelen van het Aanbestedingsdocument. Indien Nota's van inlichtingen

onderling tegenstrijdigheden bevatten, prevaleert een later opgestelde Nota van Inlichtingen boven de eerder

opgestelde Nota van inlichtingen.

Niettegenstaande bovenstaande rangorde dienen deelnemers aan de aanbestedingsprocedure Opdrachtgever

zo spoedig mogelijk op de hoogte te stellen van geconstateerde tegenstrijdigheden.

27

2.18 Rechtsbescherming

Termijnen

Opdrachtgever zal gedurende 20 kalenderdagen na verzending (digitaal) van de mededeling van de

Voorgenomen gunning (de zogenaamde “standstill-termijn") geen uitvoering geven aan de Voorgenomen

gunning en niet tot ondertekening van de Overeenkomst overgaan, teneinde Aanbieders gedurende die termijn

gelegenheid te bieden een kort geding aanhangig te maken tegen de Voorgenomen gunning.

Het aanhangig maken gebeurt door het laten betekenen van de dagvaarding op het adres en ter attentie van

de Opdrachtgever. Voor een adequate reactie op het aanhangig maken een kort geding, verzoeken wij u per e-

mail hiervan een mededeling te doen via tender@haarlem.nl

Een Aanbieder die een bodemgeschil aanhangig wenst te maken bij de daartoe bevoegde rechtbank dient dit

niet later dan 90 kalenderdagen na de datum van de Voorgenomen gunning te doen op straffe van niet

ontvankelijkheid (dit betreft eveneens een vervaltermijn, op straffe van verval van recht), tenzij het geschil

voortvloeit uit een omstandigheid die eerst na verloop van deze termijn is gebleken. In dit laatste geval gaat de

vervaltermijn van 90 dagen in op de dag dat de Aanbieder van de desbetreffende omstandigheid is gebleken of

hiervan had kunnen blijken.

Uitstel gunning en ondertekening Overeenkomst

Indien een Aanbieder vóór het verstrijken van voornoemde termijn een kort geding aanhangig heeft gemaakt,

zal Opdrachtgever in beginsel de uitkomst van deze kort geding procedure afwachten alvorens verdere

uitvoering te geven aan de Voorgenomen gunning en tot ondertekening van de Overeenkomst over te gaan.

Forumkeuze

Op de aanbestedingsprocedure is het Nederlands recht van toepassing. Geschillen die ontstaan naar aanleiding

van onderhavige aanbesteding dienen te worden voorgelegd aan de (voorzieningen-)rechter van de rechtbank

Den Haag, een en ander op straffe van niet-ontvankelijkheid.

mailto:tender@haarlem.nl

28

Hoofdstuk 3 UITSLUITINGSGRONDEN EN GESCHIKTHEIDSEISEN

De beoordeling van de tijdig ontvangen Inschrijvingen verloopt als volgt:

 Valt Aanbieder niet onder de door Opdrachtgever gestelde uitsluitingsgronden?

 Voldoet een niet-uitgesloten Aanbieder aan de door Opdrachtgever gestelde geschiktheidseisen?

 Voldoet de Inschrijving aan de door Opdrachtgever gestelde technische specificaties, eisen en normen?

3.1 Uitsluitingsgronden

Als op Aanbieder één of meer uitsluitingsgronden van toepassing zijn, wordt Aanbieder uitgesloten van verdere

deelname aan de aanbestedingsprocedure. De van toepassing zijnde uitsluitingsgronden zijn opgenomen in het

UEA (bijlage C).

De uitsluitingsgronden gelden voor alle Percelen. Indien voor meerdere Percelen wordt ingeschreven, hoeft de

UEA slechts één keer toegevoegd te worden en niet bij ieder Perceel.

3.2 Geschiktheidseisen

In deze paragraaf worden de geschiktheidseisen beschreven en wordt aangegeven hoe daaraan wordt voldaan.

Aanbieders die niet voldoen aan deze eisen worden van verdere deelname uitgesloten. Een Combinatie mag

gezamenlijk aan een geschiktheidseis voldoen.

Indien de Aanbieder zich beroept op een derde om aan de geschiktheidseisen te voldoen, dient hij dit aan te

geven in het UEA (bijlage C). In voorkomend geval dient een verklaring te worden overlegd van de derde

conform bijlage B, waarin deze verklaart dat Aanbieder daadwerkelijk een beroep kan doen en kan beschikken

over de voor de Opdracht noodzakelijke middelen van de derde.

De geschiktheidseisen blijven gedurende de totale looptijd van de Overeenkomst van kracht.

3.2.1 Eisen beroepsbevoegdheid

De Aanbieder dient ingeschreven te zijn in het beroeps- of handelsregister volgens de eisen van de wetgeving

van het land waar hij is gevestigd. De Aanbieder is verantwoordelijk voor het indienen van het meest recente

uittreksel welke de actuele situatie weergeeft en waarin is aangegeven wie namens de onderneming

vertegenwoordigingsbevoegd is de Inschrijving te ondertekenen. Indien de ondertekening geschiedt door een

ander dan vermeld in het register, dient tevens (een kopie van) de daartoe vereiste volmacht te worden

gevoegd. Deze bescheiden dienen te worden ingevoegd achter bijlage A. Opdrachtgever controleert de

rechtsgeldigheid van de Inschrijvingen.

3.2.2 Financiële en economische draagkracht

Aanbieder verklaart, indien hij controleplichtig is door ondertekening van het UEA zoals weergegeven in bijlage

C, dat de meest recente accountantscontrole in de jaarrekening geen paragraaf bevat met negatieve

continuïteitsverwachtingen. Opdrachtgever kan als bewijsstuk deze accountantsverklaring en de jaarrekening

opvragen.

Indien Aanbieder niet controleplichtig is, verklaart hij door ondertekening van het UEA, zoals weergegeven in

bijlage C, dat de financiële en economische draagkracht van de onderneming zodanig is, dat de continuïteit van

de dienstverlening gedurende de looptijd van de Opdracht niet in gevaar komt. Opdrachtgever kan een

inhoudelijk en financieel jaarverslag als bewijsstuk opvragen.

29

Bedrijfsaansprakelijkheidsverzekering

Aanbieder beschikt over een adequate verzekering of voorziening voor bedrijfsaansprakelijkheid. Deze dient

gedurende de gehele looptijd van de Overeenkomst geldig te zijn tot het tijdstip waarop de Aanbieder aan al

zijn verplichtingen met betrekking tot de Opdracht heeft voldaan. De verzekering dient een einddatum te

kennen die gelegen is na het tijdstip waarop de Aanbieder aan al zijn verplichtingen met betrekking tot de

Opdracht heeft voldaan.

Met adequaat wordt bedoeld dat de Aanbieder in het bezit is van een bedrijfsaansprakelijkheidsverzekering

met een minimale dekking van € 2.500.000 per schadegeval per jaar of dat Aanbieder onvoorwaardelijk bereid

is bij gunning een dergelijke verzekering af te sluiten.

Indien Aanbieder niet aan deze eis van minimale dekking kan voldoen, dient hij aan te tonen waarom hij aan

deze eis niet kan voldoen en dient hij gemotiveerd aan te tonen dat de dekking van zijn

bedrijfsaansprakelijkheidsverzekering adequaat is ten opzichte van het betreffende risico. Opdrachtgever heeft

de discretionaire bevoegdheid de onderbouwing te beoordelen en al dan niet te accepteren.

Holding

De financiële informatie die door Aanbieder moet worden overlegd, dient betrekking te hebben op de eigen

onderneming (de Aanbieder). Indien de financiële informatie betrekking heeft op een andere rechtspersoon/

rechtspersonen bij wie de beslissende zeggenschap over de onderneming berust, dan dient een

holdingverklaring, conform bijlage D, te zijn ondertekend en te zijn bijgesloten.

3.2.3 Overige minimumeisen

a. Wet- en regelgeving

Aanbieder voldoet aan de geldende wet- en regelgeving en alle van toepassing verklaarde onderliggende

regelgeving en beleidsregels. Van kracht zijn onder andere (niet limitatief):

 Wet maatschappelijke ondersteuning 2015;

 Wet Verplichte meldcode huiselijk geweld en kindermishandeling;

 Wet normering topinkomens;

 Privacy wetgeving (Wet bescherming persoonsgegevens; Wet meldplicht datalekken);

 Wet medezeggenschap cliënten zorginstellingen;

 Wet kwaliteit, klachten en geschillen zorg.

b. Verklaringen

Aanbieder dient te beschikken over de volgende verklaringen/ registraties:

 een VOG voor alle medewerkers en vrijwilligers die werken met Cliënten.

 Een registratie in het Algemeen Gegevens Beheer (AGB)-register. De AGB-code dient vermeld te worden

in bijlage B.

c. Kwaliteitskeurmerk

De Aanbieder dient te beschikken over een volledig geïntegreerd kwaliteitssysteem dat voldoet aan de ISO-

9001: 2015 of daarvan afgeleide EN 15224 norm (ISO voor zorg en welzijn). Aanbieder kan dit, indien daarnaar

wordt gevraagd, aantonen via een certificaat. Voorbeelden van kwaliteitssystemen zijn: HKZ, PREZO, NIAZ, en

NTPN of gelijkwaardig. Dit is geen limitatieve opsomming. De Aanbieder verklaart door ondertekening van het

UEA dat aan deze eis is voldaan en voegt deze toe bij de Inschrijving.

d. Aanwezig in de directe woonomgeving

30

Het is noodzakelijk ondersteuning te kunnen leveren in de directe omgeving van de Cliënt. Indien Aanbieder

meent dat deze eis op hem niet van toepassing is, dan dient hij dat te onderbouwen. Opdrachtgever heeft de

discretionaire bevoegdheid de onderbouwing te beoordelen en al dan niet te accepteren.

De Aanbieder verklaart door ondertekening van het UEA dat aan de eisen genoemd in deze paragraaf (3.2.3) is

voldaan. Opdrachtgever kan na Voorgenomen gunning vragen om het bewijsmiddel.

3.2.4 Bewijsstukken/documenten die na Voorgenomen gunning aangeleverd dienen te worden

In eerste instantie voldoet het rechtsgeldig indienen van het UEA. Opdrachtgever kan Aanbieders aan wie hij

voornemens is de Opdracht te gunnen om bewijsstukken vragen. Dit betekent dat na een eerste daartoe

strekkend verzoek de gevraagde bewijsstukken aan de Opdrachtgever geleverd moeten worden. In verband

met lange wachttijden wordt geadviseerd verklaringen en bewijsstukken (voor zover niet voorradig)

onmiddellijk aan te vragen. Het niet tijdig verstrekken van documenten na een daartoe strekkend verzoek kan

leiden tot uitsluiting van deze procedure.

De Aanbieder aan wie Opdrachtgever voornemens is de Opdracht te gunnen, dient op verzoek van

Opdrachtgever de relevante bewijsstukken te overleggen met betrekking tot de van toepassing verklaarde

uitsluitingsgronden en de geschiktheidseisen (zoals vermeld in het UEA, bijlage C) binnen een termijn van zeven

kalenderdagen na verzending van dit verzoek. Daarbij aanvaardt Opdrachtgever voor rechtspersonen die in

Nederland zijn gevestigd als voldoende bewijs:

 Gedragsverklaring Aanbesteding

Gelet op de in artikelen 2.86 en 2.87, onderdelen c en d van de Aanbestedingswet 2012 genoemde

omstandigheden (zie deel III sub A van de UEA, bijlage C), een Gedragsverklaring Aanbesteding, dat op het

tijdstip van het indienen van de inschrijving niet ouder is dan 2 jaar.

 Verklaring Belastingdienst

Gelet op de in artikel 2.86 lid 4 en artikel 2.87 lid 1 sub j van de Aanbestedingswet 2012 genoemde

omstandigheden (zie deel III van de UEA, bijlage C) een verklaring van de Belastingdienst (niet ouder dan zes

maanden).

 Bewijs van verzekering

Gelet op artikel 2.91 lid 1 sub a van de Aanbestedingswet 2012, het aantonen van financieel-economische

draagkracht: een bewijs van een verzekering tegen beroepsrisico’s, en/of een Bedrijfs-

aansprakelijkheidsverzekering of een verklaring waarin onvoorwaardelijk wordt verklaard dat, indien de

Opdracht aan Aanbieder definitief wordt gegund, op het moment van ondertekening van de Overeenkomst

een bewijs van bedrijfsaansprakelijkheidsverzekering aan Opdrachtgever wordt overhandigd (zie ook par 3.2.2

bedrijfsaansprakelijkheidsverzekering)

3.2.5 Social Return on Investment

De Aanbieder verklaart door ondertekening van het UEA (bijlage C), dat hij zal voldoen aan de

uitvoeringsvoorwaarde ten aanzien van Social Return on Investment (SROI) van dit document.

SROI is een vorm van maatschappelijk ondernemen. Voor Aanbieders waarbij de jaarlijkse omzet inzake deze

aanbesteding een minimale waarde van € 200.000 heeft, geldt een SROI-verplichting van 5% van de verwachte

jaaromzet op grond van deze aanbesteding. Voor de toepassing van deze verplichting geldt het principe van

redelijkheid en billijkheid. De SROI-verplichting kan als volgt worden ingevuld (niet limitatief):

 Door een bijdrage te leveren aan het vergroten van de arbeidsparticipatie van mensen met een

afstand tot de arbeidsmarkt, bijvoorbeeld door het aanbieden van een werkplek of leertraject

31

(traditionele invulling). Verantwoording vindt plaats door het geven van een opgave van ingezette

personen.

 Door in de regio’s Zuid-Kennemerland, IJmond en Haarlemmermeer expertise te delen via

bijvoorbeeld het verzorgen van activiteiten ten behoeve van verenigingen, scholen, andere

Aanbieders, CJG’s en Wmo-Loketten/sociale wijkteams en aansluitend bij de vraag van genoemde

organisaties.

Opdrachtgever wil hiermee bereiken dat Inwoners met een beperking of Inwoners die ondersteuning

nodig hebben, via deze weg ondersteund worden bij het participeren in de samenleving. Deze inzet

dient te worden aangeboden op locatie.

Dit wordt verantwoord door middel van een verklaring van de vereniging of zorgverlener, met daarin

genoemd een contactpersoon en het thema van de activiteit met een korte beschrijving.

Opdrachtgever behoudt zich het recht voor de informatie te verifiëren bij de ontvanger van de

activiteit.

3.2.6 Gunning

Aanbieder dient per Perceel waarvoor hij inschrijft aan alle gestelde eisen te voldoen. Dat geldt ook voor de eis

om in te stemmen met het vaste tarief. Aanbieder dient een antwoord te geven op vijf vragen met betrekking

tot nadere criteria. Als de Aanbieders 60% van de score behalen en als Aanbieders aan de eisen voldoen,

komen zij in aanmerking voor de Overeenkomst.

32

HOOFDSTUK 4 BESCHRIJVING PERCEEL, PRODUCTEN EN TARIEVEN

 Perceelindeling

Producten

 Perceel 1:

Eerste opvang

1.1 Eerste opvang

- Dakloze volwassenen

Perceel 2:

Maatschappelijke opvang in traject

2.1 Opvang
2.2 Traject in opvang

- Dakloze volwassenen
- Dakloze gezinnen met kinderen

Perceel 3:

Arrangementenmodel

3.1 Arrangement op maat

3.2 Overbruggingszorg

Perceel 4:

Overgangscliënten BW

4.1 Overgangscliënten verblijf
4.2 Overgangscliënten volledig pakket thuis
4.3 Overgangscliënten sector vreemd verblijf
4.4 Overgangscliënten dagbesteding
4.5 Overgangscliënten overbruggingszorg

Perceel 5:

Opvang voor economisch daklozen

 alleen Haarlem en Zandvoort

5.1 Opvang

- Dakloze volwassenen
- Dakloze gezinnen met kinderen

4.1 Doelgroepen

Daklozen worden in de Percelen 1,2 en 5 opgevangen

3
. We onderscheiden verschillende subgroepen binnen de

groep daklozen. Allereerst is er onderscheid tussen de OGGZ doelgroep en de economisch daklozen.
Vervolgens wordt er binnen deze twee doelgroepen een onderscheid gemaakt in volwassenen,
jongvolwassenen en gezinnen met kinderen.

OGGZ
Onder de OGGZ-doelgroep verstaan we (kwetsbare) Inwoners die te kampen hebben met een combinatie van
problemen, vooral psychiatrische stoornis of ernstige psychosociale problemen, verslaving, schulden,
verstandelijke beperking, (dreigende) dakloosheid. Deze groep is onvoldoende zelfredzaam om het eigen leven
zelfstandig weer op orde te brengen. Een deel van de groep is zorgmijdend.

We onderscheiden hierin drie doelgroepen: dakloze volwassenen, dakloze gezinnen met kinderen en dakloze
jongvolwassenen (deze laatste doelgroep valt buiten deze aanbesteding).

Economische daklozen
Dakloze burgers die zich melden en niet tot de OGGZ doelgroep behoren, worden geschaard onder de
“economische doelgroep”. Bij deze groep staat de huisvestingsvraag op de voorgrond. Er is geen sprake van
ernstige psychiatrische of psychosociale problematiek. Het maatschappelijk herstel van economisch daklozen is
op lokaal niveau effectiever dan op regionaal niveau, daarom hebben de regiogemeenten besloten dat de
opvang door individuele gemeenten wordt georganiseerd en gefinancierd. Dat betekent dat als bij een burger
sprake is van economische dakloosheid deze verwezen wordt naar de gemeente van herkomst en deze

gemeente wordt hiervan op de hoogte gesteld. In Perceel 5 wordt de opvang voor economisch daklozen voor
de gemeenten Haarlem en Zandvoort uitgevraagd. We onderscheiden hierin twee doelgroepen: dakloze
volwassenen en dakloze gezinnen met kinderen.

Dakloze volwassenen

3
 Sommige cliënten zijn daadwerkelijk zwervend en overnachten op straat of her en der bij anderen. Zij worden (op dat

moment) niet opgevangen; voor hen is ambulante, outreachende (bemoei)zorg beschikbaar.

33

Dakloze volwassenen zijn Cliënten van 23 jaar of ouder die dakloos zijn.

Dakloze gezinnen met kinderen

Dakloze gezinnen met kinderen zijn één of twee meerderjarige ouders met één of meer minderjarige kinderen.

De problematiek heeft ook zijn weerslag op de opvoeding en de ontwikkeling van de kinderen.

In verband met de kwetsbaarheid van de kinderen worden deze gezinnen niet in de reguliere volwassen

opvang maar op aparte locaties opgevangen.

Dakloze jongvolwassenen

Bij deze doelgroep gaat het om dakloze jongeren van 18 tot 23 jaar.

In verband met de kwetsbaarheid van deze jongvolwassenen wordt deze doelgroep niet in de reguliere

volwassen opvang maar op aparte locaties opgevangen. Deze opvang is géén onderdeel van deze

aanbesteding.

Doelgroep Wet langdurige zorg (Wlz)

Er is al sinds de overheveling van de taak Beschermd Wonen naar de gemeenten discussie of een deel van deze

doelgroep, namelijk de groep Cliënten die door hun psychiatrische problematiek een blijvende behoefte

hebben aan 24 uurs zorg, in de Wet langdurige zorg thuishoren. Daarvoor moet een psychische stoornis als

grondslag worden toegevoegd aan de Wlz. Een kamerbreed aangenomen motie heeft de staatssecretaris van

Volksgezondheid hiertoe opgedragen. In het voorjaar van 2017 heeft een landelijk onderzoek plaatsgevonden

en is een inschatting gemaakt van het aantal huidige Cliënten die onder de nieuwe definitie van de Wmo

richting Wlz gaat. De staatssecretaris heeft echter in juli 2017 aangekondigd dat het deze ingrijpende

wetswijziging aan een nieuw kabinet laat. Indien een deel van de huidige Cliënten gedurende de

contractperiode onder de Wlz gaat vallen, dan heeft dat implicaties voor de het aantal Cliënten dat aanspraak

kan maken op de zorg/opvang die onderwerp is van deze aanbesteding. Indien deze situatie zich voordoet,

worden nadere afspraken gemaakt tussen Opdrachtgever en Aanbieder over de wijze waarop deze Cliënten

worden overgedragen naar de zorg/opvang in het kader van de WLZ.

4.2 Perceel 1

PERCEEL 1 Eerste opvang

Product eerste opvang

Dit Perceel betreft het bieden van de eerste opvang aan volwassen individuele OGGZ Cliënten. Cliënten worden

opgevangen in een van de opvangvoorzieningen. De eerste opvang beslaat twee weken en behelst het bieden

van een veilige plek (voor de nacht), onderdak, en maaltijden (ochtend en avond). In deze twee weken wordt

gekeken of een Cliënt dagelijks terugkeert. Cliënten die duurzaam verblijven binnen de eerste opvang krijgen

een traject; zie Perceel 2. Er is een groep die onregelmatig in de eerste opvang verblijft. Deze Cliënt groep krijgt

van het team Vangnet en Advies van de GGD zorg en ondersteuning.

In deze periode wordt indien nodig (door medewerkers van de Brede Centrale Toegang) het verkrijgen van een

briefadres en van een inkomen (via de gemeentelijke sociale dienst) in gang gezet.

Doelgroepen

34

De eerste opvang is gericht op OGGZ-Cliënten die zich melden bij de Brede Centrale Toegang en aangeven dat

ze dakloos zijn. Onderzocht wordt of cliënten behoren tot de doelgroep OGGZ. Ook wordt onderzocht of de

cliënten echt niet meer ergens anders terecht kunnen.

Dit Perceel is alleen van toepassing voor de groep dakloze volwassenen.

Tarief

Er wordt voor het tarief van eerste opvang in een opvangvoorziening (veertien dagen vanaf de eerste dag dat

iemand in de opvang verblijft) een beschikbaarheidstarief gefinancierd. Dit betekent dat de Opdrachtgever een

vast volume inkoopt bij de Aanbieder van deze voorziening (zie par. 1.7).

Het tarief voor een plek in een opvangvoorziening bestaat uit drie componenten:

1. De kosten verbonden aan een locatie; bestaande uit

 huisvestingskosten (kapitaallasten, huur van het gebouw, onderhoud en inventaris),

 hotelmatige kosten (dat kan zijn huishoudelijke verzorging, keukenpersoneel, de facilitaire dienst en

dagelijkse welzijnsactiviteiten),

 voedingskosten,

2. Personele kosten aanwezigheid en begeleiding op de groep ’s nachts.

3. Personele kosten aanwezigheid en begeleiding op de groep overdag (= exclusief de nacht).

Ad 1. Het tarief per etmaal per bed voor de huisvestingskosten, de hotelmatig kosten en voedingskosten

bedragen:

Huisvestingskosten Hotelmatige kosten Voedingskosten

€ 25,06 € 9,56 €6,48

Per opvangvoorziening wordt door opdrachtgever bepaald welke elementen van toepassing zijn. Zo maakt bij

de eerste opvang de hotelmatige kosten en voedingskosten altijd onderdeel uit van het tarief. De

huisvestingskosten maken geen onderdeel uit van het beschikbaarheidstarief als de Aanbieder een pand van de

gemeente huurt en daarvoor separaat subsidie ontvangt; in alle andere situaties maken huisvestingskosten wel

onderdeel uit van het tarief.

Ad 2. Nacht

Indien er nachtelijk toezicht nodig is, is er de keuze tussen een piketdienst, slaapwacht of wakende wacht.

De keuze voor de soorten nachtdiensten zijn afhankelijk van verschillende factoren. Zo heeft bijvoorbeeld de

nachtelijke aanwezigheid van beveiligers op locaties invloed op de inzet van personeel in de nacht. De tarieven

gelden per etmaal per bed.

Piketdienst Slaapwacht Wakende wacht

€ 2,20 € 11,20 € 22,50

Ad. 3 Overdag (woonbegeleiding)

De tarieven voor de personele inzet overdag, avond en weekend (= exclusief de nacht) zijn afhankelijk van

verschillende elementen zoals

- locatie van de voorziening,

- de functies op de voorziening,

- de aard van de opvang

- de grootte van de groep,

35

- fase van opvang,

- aanwezigheid beveiliging.

Deze opsomming is niet limitatief.

De opdrachtgever heeft hiervoor verschillende varianten uitgewerkt. De tarieven gelden per etmaal per bed.

Beperkte begeleiding op de

groep

Middelzware begeleiding op de

groep

Intensieve begeleiding op de groep

€ 11,64 € 18,30 € 24,20

Deze varianten verschillen alleen in aantal uren aanwezigheid en begeleiding op de groep (de toegepaste

onregelmatigheidstoeslag voor het bepalen van deze tarieven, varieert daardoor).

Beperkte begeleiding op de groep; het betreft de opvang van daklozen in een voorziening waarbij de Cliënten

zelfstandig kunnen functioneren met betrekking tot de dagelijkse taken. De Cliënt kan over het algemeen zelf

zijn hulpvraag formuleren en deze uitstellen tot het volgende contactmoment met de begeleider, maar moet

wel kunnen terugvallen op ongeplande ondersteuning.

Middelzware begeleiding op de groep; het betreft de opvang van daklozen in een voorziening waarbij Cliënten

in redelijke mate zelfstandig functioneren met betrekking tot de dagelijkse taken, maar altijd moeten kunnen

terugvallen op directe zorg en ondersteuning.

Intensieve begeleiding op de groep; het betreft de opvang van (Oggz) daklozen in een voorziening waarbij er

continue aanwezigheid van professionals in de nabijheid nodig is.

Deze varianten zijn niet uitputtend, er zijn meerdere varianten mogelijk. Bovenstaande varianten zijn tot stand

gekomen op basis van de huidige opvangvoorzieningen en houden rekening met de verschillende elementen

van deze voorzieningen. Niet alleen kunnen in de nabije toekomst in de huidige opvangvoorzieningen factoren

veranderen (lagere instroom, een zwaardere cliëntgroep of afschaling van de beveiliging), ook de aard van de

opvangvoorziening kan veranderen of er kan de noodzaak ontstaan om een nieuwe, andere voorziening te

starten. Opdrachtgever behoudt zich het recht voor gedurende de contractperiode varianten toe te voegen, dit

zal in overleg gaan met de gecontracteerde Aanbieders.

Opbouw beschikbaarheidstarief:

Het uiteindelijke beschikbaarheidstarief per bed per nacht per locatie is opgebouwd uit bovenstaande

componenten. Omdat de kosten verbonden aan de locatie en de beschikbaarheid van personeel op de locatie

van verschillende elementen afhankelijk zijn, zal Opdrachtgever per Aanbieder per locatie het totale

beschikbaarheidstarief vaststellen. Eventuele aanpassingen in het beschikbaarheidstarief voor nacht en dag

zullen per jaar maximaal een Treden omhoog of omlaag gaan.

Deze afspraken worden per kalenderjaar en uiterlijk 3 maanden voor het nieuwe jaar vastgesteld. Deze

afspraken kunnen gedurende dat jaar in afstemming met de Aanbieder door Opdrachtgever aangepast worden.

Voor de tweede helft van 2018 zullen de afspraken over het totale beschikbaarheidstarief per locatie na

gunning worden vastgesteld.

Opbouw tarieven

De opbouw van de tarieven wordt nader uitgewerkt in bijlage G.

36

Resultaat op cliëntniveau

- Cliënt verblijft binnen een veilige omgeving;

- Client is toegeleid naar een traject;

- Cliënt is binnen veertien dagen doorgestroomd (of weer naar zelfstandig wonen of naar een traject in

opvang of een traject van het team Vangnet en Advies van de GGD in geval van de cliënten die

onregelmatig in de opvang verblijven).

Resultaat op Aanbieder niveau

- Aanbieder heeft een bijdrage geleverd aan de ambities in het beleidskader Opvang, wonen en herstel;

- Er is rondom de locatie zo min mogelijk overlast op straat door Cliënten door goede afspraken tussen

politie, gemeente en andere partijen.

Opdrachtgever

Centrumgemeente Haarlem.

 4.3 Perceel 2

PERCEEL 2 Maatschappelijke opvang in traject

Product traject in opvang

Het gaat om het bieden van een traject in de opvang. Cliënten hebben aangetoond dagelijks terug te keren bij

de eerste opvang en werken (nu of op korte termijn) mee aan een traject. De Cliënt komt in trajectbegeleiding

bij de Aanbieder die de locatie exploiteert. Bij de dakloze gezinnen met kinderen start dit traject direct (en is

Perceel 1 dus niet van toepassing). Het traject behelst een periode van 3 (tot maximaal 6) maanden waarbij de

Cliënt en zijn trajectbegeleider onderzoeken welke doelen de Cliënt stelt en welke ondersteuningsvragen

daarbij horen en gaan hiermee aan de slag. Het doel is dat de Cliënt binnen drie (maximaal zes) maanden

doorstroomt naar de voor hem/haar juiste vervolgplek (dat kan zijn; zelfstandig wonen, Beschermd Wonen of

een beschermende woonomgeving). De Aanbieder heeft een rol in het verkrijgen van een vervolgwoonplek -

een zelfstandige woning, een woning in een Beschermd Wonen voorziening of anderszins - door de Cliënt

hierbij actief te ondersteunen, zoals bijv. met betrekking tot aanmeldingen voor contigent woningen of

anderszins. De opvangvoorziening is immers te allen tijde tijdelijk van aard; het streven is gericht op een

verblijfsduur van 3 maanden, maximaal 6 maanden.

De Cliënt start samen met de trajectbegeleider al in de opvang met zijn ontwikkelingstraject. Het deelnemen

aan dagbestedingsactiviteiten binnen en buiten de opvangvoorzieningen zijn hier onlosmakelijk onderdeel van.

De dagbesteding bestaat uit corveetaken op de locatie en/of uit een keuze uit het aanbod gekantelde

dagbesteding. Zodra duidelijk is wat de vervolgsituatie na de opvangperiode is (zelfstandig wonen, een

beschermende woonvorm of Beschermd Wonen), wordt de toekomstige begeleider betrokken

De vervolgplek kan ook een “tussenvoorziening” van de opvang zijn. Op deze opvanglocaties worden Cliënten

begeleid naar zelfstandig wonen. Een directe uitstroom naar een zelfstandige woning vanuit de opvang is dan

nog een te grote stap. De trajecten die Cliënten op deze tussenvoorzieningen voortzetten, hebben tot doel een

Cliënt voor te bereiden op zelfstandig wonen. Opdrachtgever zal met Aanbieders die deze voorzieningen

bieden, onderzoeken of in de toekomst het arrangementenmodel niet beter van toepassing is op de Cliënten in

deze tussenvoorziening.

Een bijzondere vorm van opvang binnen dit perceel is een ziekenboeg. Op een ziekenboeg kunnen Cliënten

terecht die extra verzorging nodig hebben. Opdrachtgever bekostigt deze ziekenboeg ook op basis van

37

beschikbaarheid. Het tarief bedraagt 75% van de betreffende beschikbaarheidsfinanciering. Indien Cliënten nog

geen traject hebben, krijgen ze een passend traject (bijv. vanuit het team vangnet en advies van de GGD).

Indien Cliënten al wel in traject zijn, dan blijft hun trajectbegeleider verantwoordelijk voor de begeleiding.

Doelgroepen

De ondersteuning is gericht op OGGZ-Cliënten die zich melden bij de Brede Centrale Toegang en aangeven dat

ze dakloos zijn. Dit Perceel is van toepassing voor de groep dakloze volwassenen en dakloze gezinnen met

kinderen.

Tarief

Binnen het Perceel traject in opvang bestaat het tarief uit een beschikbaarheidsfinanciering per plek en

trajectfinanciering per Cliënt.

Beschikbaarheidsfinanciering

Opdrachtgever koopt een vast volume in bij de Aanbieder van deze voorziening. Het volume wordt in overleg

tussen de Opdrachtgever en de betreffende Aanbieder vastgesteld (zie paragraaf 1.7).

Het tarief voor een plek in een opvangvoorziening bestaat uit drie componenten:

1. De kosten verbonden aan een locatie; bestaande uit:

 huisvestingskosten (kapitaallasten, huur van het gebouw, onderhoud en inventaris),

 hotelmatige kosten (dat kan zijn; huishoudelijke verzorging, keukenpersoneel, de facilitaire dienst en

dagelijkse welzijnsactiviteiten),

 voedingskosten.

2. Personele kosten; aanwezigheid en begeleiding op de groep ’s nachts.

3. Personele kosten; aanwezigheid en begeleiding op de groep overdag (= exclusief de nacht).

Ad 1 Het tarief per etmaal per bed voor de huisvestingskosten, de hotelmatig kosten en voedingskosten

bedragen:

Huisvestingskosten Hotelmatige kosten Voedingskosten

€ 25,06 € 9,56 €6,48

Per opvangvoorziening wordt door opdrachtgever bepaald welke elementen van toepassing zijn. De

huisvestingskosten maken geen onderdeel uit van het beschikbaarheidstarief als de Aanbieder een pand van de

gemeente huurt en daarvoor separaat subsidie ontvangt; in alle andere situaties maken huisvestingskosten wel

onderdeel uit van het tarief. Voedingskosten maken niet altijd deel uit van het tarief; wanneer Cliënten zelf

verantwoordelijk kunnen zijn voor de inkoop en bereiding van hun maaltijden, en zij ook een

gemeenschappelijke of eigen keuken beschikbaar hebben.

Ad 2. Nacht

Indien er nachtelijk toezicht nodig is, is er de keuze tussen een piketdienst, slaapwacht of wakende wacht.

De keuze voor de soorten nachtdiensten zijn afhankelijk van verschillende factoren. Zo heeft bijvoorbeeld de

nachtelijke aanwezigheid van beveiligers op locaties invloed op de inzet van personeel in de nacht. De tarieven

gelden per etmaal per bed.

Piketdienst Slaapwacht Wakende wacht

€ 2,20 € 11,20 € 22,50

38

Ad. 3 Overdag (woonbegeleiding)

De tarieven voor de personele inzet overdag, avond en weekend (= exclusief de nacht) zijn afhankelijk van

verschillende elementen zoals:

- locatie van de voorziening,

- de functies op de voorziening,

- de grootte van de groep,

- fase van opvang,

- aanwezigheid beveiliging.

Deze opsomming is niet limitatief.

De opdrachtgever heeft hiervoor verschillende varianten uitgewerkt. De tarieven gelden per etmaal per bed.

Beperkte begeleiding op de

groep

Middelzware begeleiding op de

groep

Intensieve begeleiding op de groep

€ 11,64 € 18,30 € 24,20

Deze varianten verschillen alleen in aantal uren aanwezigheid en begeleiding op de groep (de toegepaste

onregelmatigheidstoeslag voor het bepalen van deze tarieven, varieert daardoor).

Beperkte begeleiding op de groep; het betreft de opvang van daklozen in een voorziening waarbij de Cliënten

zelfstandig kunnen functioneren met betrekking tot de dagelijkse taken. De Cliënt kan over het algemeen zelf

zijn hulpvraag formuleren en deze uitstellen tot het volgende contactmoment met de begeleider, maar moet

wel kunnen terugvallen op ongeplande ondersteuning.

Middelzware begeleiding op de groep; het betreft de opvang van daklozen in een voorziening waarbij Cliënten

in redelijke mate zelfstandig functioneren met betrekking tot de dagelijkse taken, maar altijd moeten kunnen

terugvallen op directe zorg en ondersteuning.

Intensieve begeleiding op de groep; het betreft de opvang van (Oggz) daklozen in een voorziening waarbij er

continue aanwezigheid van professionals in de nabijheid nodig is.

Deze varianten zijn niet uitputtend, er zijn meerdere varianten mogelijk. Bovenstaande varianten zijn tot stand

gekomen op basis van de huidige opvangvoorzieningen en houden rekening met de verschillende elementen

van deze voorzieningen. Niet alleen kunnen in de nabije toekomst in de huidige opvangvoorzieningen factoren

veranderen (lagere instroom, een zwaardere cliëntgroep of afschaling van de beveiliging), ook de aard van de

opvangvoorziening kan veranderen of er kan de noodzaak ontstaan om een nieuwe, andere voorziening te

starten. Opdrachtgever behoudt zich het recht voor gedurende de contractperiode varianten toe te voegen, dit

zal in overleg gaan met de gecontracteerde Aanbieders.

Opbouw beschikbaarheidstarief:

Het uiteindelijke beschikbaarheidstarief per bed per nacht per locatie is opgebouwd uit bovenstaande

componenten. Omdat de kosten verbonden aan de locatie en de beschikbaarheid van personeel op de locatie

van verschillende elementen afhankelijk zijn, zal Opdrachtgever per Aanbieder per locatie het totale

beschikbaarheidstarief vaststellen.

Deze afspraken worden per kalenderjaar en uiterlijk 3 maanden voor het nieuwe jaar vastgesteld. Deze

afspraken kunnen gedurende dat jaar, indien het aanbod niet meer aan de vraag voldoet, in afstemming met

39

de Aanbieder door Opdrachtgever aangepast worden. Voor de tweede helft van 2018 zullen de afspraken over

het totale beschikbaarheidstarief per locatie na gunning worden vastgesteld.

Trajectfinanciering

De trajectbegeleiding wordt voor de duur van het verblijf afgegeven. Het aantal uur is per Cliënt per traject

gemiddeld drie uur per week. Er kunnen bij een Aanbieder meer Cliënten in traject zijn, dan de Aanbieder aan

beschikbaarheidsbedden exploiteert.

Het tarief voor trajectbegeleiding bedraagt per Cliënt per week: € 162,- per week.

Opdrachtgever heeft ook de mogelijkheid om op basis van de ondersteuningsbehoefte van de Cliënt een traject

toe te kennen van twee of tweeëneenhalf uur per week; respectievelijk € 108,- en € 135,- per week.

De trajectfinanciering wordt bij gezinnen met kinderen aangevuld met een tarief om vanuit de opvanglocatie

de kinderen goed te kunnen begeleiden bijvoorbeeld richting jeugdhulp en ondersteuning.

Dit tarief voor opvoeden & opgroeien per gezin op de opvanglocatie bedraagt: € 46,50 per week.

Opbouw tarieven

De opbouw van de tarieven wordt nader uitgewerkt in bijlage G.

Resultaat op cliëntniveau

- Cliënt verblijft binnen een veilige omgeving;

- Client is in zorg, in traject (verbinding, contact);

- Samen met Cliënt is het juiste arrangement samengesteld;

- Cliënt heeft dagbesteding;

- Cliënt is binnen 3-6 maanden doorgestroomd naar een vervolgplek.

Resultaat op Aanbiederniveau

- Aanbieder heeft een bijdrage geleverd aan de ambities in het beleidskader Opvang, wonen en herstel;

o een optimale mate van zelfredzaamheid op alle levensdomeinen, eigen kracht leren

ontwikkelen en inzetten; de draad weer op kunnen pakken, de zelfregie kunnen hervinden en

het leven opnieuw inhoud en richting kunnen geven;

o vermaatschappelijking (gelijkwaardig burgerschap, participatie in de buurt, herstel en

opbouw van een sociaal netwerk, een zinvolle bijdrage leveren aan de maatschappij door

dagbesteding of werk).

- Er is rondom de locatie zo min mogelijk overlast op straat door Cliënten door goede afspraken tussen

politie, gemeente en andere partijen.

Opdrachtgever

Centrumgemeente Haarlem.

4.4 Perceel 3

PERCEEL 3 Arrangementenmodel

1. Product arrangement op maat

40

Het gaat om het bieden van een traject op maat voor Inwoners met psychiatrische en/of psychosociale

problematiek die ondersteuningsvragen hebben ten aanzien van én het wonen én het herstellen. Ter

onderscheid van de twee hierboven genoemde Percelen zijn deze Cliënten niet feitelijk dakloos. Wel kan een

Cliënt vanuit het traject in opvang doorstromen naar wonen met een arrangement op maat. Samen met de

Cliënt en eventueel (wettelijk) vertegenwoordigers of zorg-ondersteuners wordt een arrangement op maat

vastgesteld.

Doelgroepen

Het gaat om het bieden van een traject op maat voor Inwoners met psychiatrische en/of psychosociale

problematiek die ondersteuningsvragen hebben ten aanzien van én het wonen én het herstellen, zij zijn

feitelijk niet (meer) dakloos.

Arrangementen op maat

Omdat Cliënten zeer verschillend zijn in hun woon- en ondersteuningsvragen, hun wensen, hun mogelijkheden

en beperkingen is het noodzakelijk dat er een hersteltraject wordt samengesteld dat past, dat op maat is. Het

hersteltraject bestaat uit meerdere onderdelen. Daarom wordt elk traject samengesteld uit een

ondersteuningsbehoefte op één of meerdere van in totaal negen resultaatgebieden. Deze negen

resultaatgebieden zijn te herleiden naar de leefgebieden van de zelfredzaamheidsmatrix, en voortgekomen uit

het visievormingstraject in onze regio wat geleid heeft tot het regionale beleidskader Opvang, wonen en

herstel. Voor elk gebied waarop de Cliënt een ondersteuningsvraag heeft, wordt de meest passende Treden

toegekend, afhankelijk van de aard en de intensiteit van de ondersteuningsvraag. Door de combinatie van

verschillende Treden op verschillende resultaatgebieden ontstaat een hersteltraject op maat. Aan elke Treden

hangt een deelbudget. De som van alle deelbudgetten vormt het totale cliëntvolgende budget. Samen met de

Cliënt worden beoogde resultaten per resultaatgebied benoemd. De Aanbieder kan het totale Cliëntvolgend

budget inzetten om deze resultaten te bereiken. Het is aan de aanbieder om in overleg met de Client het

feitelijke ondersteuningsaanbod en de fasering daarvan in te vullen. Dit moet steeds gericht zijn op het

realiseren van de geformuleerde doelen.

Het arrangementen op maat is van toepassing op Cliënten die niet volledig zelfstandig in de thuissituatie

kunnen wonen en/of Cliënten die baat hebben bij het wonen in de nabijheid van andere Cliënten en bij

begeleiding. Dat betekent dat bij de toekenning van het arrangementen er altijd Treden 1, 2 of 3 van

resultaatgebied wonen toegekend wordt. Opdrachtgever wil met het arrangementen en de Treden binnen het

resultaatgebied wonen meer recht doen aan de verschillende woonvormen die bestaan én opdrachtgever wil

een duidelijker onderscheid maken tussen wonen en zorg. Treden 3 biedt een veilige en afgeschermde woon-

en leefomgeving voor Cliënten die door psychische of psychosociale problemen niet in staat zijn zelfstandig te

wonen. Cliënten in Treden 1 en 2 zijn zelfstandig met betrekking tot de component ‘wonen’, hebben een eigen

adres en betalen zelf de huur. Wat deze Cliënten onderscheidt van Cliënten die zorg en ondersteuning

ontvangen vanuit de maatwerkvoorziening Wmo ambulant is dat zij er baat bij hebben als zij in de nabijheid

van andere Cliënten wonen. Dat betekent dat er minimaal 3 bewoners op 1 adres wonen, of binnen een straal

van 100 meter van een beschermende woongroep waarbij zij gebruik maken van de voorzieningen van die

woongroep. Baat bij hebben betekent dat met de nabijheid van andere Cliënten, begeleiding en voorzieningen

een randvoorwaarde wordt gecreëerd voor verdere ontwikkeling en herstel van de Cliënt. Het onderscheid

tussen Treden 1 en 2 is dat er in Treden 2 tenminste een gemeenschappelijke ruimte aanwezig is – waar

Cliënten elkaar kunnen ontmoeten en waar gezamenlijke activiteiten kunnen plaatsvinden. Bij Treden 1 is deze

ruimte niet aanwezig.

In bijlage J zijn alle resultaatgebieden en Treden beschreven. Bij elk resultaatgebied staan voorbeelden van

resultaten.

41

Resultaatgebieden↓

Intensiteitstreden →

1. Wonen Beschermende woonplek Zelfstandig

groepswonen

Beschermd Wonen

2. Veilig wonen Beperkt toezicht Middelzwaar toezicht Intensief toezicht

3. Financiën Beperkt Middelzwaar Intensief

4. Dagbesteding A
Dagbesteding B

Beperkt Beperkt/

midden

Midden Intensief Zeer

intensief

5. Sociale relaties Beperkt Middelzwaar Intensief

6. Opvoeden & opgroeien Betrekken van de lokale deskundigheid op het gebied van Jeugd

7. Zingeving Activeren en aanwakkeren

8. Persoonlijk
functioneren

Beperkt Middelzwaar Intensief Zeer intensief

9. Lichamelijke
gezondheid

Beperkt Middelzwaar Intensief Zeer intensief

€ Totaal Cliëntvolgend budget

De onderstaande tarieven gelden per week.

Resultaatgebieden ↓

Intensiteitstreden →
Treden 1 Treden 2 Treden 3 Treden 4 Treden 5

1. Wonen € 0 € 35,96 € 287,70

2. Veiligheid € 15,40 € 78,40 € 157,50

3. Financiën € 24,40 € 48,80 € 97,50

4a. Dagbesteding basis € 45,40 € 105,10 € 164,80 € 224,60 € 268,80

4b. Dagbesteding plus € 82,50 € 191,00 € 299,50 € 408,00 € 488,20

5. Sociale relaties € 25,60 € 102,40 € 255,90

6. Opvoeden & opgroeien € 46,50

7. Zingeving € 48,80

8. Persoonlijk functioneren € 25,60 € 102,40 € 255,90 €358,30

9. Lichamelijke gezondheid € 46,40 € 185,50 € 324,60 € 556,50

Rekenregels

Opdrachtgever kan bij de toekenning van het totaalbudget rekenregels hanteren. Deze rekenregels hangen

samen met belastbaarheid en ondersteuningsbehoefte van een Cliënt. Een Cliënt die bijvoorbeeld op het

42

resultaatgebied dagbesteding Treden 4 of 5 scoort - dus 7 tot 9 dagdelen per week dagbesteding heeft – kan

daarnaast In het algemeen niet ook nog vele uren begeleid worden. Ook kan er bij het vaststellen van het

arrangement geprioriteerd worden; Wat is gezien het ontwikkelingstraject van de Cliënt het meest urgent?

Tenslotte kan een Treden voor een beperkte periode ingezet worden; dus niet de gehele periode van het

afgegeven traject (in de beschikking). Dat geldt met name voor Treden 3 resultaatgebied financiën.

De toepassing van de rekenregels zullen verrekend worden in het totaalbudget dat uiteindelijk wordt

toegekend voor een Cliënt; per periode zolang de beschikking strekt wordt een vast bedrag vastgesteld. Zie ook

bijlage J.

Opbouw tarieven

De opbouw van de tarieven wordt nader uitgewerkt in bijlage G.

Resultaat op cliëntniveau

- Cliënt verblijft binnen een veilige omgeving;

- Client is in zorg, in traject (verbinding, contact);

- Cliënt heeft het beoogde resultaat per leefgebied behaald zoals bij start ondersteuning bepaald is.

Resultaat op Aanbiederniveau

- Aanbieder heeft een bijdrage geleverd aan de ambities van het beleidskader Opvang, wonen en

herstel;

 een optimale mate van zelfredzaamheid op alle levensdomeinen, eigen kracht leren

ontwikkelen en inzetten; de draad weer op kunnen pakken, de zelfregie kunnen hervinden en

het leven opnieuw inhoud en richting kunnen geven;

 vermaatschappelijking (gelijkwaardig burgerschap, participatie in de buurt, herstel en

opbouw van een sociaal netwerk, een zinvolle bijdrage leveren aan de maatschappij door

dagbesteding of werk).

- Er is rondom de locatie zo min mogelijk overlast op straat door bewoners door goede afspraken tussen

politie, gemeente en andere partijen

Opdrachtgever

Centrumgemeente in opdracht van de regio’s IJmond, Zuid-Kennemerland en Haarlemmermeer.

2. Product overbruggingszorg (binnen het arrangementenmodel)

Het Product overbruggingszorg is beschikbaar als uit het onderzoek blijkt dat een arrangement op maat, met

een positieve score op één van de woontreden, het meest passend is maar de Cliënt nog niet terecht kan bij

één van de woonlocaties terecht. De Cliënt wordt dan op een wachtlijst geplaatst. Het gaat hier om Cliënten

die (tijdelijk) nog zelfstandig wonen (dat wil zeggen niet bij een andere zorginstelling; een GGZ-instelling, een

instelling voor Maatschappelijke Opvang, een Penitentiaire Inrichting, een Forensische Instelling, een

Jeugdzorginstelling, een Jeugd GGZ-instelling).

Dit Product vervangt dan een eventuele maatwerkvoorziening Wmo ambulant. De overbruggingszorg wordt

wel geboden in de vorm van extramurale begeleiding en dagbesteding.

Doelgroepen

Zie 1. Arrangement op maat

Het gaat om het bieden van een traject op maat voor Inwoners met psychiatrische en/of psychosociale

problematiek die ondersteuningsvragen hebben ten aanzien van én het wonen én het herstellen. Het enige

43

verschil is dat het Cliënten betreft die nog niet op de juiste plek wonen; zij staan vaak op een wachtlijst voor

een woning of woonvoorziening.

Tarief
Het Cliëntvolgende budget is beschikbaar om de Cliënt in de overbruggingszorg de benodigde zorg en

ondersteuning te bieden en te starten met het hersteltraject. In beginsel zijn de budgetten voor de

resultaatgebieden wonen en veiligheid niet beschikbaar; de Cliënt woont immers nog niet op de voor hem

beoogde beste plek. In uitzonderlijke gevallen is het nodig om extra zorg en ondersteuning in te zetten om een

Cliënt de wachtende periode te laten overbruggen dan zijn ook de budgetten van de resultaatgebieden wonen

en veiligheid beschikbaar.

Facturatie vindt plaats op basis van werkelijke gemaakte kosten (p * q) en de tarieven zijn:

Begeleiding:

Een vast tarief per uur. De hoogte van het tarief is afhankelijk van de intensiteit van de begeleiding:

 Licht: € 48,10

 Middelzwaar: € 52,00

 Zwaar: € 63,54

Dagbesteding:

Voor de dagbesteding een vast tarief per dagdeel/traject. De hoogte van het tarief is afhankelijk van de

intensiteit van de dagbesteding:

De hoogte van het tarief is afhankelijk van de intensiteit van de dagbesteding:

 Licht: € 38,80 per dagdeel

 Middelzwaar: € 47,60 per dagdeel

 Zwaar: € 56,40 per dagdeel

Deze tarieven zijn afkomstig uit de aanbesteding Wmo en jeugd van de samenwerkende gemeenten in de

regio’s IJmond en Zuid-Kennemerland, Perceel 6 (start contracten 1 januari 2018).

Resultaat ondersteuning Cliënt

- Cliënt is in zorg/in traject (verbinding, contact);

- In het onderzoeksverslag (en in de beschikking) van de Cliënt staan de resultaten per leefgebied

benoemd. Omdat de Cliënt nog op een wachtlijst staat, verwachten we:

o Stabiliteit in de psychiatrische aandoening, in de levensvaardigheden en de woonsituatie, voorkomen

van terugval en verwaarlozing;

o Veilig en gezond wonen met levensperspectief;

o In zoverre dat ambulant te realiseren is; Cliënt heeft beoogde resultaat behaald per leefgebied zoals

bij start ondersteuning bepaald is.

Resultaat Aanbieder

- Aanbieder heeft een bijdrage geleverd aan de ambities van het beleidskader Opvang, wonen en

herstel;

 een optimale mate van zelfredzaamheid op alle levensdomeinen, eigen kracht leren

ontwikkelen en inzetten; de draad weer op kunnen pakken, de zelfregie kunnen hervinden en

het leven opnieuw inhoud en richting kunnen geven;

 vermaatschappelijking (gelijkwaardig burgerschap, participatie in de buurt, herstel en

opbouw van een sociaal netwerk, een zinvolle bijdrage leveren aan de maatschappij door

dagbesteding of werk).

44

Opdrachtgever

Centrumgemeente Haarlem.

4.5 Perceel 4

PERCEEL 4 Overgangscliënten BW

Binnen Beschermd Wonen kunnen Cliënten met een indicatie van het CIZ tot 1 januari 2020 (of eerder indien

de einddatum van de indicatie ligt voor 1 januari 2020) gebruik maken van overgangsrecht. Vanaf 1 januari

2020 is dit perceel niet meer van toepassing.

Het gaat om het bieden van zorg en ondersteuning aan Cliënten met een overgangsrecht ZZP C. In de Wet

Maatschappelijke Ondersteuning 2015 is een overgangsregeling opgenomen die voor Beschermd Wonen in

beginsel vijf jaar duurt, tenzij de aanspraak op zorg op grond van een geldend AWBZ indicatiebesluit eerder

eindigt. Dit houdt in dat een Cliënt die eind 2014 AWBZ zorg ontvangt het recht op zorg behoudt onder de

nieuwe Wmo tot uiterlijk eind 2019, tenzij het AWBZ-indicatiebesluit voordien al komt te vervallen. Dit

betekent dat Cliënten binnen het overgangsrecht recht blijven houden op ondersteuning binnen de condities

die daarvoor onder de AWBZ van toepassing waren.

De overgangsregeling staat niet in de weg dat Opdrachtgever in samenspraak en in overeenstemming met een

Cliënt ook binnen de overgangsperiode al een nieuw ondersteuningsarrangement kan afspreken.

Het overgangsrecht geldt ook zolang de beschikking duurt die de gemeente Haarlem na 2015 en voor 1 juli

2018 heeft afgegeven voor Beschermd Wonen. Ook hier geldt dat de Opdrachtgeven in samenspraak en in

overeenstemming met een Cliënt ook binnen deze periode een nieuw ondersteuningsarrangement kan

afspreken.

PRODUCTEN OMSCHRIJVING

1. Verblijf met Ondersteuning

Beschermd Wonen in de vorm van

zorgzwaartepakketten GGZ 1 t/m GGZ 6. (Beschikking

afgegeven door het CIZ voor 2014 of door de

gemeente Haarlem na 1-1-2015)

2. Volledig pakket thuis Beschermd Wonen in de vorm van een volledig

pakket thuis ZZP GGZ C 1 t/m 6 (Beschikking

afgegeven door het CIZ voor 2014 of door de

gemeente Haarlem na 1-1-2015)

3. Sector vreemd verblijf met ondersteuning

Beschermd Wonen in de vorm van

zorgzwaartepakketten GGZ 1 t/m GGZ 6. (Beschikking

afgegeven door het CIZ voor 2014 of door de

gemeente Haarlem na 1-1-2015)

4. Dagbesteding

Beschermd Wonen in de vorm van dagbesteding aan

Cliënten die geïndiceerd zijn voor Beschermd Wonen

ZZP GGZ C 1 t/m 6 (Beschikking afgegeven door het

CIZ voor 2014 of door de gemeente Haarlem na 1-1-

2015)

5. Overbuggingszorg/ Ambulant intensief Overbruggingszorg en ambulant intensief bij

Beschermd Wonen wordt geboden in de vorm van

ambulante Wmo zorg. Dit wordt geboden aan

45

mensen in bezit van een ZZP GGZ 1 t/m 6 die

zelfstandig wonen 6 (Beschikking afgegeven door het

CIZ voor 2014 of door de gemeente Haarlem na 1-1-

2015). Ambulant intensief kan alleen ingezet bij

Cliënten die uitstromen uit een BW voorziening.

Product 1 en 3 (Sectorvreemd) verblijf met Ondersteuning

De dienstverlening betreft hier de levering van in totaal 6 zorgzwaartepakketten 1C GGZ t/m 6C GGZ.

Verblijf met Ondersteuning

ZZP Typering

1C GGZ Beschermd Wonen met begeleiding

2C GGZ Gestructureerd Beschermd Wonen met uitgebreide begeleiding

3C GGZ Beschermd Wonen met intensieve begeleiding

4C GGZ Gestructureerd Beschermd Wonen met intensieve begeleiding en verzorging

5C GGZ Beschermd Wonen met intensieve begeleiding en gedragsregulering

6C GGZ Beschermd Wonen met intensieve begeleiding en intensieve verpleging en verzorging

De term sectorvreemd verblijf duidt op een zorgorganisatie die van oorsprong geen GGZ-Aanbieder is.

Product Volledig pakket thuis

Bij een volledig pakket thuis krijgt de Cliënt de zorg thuis geleverd. Dit kan gerealiseerd worden in situaties

waarin wonen in een reguliere Beschermd Wonen-voorziening voor een Cliënt niet mogelijk of wenselijk is én

de Cliënt over zelfstandige huisvesting beschikt.

Product Dagbesteding

Dagbesteding houdt in een structurele tijdsbesteding met een welomschreven doel waarbij de Cliënt actief

wordt betrokken en die hem zingeving verleent, niet zijnde een reguliere dag structurering die in de woon-

/verblijfssituatie wordt geboden of een welzijnsactiviteit.

Product overbruggingszorg/ambulant intensief

Overbruggingszorg wordt geboden aan mensen in bezit van een ZZP GGZ 1 t/m 6. De Cliënt kan echter nog niet

bij een van de woonlocaties terecht. De Cliënt wordt dan op een wachtlijst geplaatst. De overbruggingszorg

wordt geboden in de vorm van extramurale begeleiding en dagbesteding.

Ambulant intensief wordt geboden aan mensen in bezit van een ZZP GGZ 1 t/m 6 die zelfstandig wonen. Het

gaat om mensen die na opvang in een Beschermd Wonen of maatschappelijke opvang setting tijdelijk extra

intensieve ambulante zorg nodig hebben om hen te begeleiden naar zelfstandig wonen.

Tarief

De tarieven van de verschillende voorzieningen voor Beschermd Wonen zijn verschillend opgebouwd:

Prijs per etmaal: de voorziening (sectorvreemd) Verblijf met Ondersteuning en Volledig Pakket Thuis

Prijs per dagdeel: de voorziening dagbesteding

Prijs per uur: overbruggingszorg.

46

Producten 1 en 3 Verblijf (ook sector vreemd) met ondersteuning per etmaal

ZZP 1 € 81,56

ZZP2 € 111,94

ZZP 3 € 131,93

ZZP 4 € 155,47

ZZP 5 € 167,21

ZPP 6 € 204,78

Product 2 Volledig pakket thuis per etmaal

ZZP 1

ZZP2

ZZP 3 € 97,67

ZZP 4 € 117,26

ZZP 5 € 125,22

ZPP 6

Product 4 dagbesteding per dagdeel

ZZP 1 € 38,80

ZZP2 € 38,80

ZZP 3 € 47,60

ZZP 4 € 56,60

ZZP 5 € 56,60

ZPP 6 € 56,60

47

Product 5 overbruggingszorg /intensief ambulant per uur

Begeleiding € 52,00

Gespecialiseerde

Begeleiding/Intensief

Ambulant € 63,54

Opbouw tarieven

De opbouw van de tarieven wordt nader uitgewerkt in bijlage G.

Resultaat op cliëntniveau

- Cliënt verblijft binnen een veilige omgeving;

- Client is in zorg, in traject (verbinding, contact);

- Cliënt heeft het beoogde resultaat per leefgebied behaald zoals bij start ondersteuning bepaald is.

Resultaat op Aanbiederniveau

- Aanbieder heeft een bijdrage geleverd aan de ambities van het beleidskader Opvang, wonen en

herstel;

 een optimale mate van zelfredzaamheid op alle levensdomeinen, eigen kracht leren

ontwikkelen en inzetten; de draad weer op kunnen pakken, de zelfregie kunnen hervinden en

het leven opnieuw inhoud en richting kunnen geven;

 vermaatschappelijking (gelijkwaardig burgerschap, participatie in de buurt, herstel en

opbouw van een sociaal netwerk, een zinvolle bijdrage leveren aan de maatschappij door

dagbesteding of werk).

- Er is rondom de locatie zo min mogelijk overlast op straat door bewoners door goede afspraken tussen

politie, gemeente en andere partijen

Opdrachtgever

Centrumgemeente Haarlem.

4.6 Perceel 5

PERCEEL 5 Opvang voor economisch daklozen

Product opvang

De ondersteuning betreft het bieden van opvang in de vorm van “bed, brood, bad”. Dakloze en/of thuisloze

burgers die zich melden en niet tot de OGGZ doelgroep behoren, worden geschaard onder de “economische

doelgroep”. We verstaan onder “economisch daklozen” (kwetsbare) burgers waar op grond van de melding of

het nader onderzoek blijkt dat de huisvestingsvraag op de voorgrond staat. Er is geen sprake van ernstige

psychiatrische of psychosociale problematiek. Het maatschappelijk herstel van economisch daklozen is op

lokaal niveau effectiever dan op regionaal niveau. Deze groep ‘economisch daklozen’ is zelfredzaam genoeg om

op het moment dat er sprake is van een veilige omgeving en onderdak, zelf binnen de basisinfrastructuur een

beroep te doen op de mogelijkheden en voorzieningen die er zijn.

48

Doelgroepen

De ondersteuning is gericht op Cliënten die economisch dakloos zijn. We onderscheiden twee doelgroepen.

Economisch dakloze volwassenen

Dakloze volwassenen zijn Cliënten van 23 jaar of ouder. Hieronder kunnen ook de “ongedocumenteerden”

geschaard worden.

Economisch dakloze gezinnen met kinderen

Bij de bijzondere doelgroep economisch daklozen met kinderen in de opvang wordt uitgegaan van één of twee

meerderjarige ouders met één of meer minderjarige kinderen.

Tarief

Binnen het Perceel opvang voor economische daklozen bestaat het tarief uit een beschikbaarheidsfinanciering

per plek. Voor economisch dakloze gezinnen wordt een traject per gezin voor opvoeding & ondersteuning op

de locatie gefinancierd.

Dit betekent dat de Opdrachtgever een vast volume inkoopt bij de Aanbieder van deze voorziening (zie par.

1.7).

Het tarief voor een plek in een opvangvoorziening bestaat uit drie componenten:

1. De kosten verbonden aan een locatie; bestaande uit:

 huisvestingskosten (kapitaallasten, huur van het gebouw, onderhoud en inventaris),

 hotelmatige kosten (dat kan zijn; huishoudelijke verzorging, keukenpersoneel, de facilitaire dienst en

dagelijkse welzijnsactiviteiten),

 voedingskosten.

2. Personele kosten; aanwezigheid en begeleiding op de groep ’s nachts.

3. Personele kosten; aanwezigheid en begeleiding op de groep overdag (= exclusief de nacht).

Ad 1 Het tarief per etmaal per bed voor de huisvestingskosten, de hotelmatig kosten en voedingskosten

bedragen:

Huisvestingskosten Hotelmatige kosten Voedingskosten

€ 25,06 € 9,56 €6,48

Per opvangvoorziening wordt door opdrachtgever bepaald welke elementen van toepassing zijn. De

huisvestingskosten maken geen onderdeel uit van het beschikbaarheidstarief als de Aanbieder een pand van de

gemeente huurt en daarvoor separaat subsidie ontvangt; in alle andere situaties maken huisvestingskosten wel

onderdeel uit van het tarief. In het tarief voor Perceel 5 zijn geen voedingskosten opgenomen. De Cliënt wordt

geacht zelf de maaltijden te verzorgen.

Ad 2. Nacht

In beginsel is er geen nachtelijk toezicht nodig bij deze doelgroep. Omstandigheden kunnen daar wel om

vragen. Indien er nachtelijk toezicht nodig is, is er de keuze tussen een piketdienst, slaapwacht of wakende

wacht.

De tarieven gelden per etmaal per bed.

Piketdienst Slaapwacht Wakende wacht

€ 2,20 € 11,20 € 22,50

49

Ad. 3 Overdag (woonbegeleiding)

De tarieven voor de personele inzet overdag, avond en weekend zijn afhankelijk van verschillende elementen

zoals:

- locatie van de voorziening,

- de functies op de voorziening,

- de grootte van de groep,

- fase van opvang,

- aanwezigheid beveiliging.

Deze opsomming is niet limitatief.

De opdrachtgever heeft hiervoor verschillende varianten uitgewerkt. De tarieven gelden per etmaal per bed.

Beperkte begeleiding op de

groep

Middelzware begeleiding op de

groep

Intensieve begeleiding op de groep

€ 11,64 € 18,30 € 24,20

Deze varianten verschillen alleen in aantal uren aanwezigheid en begeleiding op de groep (de toegepaste

onregelmatigheidstoeslag voor het bepalen van deze tarieven, varieert daardoor).

Beperkte begeleiding op de groep; het betreft de opvang van daklozen in een voorziening waarbij de Cliënten

zelfstandig kunnen functioneren met betrekking tot de dagelijkse taken. De Cliënt kan over het algemeen zelf

zijn hulpvraag formuleren en deze uitstellen tot het volgende contactmoment met de begeleider, maar moet

wel kunnen terugvallen op ongeplande ondersteuning.

Middelzware begeleiding op de groep; het betreft de opvang van daklozen in een voorziening waarbij Cliënten

in redelijke mate zelfstandig functioneren met betrekking tot de dagelijkse taken, maar altijd moeten kunnen

terugvallen op directe zorg en ondersteuning.

Intensieve begeleiding op de groep; het betreft de opvang van (Oggz) daklozen in een voorziening waarbij er

continue aanwezigheid van professionals in de nabijheid nodig is.

Bij de opvang voorzieningen van economisch daklozen en economisch daklozen gezinnen is er in beginsel

sprake van beperkte begeleiding op de groep.

Deze varianten zijn niet uitputtend, er zijn meerdere varianten mogelijk. Bovenstaande varianten zijn tot stand

gekomen op basis van de huidige opvangvoorzieningen en houden rekening met de verschillende elementen

van deze voorzieningen. Niet alleen kunnen in de nabije toekomst in de huidige opvangvoorzieningen factoren

veranderen (lagere instroom, een zwaardere cliëntgroep of afschaling van de beveiliging), ook de aard van de

opvangvoorziening kan veranderen of er kan de noodzaak ontstaan om een nieuwe, andere voorziening te

starten. Opdrachtgever behoudt zich het recht voor gedurende de contractperiode varianten toe te voegen, dit

zal in overleg gaan met de gecontracteerde Aanbieders.

Opbouw beschikbaarheidstarief:

Het uiteindelijke beschikbaarheidstarief per bed per nacht per locatie is opgebouwd uit bovenstaande

componenten. Omdat de kosten verbonden aan de locatie en de beschikbaarheid van personeel op de locatie

van verschillende elementen afhankelijk zijn, zal Opdrachtgever per Aanbieder per locatie het totale

beschikbaarheidstarief vaststellen.

50

Deze afspraken worden per kalenderjaar en uiterlijk 3 maanden voor het nieuwe jaar vastgesteld. Deze

afspraken kunnen gedurende dat jaar, indien het aanbod niet meer aan de vraag voldoet, in afstemming met

de Aanbieder door Opdrachtgever aangepast worden. Voor de tweede helft van 2018 zullen de afspraken over

het totale beschikbaarheidstarief per locatie na gunning worden vastgesteld.

Trajectfinanciering gezinnen

De financiering wordt bij gezinnen met kinderen aangevuld met een tarief om vanuit de opvanglocatie de

kinderen goed te kunnen begeleiden richting lokale ondersteuning op het gebied van Jeugd,

Het tarief voor opvoeden & opgroeien per gezin op de opvanglocatie bedraagt: € 46,50 per week gedurende de

duur van de opvang.

Opbouw tarieven

De opbouw van de tarieven wordt nader uitgewerkt in bijlage G.

Resultaat op cliëntniveau

- Client verblijft binnen een veilige omgeving.

- Cliënt verblijft maximaal 3 maanden binnen de opvangvoorzieningen (met een eventuele verlenging

tot maximaal 6 maanden).

Resultaat op Aanbiedersniveau

- Aanbieder heeft een bijdrage geleverd aan de ambities van het beleidskader Opvang, wonen en

herstel.

- Er is rondom de locatie zo min mogelijk overlast op straat door bewoners door goede afspraken tussen

politie, gemeente en andere partijen.

Opdrachtgever

Gemeente Haarlem en Zandvoort.

4.7 Vervoer

In de Percelen 3 en 4 kan er ook sprake zijn van de noodzaak van een maatwerkvoorziening voor vervoer.

Uitgangspunt is dat mensen zelf of met hulp van hun netwerk dan wel andere informele oplossingen naar de

betreffende zorglocatie komen. Wanneer eigen oplossingen niet mogelijk zijn en er sprake is van een door de

Toegang vastgestelde (medische) noodzaak, dient in vervoer voorzien te worden. De verwachting is dat

Opdrachtgever op (korte) termijn de RegioRijder kan gaan inzetten voor het dagbestedingsvervoer. Over de

overgang van het vervoer naar RegioRijder zullen per Aanbieder nadere afspraken worden gemaakt. Tot het

moment van overgang is sprake van onderstaande tarieven.

Voor het noodzakelijke vervoer geldt een vast dagtarief (retour):

 € 10,00 voor regulier vervoer

 € 21 00 voor rolstoel gebonden vervoer.

4.8 Velserpoort

Opdrachtgever is huurder van de locatie Velserpoort, Vondelweg 997 te Haarlem. Opdrachtgever neemt de

exploitatie van deze locatie mee in deze aanbesteding. Op de locatie Velserpoort worden OGGZ volwassen

daklozen, economische dakloze volwassenen en economische dakloze gezinnen opgevangen.

51

Aanbieders die inschrijven voor Perceel 1, 2 en 5 kunnen aangeven of zij in aanmerking willen komen om de

locatie Velserpoort (Centrumgemeente is verhuurder) te exploiteren. In bijlage B kan dit kenbaar gemaakt

worden. Deze partijen ontvangen na de gunning een uitnodiging voor een Mini-Competitie.

Na de uitslag van de Mini-Competitie krijgt de gegunde partij een half jaar de tijd om een eventuele overgang

voor te bereiden. De partij die in aanmerking komt voor de exploitatie van de Velserpoort krijgt een aparte

subsidiebeschikking voor de huurcomponent, conform de huurkosten die de gemeente Haarlem hiervoor

betaald.

52

ALGEMENE BEPALINGEN

5.1 Cliëntproces Toegang

5.1.1 Proces van onderzoek tot beschikking

De Toegang tot de voorzieningen opvang en Beschermd Wonen op grond van de Wmo 2015 loopt, al dan niet

gemandateerd, via de gemeente.

De Toegang tot de maatwerkvoorziening opvang (de Percelen 1, 2 en 5; Eerste Opvang en Maatschappelijke

Opvang in traject en Opvang Economisch Daklozen) loopt via de Brede Centrale Toegang, een door de

gemeente Haarlem aan GGD Kennemerland gemandateerde bevoegdheid. De Toegang tot de

maatwerkvoorziening Beschermd Wonen (de Percelen 3 en 4; arrangementen en overgangsrecht) loopt via de

casemanagers Beschermd Wonen van de gemeente Haarlem. Omdat de gemeente Haarlem voor

Maatschappelijke Opvang en Beschermd Wonen de rol van Centrumgemeente vervult, verloopt de Toegang tot

Maatschappelijke Opvang en Beschermd Wonen voor Inwoners uit gemeenten Beverwijk, Bloemendaal,

Haarlemmerliede, Haarlemmermeer, Heemskerk, Heemstede, Spaarnwoude, Velsen en Zandvoort via Haarlem.

Bij een ondersteuningsvraag op het gebied van (Maatschappelijke) Opvang doet één van de medewerkers van

de Brede Centrale Toegang (BCT) onderzoek naar de situatie en omstandigheden van de Cliënt (volgens de

eisen die de Wmo 2015 aan een dergelijk onderzoek stelt). Als er sprake is van OGGZ problematiek en de Cliënt

heeft geen eigen onderdak of kan niet in zijn/haar netwerk terecht, dan krijgt de Cliënt een beschikking voor de

Maatschappelijke Opvang. Gedurende twee weken monitort de BCT dagelijks of de Cliënt er slaapt. De BCT

draagt de Cliënt na die twee weken over aan een trajectbegeleider van een van de opvang locaties (of indien

Cliënt niet dagelijks is geweest, draagt Cliënt over aan het team Vangnet en Advies van de GGD).

Cliënten uit Haarlem en Zandvoort waarbij geen sprake is van OGGZ-problematiek, maar die wel dakloos zijn,

krijgen een beschikking van de gemeente Haarlem en worden in Haarlem opgevangen. Economisch dakloze

Cliënten (zonder OGGZ-problematiek) uit de overige regiogemeenten (niet zijnde Haarlem of Zandvoort)

worden warm overgedragen aan de lokale Toegang en in de eigen gemeente opgevangen.

Het traject dat de Cliënt in de maatschappelijke opvang doorloopt heeft als doel te onderzoeken welke

ondersteunings- en zorgvragen een Cliënt heeft. Het doel is dat de Cliënt binnen drie (maximaal zes) maanden

doorstroomt naar de voor hem/haar juiste vervolgplek (zelfstandig wonen, Beschermd Wonen of een

beschermende woonomgeving).

De trajectbegeleider werkt hierin nauw samen met de gemeente van herkomst. Zodra een Cliënt in traject is,

wordt de betreffende regiogemeente door de Aanbieder hiervan op de hoogte gesteld. Deze gemeente is en

blijft verantwoordelijk voor zijn burger in de opvang. De gemeente van herkomst neemt maatregelen voor

passende vervolghuisvesting en eventuele ondersteuning.

Bij een ondersteuningsvraag op het gebied van Beschermd Wonen doet één van de casemanagers van de

gemeente Haarlem onderzoek naar de situatie en omstandigheden van de Cliënt (volgens de eisen die de Wmo

2015 aan een dergelijk onderzoek stelt). Afhankelijk van de situatie volgt een gesprek met de Cliënt en/of diens

vertegenwoordiger. Op basis van dit gesprek en/of ondersteuningsaanvraag beoordeelt de casemanager of de

Cliënt in aanmerking komt voor een beschikking op basis van het arrangementenmodel. Een Cliënt komt in

aanmerking voor ondersteuning op basis van het arrangementenmodel en niet voor ondersteuning op basis

van een Wmo ambulante maatwerkvoorziening als het voor een Cliënt in het licht van zijn/haar

ondersteuningsbehoefte noodzakelijk is om in een 24-uurs voorziening, danwel in de nabijheid van andere

Cliënten te wonen. Het kan hier om verschillende soorten woonvormen gaan; een 24-uursvoorziening,

53

kleinschalig beschut/beschermd groepswonen, geclusterd of gespikkeld wonen
4
. We hanteren de volgende

definitie van in elkaars nabijheid wonen: “dat er minimaal 3 bewoners op 1 adres, of binnen een straal van 100

meter van dit adres wonen”. Als een Cliënt in aanmerking komt voor het arrangementen op maat, dan stelt de

casemanager samen met de Cliënt vast:

- op welke van de negen resultaatgebieden de Cliënt een ondersteuningsbehoefte heeft,

- welke resultaten de Cliënt wil behalen,

- wat de benodigde intensiteit van de ondersteuning op de verschillende leefgebieden is.

Vervolgens stelt de casemanager op basis van bovenstaande vast welk totaalbudget de gemeente hiervoor

beschikbaar stelt.

Een eerste melding voor de maatwerkvoorziening Beschermd Wonen vindt regelmatig plaats via lokale

wijkteams en loketten vanuit de gehele regio. Deze Cliënt wordt vervolgens overgedragen aan

Centrumgemeente Haarlem. Opdrachtgever streeft er naar om in nauw overleg en samenwerking met de

medewerkers uit deze lokale teams, een steeds betere warme overdracht van een Cliënt te laten plaatsvinden.

De beschikking wordt door Centrumgemeente Haarlem gemaakt op basis van de informatie in het onderzoek.

De casemanager beschrijft de resultaten van het onderzoek in een gespreksverslag: welke resultaatgebieden

van toepassing zijn bij de ondersteuning van een Cliënt, in welke mate dit dient te gebeuren en het beoogde

resultaat van de ondersteuning. Als ondersteuning voor Beschermd Wonen op grond van de Wmo 2015 wordt

toegekend, wordt dit door opdrachtgever altijd vastgelegd in:

- Een beschikking voor de Cliënt waarin de te behalen resultaten per resultaatgebied, het beschikbare

budget en de duur van de beschikking staan vermeld.

- Een leveringsopdracht voor de Aanbieder waarin te behalen resultaten per resultaatgebied, het

beschikbare budget en de duur van de Opdracht staan vermeld. De Aanbieder is verantwoordelijk voor

het behalen van deze resultaten binnen de beschikbaar gestelde tijd en budget. Zie voor de wijze van

monitoring paragraaf 5.3.

5.1.2 Rol van de Aanbieder in de Toegang

Tijdens de marktconsultaties spraken Aanbieders de wens uit om een rol te krijgen in de Toegang tot

Beschermd Wonen en Maatschappelijke Opvang, vooral bij bestaande Cliënten. Hun oproep aan de

Centrumgemeente is om gebruik te maken van de expertise van Aanbieders en bestaande kennis over de

Cliënten. Aandachtspunt daarbij is om rekening te houden met de ervaring die is opgedaan tijdens de ‘pilot

toegang’ die plaatsvond in 2015 en 2016.

De gemeente ziet de meerwaarde van een rol voor Aanbieders in de Toegang. Namelijk door de Cliënt te

helpen bij het formuleren van zijn ondersteuningsvraag en het (met toestemming van de Cliënt) aanleveren

van informatie aan de gemeente.

De daadwerkelijke toekenning of afwijzing van de beschikking blijft een verantwoordelijkheid van de

gemeente. Mogelijk wordt er in het meldingsproces een onderscheid gemaakt in een werkwijze voor nieuwe en

bestaande Cliënten.

Het werkproces en de verdeling van taken en verantwoordelijkheden binnen dit werkproces zal de gemeente

samen met Aanbieders vorm gaan geven.

4
 Voor cliënten kan het in het kader van hun ondersteuningsbehoefte; peer-support, werken aan sociale relaties, structuur, zingeving en/of

de nabijheid van begeleiders, noodzakelijk zijn om in de nabijheid van andere cliënten te wonen. Het bij elkaar wonen draagt bij aan het
herstel. Het kan hier ook gaan om cliënten die vanuit een Beschermd Wonen voorziening uitstromen doordat hun woning omgeklapt wordt
(op eigen naam komt te staan). In het onderzoeksverslag van een cliënt wordt dit toegelicht.

54

5.1.3 Keuzevrijheid voor de Cliënt

Bij toekenning van ondersteuning op grond van de Wmo 2015 heeft de Cliënt de mogelijkheid te kiezen voor

zorg in natura (van een door de gemeente gecontracteerde Aanbieder) of voor een persoonsgebonden budget.

Met een persoonsgebonden budget kan de Cliënt zelf de ondersteuning inkopen bij een niet-gecontracteerde

Aanbieder of een Combinatie van Aanbieders. De dienstverlening die Aanbieders aanbieden in het kader van

een Pgb valt buiten het bereik van deze aanbesteding. Als de Cliënt kiest voor zorg in natura dan heeft hij -

zowel bij aanvang van de ondersteuning als gedurende de looptijd van de ondersteuning - de vrijheid om te

kiezen uit de door de gemeente gecontracteerde Aanbieders. Casemanagers Beschermd Wonen, medewerkers

van de BCT en trajectbegeleiders kunnen de Cliënt hierbij vanuit de opvang ondersteunen. Zij hebben overzicht

van de Aanbieders, kunnen advies geven over de geschikte ondersteuning en hierin bemiddelen.

5.1.4 Eis ten aanzien van het ondersteuningsplan

Wanneer de Cliënt kiest voor ondersteuning van een door de gemeente gecontracteerde Aanbieder, dient

deze, in afstemming met de Cliënt, een ondersteuningsplan op te stellen. In dit ondersteuningsplan wordt

aangesloten op de resultaten zoals zijn opgenomen in het door de casemanager opgestelde gespreksverslag.

Dit betekent dat de Aanbieder in het ondersteuningsplan uitwerkt op welke wijze hij concreet gaat bijdragen

aan het behalen van deze resultaten. Het gespreksverslag vormt dus de basis voor de ondersteuning door de

Aanbieder. Op verzoek van de Opdrachtgever dient de Aanbieder het ondersteuningsplan aan de

Opdrachtgever te overleggen.

5.1.5 Gekantelde Productgroepen

Bepaalde dagbestedingsvoorzieningen in Haarlem zijn gekanteld van een maatwerkvoorziening naar algemeen

toegankelijke voorzieningen. Wanneer een Cliënt met een beschikking voor Beschermd Wonen gebruik maakt

van een gekantelde dagbestedingsvoorziening, worden hiervoor wel de te behalen resultaten benoemd (omdat

de dagbesteding integraal onderdeel uitmaakt van de ondersteuning), maar wordt er geen budget voor het

resultaatgebied dagbesteding toegekend. De financiering van de dagbesteding verloopt in dat geval immers via

een subsidie aan de aanbieders van deze vorm van dagbesteding. In de nabije toekomst kunnen ook andere

(maatwerk)voorzieningen algemeen beschikbaar worden, daarvoor geldt dan dezelfde benadering.

5.1.6 Acceptatieplicht

Voor de gecontracteerde Aanbieders geldt in beginsel een acceptatieplicht. De Aanbieder heeft de plicht om

Cliënten, die door een casemanager of door de BCT naar deze Aanbieder worden doorverwezen, te accepteren

en hen van ondersteuning/zorg te voorzien. Het gaat dan om Cliënten met een beschikking Beschermd Wonen

(met een ZZP beschikking dan wel een beschikking voor een arrangement) en om Cliënten die van de BCT een

beschikking voor de opvang hebben ontvangen.

De groep Cliënten die ondersteuning nodig heeft op het gebied van opvang, wonen en zorg kent een grote

mate van verscheidenheid. Aanbieders en/of specifieke locaties van Aanbieders zijn meer of minder

gespecialiseerd in het bieden van zorg aan Cliënten die een specifieke vorm van zorg en ondersteuning nodig

hebben; denk bijvoorbeeld aan Cliënten met het Korsakov syndroom of met een stoornis in het autistisch

spectrum.

Als een Cliënt met een beschikking zich meldt bij een opvang- of woonvoorziening en de betreffende Aanbieder

is van mening niet de juiste zorg en ondersteuning te kunnen bieden, kan de Aanbieder de Cliënt in

uitzonderlijke gevallen weigeren (zorgweigering). De redenen kunnen verschillend zijn;

55

- De gevraagde ondersteuning kan i.v.m. specifieke problematiek van betreffende Cliënt niet door

Aanbieder geboden worden.

- Een Cliënt vormt een gevaar voor medewerkers of andere Cliënten.

- De Cliënt heeft tijdelijk behoefte aan een 24 uurs woonomgeving (Treden 3 van het resultaatgebied

wonen), maar de Aanbieder biedt deze woonondersteuning niet.

De Aanbieder heeft dan de verantwoordelijkheid om de Cliënt naar een andere, passende Aanbieder te leiden.

Indien de Aanbieder hier niet in slaagt, dan worden redenen voor deze weigering en het mislukken van verdere

toeleiding voorgelegd aan de Opdrachtgever. De beoordeling van de opdrachtgever is doorslaggevend voor het

vervolg (hiervoor ontwikkeld opdrachtgever een protocol).

Tevens kan de situatie zich voordoen dat Aanbieder de zorg aan een Cliënt eenzijdig wil beëindigen of dat een

Cliënt tegen professioneel advies in, de zorg wil beëindigen. De afspraken daarvoor zijn vastgelegd in het

protocol eenzijdige zorgbeëindiging (voor Beschermd Wonen en maatschappelijke opvang), zie bijlage K).

5.1.7 Wachtlijst

De Brede Centrale Toegang is verantwoordelijk voor de reservelijst voor de eerste opvang locaties en houdt

een wachtlijst bij voor de tussenvoorzieningen (zie ook bijlage L).

Aanbieders van Perceel 3 en 4 zijn zelf verantwoordelijk voor het beheer van hun wachtlijsten. Wanneer een

Cliënt zich meldt bij een Aanbieder maar de Aanbieder niet direct een passende plek kan bieden, dan wordt de

Cliënt op de wachtlijst geplaatst. De Aanbieder stelt al het nodige in het werk om de wachtduur van de

wachtlijstcliënt zo kort mogelijk te houden en om aan die wachtduur optimaal invulling te geven. Dit houdt in

dat de Aanbieder de Cliënt in staat stelt te werken aan de eerder vastgestelde resultaatgebieden totdat een

passende plek vrijkomt. Cliënten die woonachtig zijn buiten de regio vormen hierop een uitzondering. De

gemeente stelt bij aanmelding vast of overbruggingszorg moet worden ingezet en neemt zo nodig contact op

met de (centrum)gemeente van herkomst.

De Aanbieder is verantwoordelijk voor het actueel houden van de wachtlijst. Minimaal een keer per jaar

inventariseert de Aanbieder de ondersteuningsbehoefte van alle wachtlijstcliënten. Samen met de Cliënt wordt

vastgesteld of de voorkeursplek nog aansluit op de ondersteuningsbehoefte of dat een andere, meer lichtere

vorm van ondersteuning voldoet. Zo nodig wordt de Cliënt overgedragen aan een beter passende Aanbieder en

wordt Cliënt van de wachtlijst gehaald.

De Aanbieder informeert opdrachtgever per kwartaal over de wachtlijst en gebruikt hierbij een door

opdrachtgever vastgesteld format.

De gemeente zal ook de komende jaren samen met de Aanbieders naar mogelijkheden zoeken de wachtduur

van Cliënten zoveel mogelijk te beperken. Een mogelijke richting kan zijn de ontwikkeling van een systeem rond

wachtlijsten of een meer centrale wachtlijst.

5.1.8 integrale leveringsplicht

Voor de Aanbieders geldt een integrale leveringsplicht. Dat betekent dat een Aanbieder in staat moet zijn

ondersteuning te leveren op alle resultaatgebieden in het arrangementenmodel. Dit betekent niet dat een

ondersteuningsarrangement volledig door één hoofdaanbieder moet worden uitgevoerd, zie H 2.8.

Een integrale leveringsplicht is gericht op alle inzet die gepleegd wordt door de Aanbieder gericht op de

verbetering van de gehele situatie van de Cliënt. Dit houdt tevens in dat een verbetering op het ene

resultaatgebied van de Cliënt moet bijdragen aan een totale verbetering en niet ten koste gaat van een ander

resultaatgebied van de Cliënt.

56

5.2 Administratie, facturatie en betaling

Opdrachtgever ontwikkelt een handreiking registratie en facturatie. Deze handreiking is voor de definitieve

gunning van deze aanbesteding gereed. De handreiking is bedoeld voor de toegang en backoffice van de

gemeente en voor de administratief medewerkers van de zorgaanbieders.

Op basis van deze handreiking committeren gemeenten en zorgaanbieders zich om vanaf 1 juli voor de nieuwe

contracten 2018 (en per direct voor de huidige contracten) te voldoen aan de landelijke afspraken op het

gebied van:

- Het berichtenverkeer iWmo 2.1 en vanaf 1 april 2018 iWmo 2.2;

- De afhandeling van de administratieve processen voor de in deze handreiking opgenomen

Uitvoeringsvarianten;

- De set productcodes.

Op basis van deze handreiking committeren gemeenten en zorgaanbieders zich om vanaf 1 juli 2018 te voldoen

aan de landelijke afspraken op het gebied van:

- Het berichtenverkeer iWmo 2.1 ;

- De afhandeling van de administratieve processen voor de in deze handreiking opgenomen

Uitvoeringsvarianten;

- De set productcodes.

Facturatie

Facturatie van de geleverde ondersteuning dient plaats te vinden conform het hiervoor geldende tarief.

iWmo

Opdrachtgever en Aanbieder hanteren in ieder geval de volgende berichten.

De Toegang tot de ondersteuning loopt, al dan niet gemandateerd, altijd via de gemeente. Dit betekent dat

Opdrachtgever voor de percelen 3 en 4 en voor de trajectbegeleiding in de opvang (Percelen 2 en 5) een

leveringsopdracht verstuurd aan Aanbieder door middel van een toewijzingsbericht (301 bericht). Zonder

toewijzingsbericht (301 bericht) is het factureren van de geleverde zorg niet mogelijk.

Opdrachtgever vergelijkt de facturatiegegevens over geleverde ondersteuning met de beschikbare gegevens

over de Cliënt, inclusief het maximaal uit te betalen bedrag, zoals deze zijn opgenomen in het

Bericht

iWmo

Omschrijving Van -> naar

315 Verzoek om toewijzing ondersteuning Aanbieder -> gemeente

316 Retourbericht verzoek om toewijzing ondersteuning Gemeente -> Aanbieder

301 Toewijzing ondersteuning Gemeente -> Aanbieder

302 Retourbericht toewijzing ondersteuning Aanbieder -> gemeente

305 Aanvang ondersteuning Aanbieder -> gemeente

306 Retourbericht aanvang ondersteuning Gemeente -> Aanbieder

303F Facturatiebericht Aanbieder -> gemeente

304 Retourbericht facturatie Gemeente -> Aanbieder

307 Einde/mutatie ondersteuning Aanbieder -> gemeente

308 Retourbericht einde/mutatie ondersteuning Gemeente -> Aanbieder

57

informatiesysteem van Opdrachtgever. Indien Opdrachtgever constateert dat er met betrekking tot een Cliënt

sprake is van een afwijking tussen de bij Opdrachtgever bekende gegevens en de door Aanbieder aangeleverde

gegevens, wordt de factuurregel uit het facturatiebestand gehaald en in een retourbericht opgenomen met de

reden van de uitval en automatisch aan Aanbieder gestuurd. Aanbieder stuurt een creditfactuur en mag daarna

alsnog uitgevallen factuurregels opnieuw indienen, uiterlijk met de facturatie over de volgende CAK-periode. Te

laat (volgens de facturatiekalender van Opdrachtgever) ingediende facturaties worden door Opdrachtgever

niet in behandeling genomen.

Binnen 28 dagen na aanlevering van het bericht met de goedgekeurde facturatie vindt uitbetaling plaats aan

Aanbieder.

Bij de beschikbaarheidsfinanciering van de plekken en units in Perceel 1, 2 en 3 is er geen sprake van

verantwoording op individueel niveau. De financiering loopt niet via iWmo, maar via het gemeentelijke

betalingsverkeer, en Aanbieder dient daarvoor vier wekelijks facturen in.

Productcodes

Opdrachtgever stelt uiterlijk bij het aangaan van de concept Overeenkomst de definitieve productcodelijst vast

en deelt deze met de Aanbieder. Aanbieder dient te declareren conform deze productcodes en de daaraan

gerelateerde prijzen.

Indien Partijen tijdelijk niet (volledig) in staat zijn tot elektronisch berichtenverkeer, betaalt Opdrachtgever op

basis van een schatting van de geleverde ondersteuning na afloop van iedere CAK-periode en maken Partijen

nadere afspraken over:

a. De wijze waarop het berichtenverkeer tijdelijk op andere wijze wordt vormgegeven.

b. De uiterste datum waarop, mede op basis van de landelijke ontwikkelingen ten aanzien van het elektronisch

berichtenverkeer, het elektronisch berichtenverkeer is hersteld.

c. De wijze waarop en de periode waarbinnen alsnog een facturatie door Aanbieder moet worden ingediend

over de geleverde Ondersteuning. Ten aanzien van het bovenstaande geldt dat Opdrachtgever kaderstellend is

ten aanzien van deze afspraken.

Betaling en bevoorschotting

Met betrekking tot de beschikbaarheidsfinanciering, de trajecten in de opvang, het arrangementenmodel en

ZZP financiering krijgt Aanbieder achteraf (per vier weken) betaald, zonder dat voorafgaand structurele

bevoorschotting plaatsvindt. In geval deze wijze van betaling bij Aanbieder aantoonbaar tot

liquiditeitsproblemen zal leiden, kan Aanbieder gemotiveerd verzoeken om betaling van een incidenteel

voorschot. Na beoordeling van het verzoek kan Opdrachtgever besluiten om gedurende maximaal drie

maanden per kalenderjaar - ter overbrugging - een voorschot te betalen aan Aanbieder. De hoogte van het

voorschot zal gebaseerd zijn op het aantal Cliënten in de betreffende gemeente waaraan Aanbieder

ondersteuning verleent. Opdrachtgever verrekent de betaalde voorschotten in het betreffende jaar.

Wijzigingen en uitzorgmelding

Als de ondersteuning door Aanbieder wordt beëindigd met de verwachting dat dit definitief zal zijn, verstuurt

Aanbieder meteen een bericht aan Opdrachtgever waarin wordt vermeld waarom de ondersteuning is

beëindigd (zie ook bijlage K).

Onder bepaalde voorwaarden kan een Cliënt afwezig zijn, terwijl hij of zij een plek en traject behoudt binnen

een van de Percelen. Voor de Percelen 1,2 en 5 zijn de afspraken hierover vastgelegd in het handboek

58

Maatschappelijke Opvang (zie bijlage L). Voor de Percelen 3 en 4 gelden de afspraken zoals vastgelegd in het

protocol afwezigheidsregels Beschermd Wonen (zie bijlage K).

Aanvullende afspraken over wijzingingen in de ondersteuning en (tijdelijke) uitzorgmeldingen zullen

omschreven iworden n de handleiding registratie en facturatie

Facturatie conform Leveringsopdracht

Alleen die geleverde ondersteuning wordt betaald waaraan een geldige leveringsopdracht ten grondslag ligt en

die conform de leveringsopdracht is uitgevoerd.

Geleverde ondersteuning zonder geldige leveringsopdracht door het niet tijdig zorgdragen van een melding of

het doorgeven van wijzigingen, komt voor rekening van Aanbieder.

WNT (Wet Normering Topinkomens)

Opdrachtgever behoudt zich het recht voor om de uiteindelijk te betalen vergoeding over een kalenderjaar te

korten met maximaal het bedrag waarmee bezoldigingen en uitgekeerde ontslagvergoedingen aan al dan niet

ingehuurde (deeltijd) medewerkers, bestuurders en toezichthouders over het betreffende kalenderjaar (naar

rato) meer bedroegen dan de vaste normen, zoals bedoeld in artikel 2.3 en 2.10 van de WNT, dan wel als er

sprake is van een medewerker zonder dienstverband, de artikelen 2 en 2a van de Uitvoeringsregeling WNT.

Eigen Bijdrage Opvang

Voor de opvang geldt een Eigen Bijdrage per etmaal. De Eigen Bijdrage wordt door de Aanbieder op de

opvanglocatie geïnd. De Brede Centrale Toegang int de Eigen Bijdrage voor de locaties Wilhelmina en

Velserpoort (met uitzondering van de economisch dakloze gezinnen). Mogelijk wordt in de nabije toekomst een

andere invulling aan de inning van de Eigen Bijdrage gegeven.

De inning van de Eigen Bijdrage wordt conform verordening Wmo en onderliggende regelgeving uitgevoerd.

Eigen Bijdrage Beschermd Wonen: Centraal Administratiekantoor (CAK)

Aanbieder voor Percelen 3 en 4 dient de informatie over de geleverde ondersteuning te verstrekken aan het

Centraal Administratiekantoor (CAK). Dit volgens de specificaties en eisen van deze organisatie en binnen 30

dagen na afloop van iedere periode van vier weken. De informatie over de geleverde ondersteuning dient

volledig in overeenstemming te zijn met de ondersteuning die aan de gemeente in rekening wordt gebracht.

Indien Aanbieder het na laat om de benodigde gegevens tijdig richting CAK te verstrekken, heeft

Opdrachtgever de mogelijkheid om de niet geëindigde Eigen Bijdrage bij Aanbieder in rekening te brengen. De

Eigen Bijdrage kan vervolgens niet op de Cliënt worden verhaald.

In de loop van 2018 kan vanwege landelijke ontwikkelingen (de invoering van iCAK) deze wijze van aanlevering

van gegevens wijzigen. Dit kan leiden tot een verandering in de hierboven beschreven werkwijze.

Eigen Bijdragen economisch daklozen

De economische daklozen Haarlem en Zandvoort betalen een Eigen Bijdrage per etmaal. Deze bijdrage wordt

op de locatie geïnd, en afgedragen aan de gemeente.

Opdrachtgever gaat betalen voor het resultaat (arrangementenmodel)

Omdat meer dan voorheen de focus op resultaat zal liggen, verwacht Opdrachtgever dat de nieuwe werkwijze

zal leiden tot verhoging van de kwaliteit en tot meer innovatie. Omdat een financiële prikkel dat in theorie kan

versterken, gaan de gemeenten op termijn (streefdatum is januari 2020) een deel van de financiering

59

afhankelijk stellen van het behaalde resultaat (doelrealisatie). Definitieve afspraken daarover liggen nog niet

vast. Vanaf 1 juli 2018 krijgt de ‘Hoofdaannemer’ vooralsnog 100% procent van het vastgestelde tarief.

5.3 Monitoring, sturing en evaluatie

Aanbieders moeten meer resultaatgericht en verbindend werken. Er wordt ingekocht op resultaten in termen

van het vergroten van het zelfstandig functioneren van mensen.

Sturing zal door opdrachtgever zoveel mogelijk gebaseerd zijn op meetbare resultaten op de resultaatgebieden

waarvoor ondersteuning en begeleiding noodzakelijk is gebleken. Aanbieders krijgen een grote vrijheid in de

wijze waarop zij de resultaten op de resultaatgebieden bij Cliënten behalen. Sturing vindt op deze manier

plaats op resultaat in plaats van door controle op inzet.

Opdrachtgever vraagt de volgende resultaten van gecontracteerde Aanbieders;

Perceel 1, 2 en 5

- Het bieden van een veilige omgeving voor Cliënten;

- Het toeleiden van Cliënten naar een traject, en Cliënten vervolgens in traject houden;

- In onderzoek samen met Cliënt het juiste arrangement aan ondersteuningsvragen en -resultaten in

beeld brengen;

- Het zo min mogelijk overlast hebben op straat door (verslaafde) dak- en thuislozen en/of bewoners

door goede afspraken te maken met politie, gemeente en andere partners;

- Bijdragen aan ambities van het beleidskader Opvang, wonen en herstel, en het daaruit voortvloeiende

uitvoeringsprogramma.

Perceel 3 en 4

- Het bieden van een veilige omgeving voor Cliënten;

- Cliënten in traject begeleiden en houden totdat uitstroom is gerealiseerd;

- Het behalen van de resultaten per Cliënt zoals vastgesteld bij de Toegang;

- De wachtduur van de wachtlijstcliënt zo kort mogelijk houden en optimaal invulling geven aan de

wachtduur;

- Kwantitatief en kwalitatief monitoren van in-, door-, en uitstroom;

- Het zo min mogelijk overlast hebben op straat door bewoners door goede afspraken te maken met

politie, gemeente en andere partners;

- Bijdragen aan ambities van het beleidskader Opvang, wonen en herstel, en het daaruit voortvloeiende

uitvoeringsprogramma.

5.3.1 Wijze van monitoring, sturing en evaluatie

Opdrachtgever monitort, stuurt en evalueert op basis van

1. Cliënt resultaten

2. Kwartaal rapportages

3. Jaarlijkse evaluatie gesprekken.

Cliënt resultaten

De Opdrachtgever monitort binnen het arrangementenmodel (Perceel 3) op cliëntniveau de voortgang en

resultaten per traject. De casemanagers (Toegang) zijn hierin van groot belang, zij monitoren de voortgang bij

herindicatie en bij afsluiten van een traject. Zowel de gemeente, als Cliënten, als Aanbieders hebben hierin een

belangrijke taak. Opdrachtgever is ervan overtuigd dat vanaf het moment dat een Cliënt in beeld is, de inzet zó

moet zijn dat binnen zo kort mogelijke tijd de wensen, de mogelijkheden en de belemmeringen van de Cliënt

60

inzichtelijk zijn. Dan kan er ook aan reële hersteldoelen gewerkt worden en daarmee kan de precieze

ondersteuningsbehoefte in beeld worden gebracht.

In Perceel 1 (eerste opvang) hebben Cliënten nog geen traject. In Perceel 2 krijgen alle Cliënten een traject.

Aanbieder is ervoor verantwoordelijk dat elke Cliënt na maximaal 6 maanden doorstroomt naar een

vervolgplek. Op Cliënt niveau zal Opdrachtgever hierop monitoren.

In Perceel 3 en 4 monitort de Opdrachtgever via de Toegang welke resultaatsafspraken gemaakt worden (en

vastgelegd in de beschikking en de opdrachtverstrekking). Na afloop van de beschikking monitort de Toegang in

hoeverre de beoogde resultaten na inzet van de geïndiceerde begeleiding en ondersteuning zijn behaald. Bij

Cliënten onder Perceel 3 (het arrangementenmodel) is de beschikking en het daarbij behorende

onderzoeksverslag start van het gesprek. Bij Cliënten met een nog geldende ZZP-indicatie vormt ook de

beschikking en indien beschikbaar het onderzoeksverslag de basis voor het gesprek. Indien de resultaten niet

als zodanig zijn benoemd, vormen beschikking, ondersteuningsplan en onderzoeksverslag startpunt van

gesprek.

Het al dan niet behalen van de resultaten per Cliënt wordt in beeld gebracht. De Cliënt en Aanbieder leggen

hierover verantwoording af. Opdrachtgever realiseert zich dat niet alles maakbaar is. Het feit dat een Cliënt

bijvoorbeeld na een traject van twee jaar niet doorstroomt naar zelfstandig wonen, wat bij aanvang wel

voorzien was, wil niet altijd zeggen dat de Aanbieder niet de juiste zorg- en ondersteuning heeft ingezet.

Opdrachtgever is er wél van overtuigd dat het gesprek hierover met Cliënt en Aanbieder inzicht geeft in de

individuele casus en door dit van alle Cliënten in beeld te hebben, inzicht geeft in zorg en ondersteuning die de

zorgorganisatie biedt. Daarover wil Opdrachtgever met Aanbieder het gesprek voeren.

Opdrachtgever zal met gecontracteerde Aanbieders deze resultaatstoetsing verder ontwikkelen.

Opdrachtgever wil hierbij in ieder geval gebruikmaken van de volgende Outcomecriteria: uitvalpercentage,

Cliënttevredenheid (inclusief aard, omvang en wijze van klachtafhandeling) en doelrealisatie.

Kwartaal rapportages

Opdrachtgever wil door middel van de kwartaal overzichten specifiek controle en grip houden op de financiën,

op de wachtlijst en op de in-, door-, en uitstroom. De kwartaalrapportages mogen een vier wekelijkse cyclus

volgen, en daarmee niet altijd exact een kwartaal behelzen.

Na afloop van elk kwartaal (uiterlijk 30 april, 30 juli, 30 oktober en 30 januari) ligt er een rapportage/overzicht

over het voorafgaande kwartaal met betrekking tot;

 financiële gegevens;

 in-, door, -, en uitstroom;

 wachtlijst.

Deze rapportages worden aangeleverd in een door de opdrachtgever in een nog vast te stellen format.

Cijfers financieel

In de rapportage staan de volgende gegeven;

- de daadwerkelijke realisatie in het voorgaande kwartaal op cliëntniveau;

- de prognose tot einde van het lopende jaar.

Indien het Berichtenverkeer optimaal verloopt, dan brengt de Opdrachtgever de informatie over de

daadwerkelijke realisatie in beeld. Aanbieder dient alleen de prognose te vermelden.

61

Cijfers in-, door-, en uitstroom

Opdrachtgever verwacht van Aanbieder een continue monitoring op de in-, door-, en uitstroom. Met

betrekking tot de Cliënten van Perceel 3 en 4 worden in- en uitstroom formulieren door Aanbieder aan

Aanbieder gestuurd (zie bijlage K voor de procedure in- en uitzorgmelding en het formulier). Met betrekking tot

de Cliënten in Perceel 1, 2 en 5 wordt van Aanbieder tevens een continue monitoring verwacht op in-, door-, en

uitstroom. Hiervoor wordt nog een formulier ontwikkeld. Van deze Cliënten wordt de regio van herkomst

vastgesteld. Zodra een Cliënt in traject is, wordt de betreffende regiogemeente door de Aanbieder hiervan op

de hoogte gesteld zodat de gemeente van herkomst voor passende vervolghuisvesting en eventuele

ondersteuning kan zorgdragen.

De aan de Opdrachtgever toegewezen contractmanager van de gemeente voert het gesprek met de Aanbieder

over deze kwartaalrapportages.

Cijfers wachtlijst

De Brede Centrale Toegang is verantwoordelijk voor een reserve lijst voor de eerste opvang locaties en voor de

wachtlijst van de tussenvoorzieningen. De Aanbieders in Perceel 1, 2 en 5 werken hier actief aan mee, maar

hoeven zelf geen cijfers aan de Opdrachtgever te overleggen.

De Aanbieder in Perceel 3 en 4 is verantwoordelijk voor de Cliënten op de wachtlijst (zie ook par. 5.1.6). De

Aanbieder stelt al het nodige in het werk om de wachtduur van de wachtlijstcliënt zo kort mogelijk te houden

en om aan die wachtduur optimaal invulling te geven. Minimaal een keer per jaar inventariseert de Aanbieder

de ondersteuningsbehoefte van alle wachtlijstcliënten.

De Aanbieder is tevens verantwoordelijk voor het actueel houden van de wachtlijst. De Aanbieder informeert

opdrachtgever minimaal per kwartaal over de wachtlijst en gebruikt hierbij een door opdrachtgever vastgesteld

format.

Jaarlijkse evaluatie

Opdrachtgever wil door middel van een jaarlijkse uitgebreide rapportage een gesprek tussen opdrachtgever en

Aanbieder laten plaatsvinden over de opgave tot transformatie waarvoor partijen staan. Dit gesprek vindt

minimaal een keer per jaar plaats, maar kan als omstandigheden daarom vragen vaker plaatsvinden.

Aanbieder dient uiterlijk 30 juli een managementrapportage in bij Opdrachtgever over de resultaten in het

voorafgaande jaar. In deze rapportage worden de volgende onderwerpen uitgewerkt:

- (door) ontwikkeling zorgorganisatie

- veiligheid

- samenwerking in keten

- uitvoeringsprogramma OWH ambitie 1 “een preventie-offensief”

- uitvoeringsprogramma OWH ambitie 2 “een traject op maat”

Het meten van kwaliteit en effectiviteit van de ondersteuning staat hierin voorop en de outcome

criteria worden hier uitgewerkt:

 tevredenheid

 uitval

 doelrealisatie

- uitvoeringsprogramma OWH ambitie “zelfstandig thuiswonen versterkt”:

- samenwerking gemeente(n):

 afstemming en samenwerking met de Toegang

 administratieve afstemming

 invulling SROI-verplichting.

62

 (Door)ontwikkeling zorgorganisatie

Aanbieder doet verslag van de ontwikkelingen binnen de eigen organisatie. Aandachtspunten zijn:

visieontwikkeling, personele ontwikkelingen, vastgoed ontwikkelingen.

Veiligheid

Van Aanbieders wordt verwacht dat zij met betrekking tot hun Cliënten en hun locaties zorgdragen voor

- Het bieden van een veilige omgeving voor Cliënten;

- het zo min mogelijk overlast hebben op straat door bewoners door goede afspraken te maken met

politie, gemeente en andere partners;

Samenwerking in keten

Van Aanbieders wordt verwacht dat zij samenwerken met de zorg-, welzijns, - en arbeidsaanbieders en

corporaties in de regio. Aanbieder wordt geacht te rapporteren hoe zij hieraan vormgeven. Onderdeel daarvan

is dat zij een beeld beschrijven van de ontwikkelingen in de keten, van de ontwikkelingen in de regio en wat

effect daarvan is op hun dienstverlening;

Uitvoeringsprogramma OWH ambitie 1 “een preventie-offensief”

Van Aanbieders wordt verwacht actief mee te werken aan de drie deelonderwerpen van de eerste ambitie uit

het uitvoeringsprogramma Opvang, wonen en herstel. Zij worden geacht te rapporteren over

1. Preventie

2. Acceptatie en inclusie

3. Zorgvuldige overgang 18- en 18+.

Uitvoeringsprogramma OWH ambitie 2 “een traject op maat”

Het meten van de kwaliteit en effectiviteit van de ondersteuning wordt uitgewerkt aan de hand van de

Outcomecriteria:

a. Cliënttevredenheid en klachtafhandeling

b. Uitval

c. Doelrealisatie:

- de mate waarin Cliënten zonder hulp verder kunnen;

- de mate waarin er na beëindiging geen nieuwe start hulp plaatsvindt.

Ad a. Cliënttevredenheid en klachtafhandeling

Aanbieders zijn verplicht om cliënttevredenheid periodiek te meten.

Aanvullend op dit kwantitatieve (verplichte) onderzoek, worden Aanbieders gevraagd om cliënttevredenheid

niet als een momentopname te zien, maar als een continu aandachtsgebied. Aanbieders worden gevraagd om

op basis van kwalitatief onderzoek, gesprekken hierover aan Opdrachtgever jaarlijks te rapporteren.

De door Aanbieder aan te leveren kwaliteitsinformatie dient in dit kader ieder geval inzicht te geven in de wijze

van:

 Aandacht voor de omstandigheden van de Cliënten

 Aandacht voor het sociaal netwerk en de participatie van de Cliënten

 Zorg voor de veiligheid van de Cliënten

 Informatievoorziening aan de Cliënten

 Bejegening van de Cliënten

 Integraal werken

 Competenties en vaardigheden van de professional

 Medezeggenschap van de Cliënten

 Aantal en aard Klachten en klachtafhandeling.

63

Ad b. Uitval

Uitval en (duurzame) uitstroom wordt hierbij onderscheiden.

Er is sprake van uitval uit aanbod wanneer de Cliënt niet verschijnt op afspraken of eenzijdig hulptrajecten

beëindigt. Aanbieder kan dan de levering van zorg en ondersteuning beëindigen zie ook bijlage K. Of de

betreffende Cliënt ontevreden is over het aanbod is dan niet eenvoudig te achterhalen. Een hoge mate van

uitval kan wel worden gezien als een signaal over mogelijke ontevredenheid over het aanbod.

Duurzame uitstroom

Er is sprake van duurzame uitstroom wanneer Cliënt uitstroomt uit een opvang of Beschermd Wonen

voorziening en zelfstandig (zelf huur gaat betalen) gaat wonen. Ook is sprake van duurzame uitstroom als een

Cliënt op de wachtlijst, dankzij de zorg en ondersteuning die gedurende dit overbruggingstraject wordt

geboden, geen gebruik meer hoeft te maken van een woonvoorziening. De Cliënt meldt zich niet (binnen een

jaar) opnieuw bij één van de toegangspoorten voor Opvang of Beschermd Wonen. Opdrachtgever verwacht

van Aanbieder een continue monitoring op de door en-uitstroom.

Ad c. Doelrealisatie

De doelrealisatie wordt door de (al dan niet gemandateerde) Toegangsmedewerkers gemeten op het moment

dat de beschikking van de Cliënt afloopt, de Cliënt een nieuwe beschikking aanvraagt, geen gebruik meer maakt

van een maatwerkvoorziening of overstapt naar een “lichtere” maatwerkvoorziening.

Doelrealisatie is de mate waarin een Cliënt de voor zijn individuele situatie beoogde resultaten behaald heeft;

Dat kan zijn:

a. de mate waarin problemen verminderd zijn en/of zelfredzaamheid of participatie is verhoogd, maar

ook

b. de mate waarin stabilisatie van de problemen en zelfredzaamheid bereikt zijn.

De doelrealisatie van de hulp kan gemeten worden naar:

- Percentage Cliënten dat de voor zijn individuele situatie beoogde resultaten behaald heeft.

- Duurzame uitstroom; de mate waarin de Cliënt zelfstandig kan wonen (de mate waarin de

Cliënt zonder of met lichtere vorm van hulp verder kan).

Gedurende het individuele ondersteuningstraject hebben Cliënt en Aanbieder voortgangsgesprekken over de

afgesproken doelen en resultaten. Deze evaluatie(s) worden meegenomen in het resultaatsgesprek met de

casemanager van de gemeente.

Deze Outcome criteria worden de komende jaren verder uitgewerkt.

Uitvoeringsprogramma OWH ambitie 3 “zelfstandig thuiswonen versterkt”

Van Aanbieders wordt verwacht actief mee te werken aan de drie deelonderwerpen van de eerste ambitie uit

het uitvoeringsprogramma Opvang, wonen en herstel. Zij worden geacht te rapporteren over:

 Omklappen van zorgwoningen naar zelfstandige woningen;

 Af- en ombouw intramurale zorgwoningen;

 Realiseren van meer zelfstandige woningen voor Cliënten;

 Realiseren van woningen voor langdurig kwetsbare, moeilijk groepsgewijs te huisvesten Cliënten

(zoals Skaeve Huse).

64

Samenwerking gemeente(n)

Van Aanbieders wordt verwacht te rapporteren over:

 Afstemming en samenwerking met de Toegang;

 De wijze waarop de wachtduur van de wachtlijstcliënt zo kort mogelijk wordt gehouden en op

welke wijze optimaal invulling wordt geven aan de wachtduur;

 Administratieve afstemming tussen Aanbieder en Opdrachtgever;

 Invulling SROI-verplichting.

5.4 Gemaximeerd budget

Opdrachtgever wil het budgettair kader bewaken (het rijksbudget dat Centrumgemeente Haarlem beschikbaar

heeft voor Beschermd Wonen en Maatschappelijke Opvang). Ook wil Opdrachtgever alle betrokkenen en

Aanbieders bewegen om te werken binnen de beschikbare budgetten en daarvoor gezamenlijk

verantwoordelijkheid dragen.

Om te voorkomen dat het (macro)budget uitgeput is vóór het einde van het jaar, wil Opdrachtgever de

volgende maatregelen treffen:

- De Toegang heeft de primaire invloed op het macrobudget door het toekennen of afwijzen van

beschikkingen. Opdrachtgever monitort deze ontwikkelingen periodiek.

- Aanbieders zijn verantwoordelijk voor de monitoring op de uitgaven van de geboden zorg en

ondersteuning, Opdrachtgever monitort de daadwerkelijk geleverde zorg niet (zie par 4.3).

- Opdrachtgever monitort de ontwikkeling van het totaal aantal opvang en beschermende woonplekken

en woonlocaties (zoals opvang, 24-uursvoorziening, geclusterd wonen, gespikkeld wonen). Nieuw te

starten woonvormen kunnen alleen na toestemming van Opdrachtgever gestart worden. Bij het

verlenen van toestemming voor nieuwe woonvormen houdt Opdrachtgever rekening met de vraag

naar dit type woonvorm in combinatie met het huidige aanbod. Het risico voor exploitatie blijft bij

Aanbieder.

Daarnaast is Opdrachtgever voornemens om anderhalf jaar na het sluiten van de Overeenkomsten met

Aanbieders de budgetten en uitgaven te evalueren. Indien uit deze evaluatie volgt dat er grote verschillen zijn,

kan dat eventueel leiden tot bijstellingen.

Beschikbaarheidsfunctie Perceel 1,2 en 5

Met Aanbieders met een Overeenkomst in Perceel 1,2 of 5 worden jaarlijks (te starten op 1 juli 2018) afspraken

gemaakt over het aantal plekken, de afname met betrekking tot de beschikbaarheidsfunctie.

Opdrachtgever geeft toestemming voor een nieuwe woonvorm

Opdrachtgever wil de beweging van ambulantisering stimuleren. In plaats van de klassieke intramurale

woonvoorzieningen wil opdrachtgever nieuwe (verschillende) vormen van een beschermende woonomgeving

stimuleren. Het starten van nieuwe kleinschalige initiatieven waar Cliënten zelfstandig wonen (zelf de huur

betalen) en van een Aanbieder een arrangement aan zorg en ondersteuning ontvangen is daar een voorbeeld

van, net als het omklappen van een bestaande locatie van beschut of Beschermd Wonen naar zelfstandig

wonen.

Gecontracteerde Aanbieders die een nieuwe voorziening willen starten voor Cliënten Beschermd Wonen,

Treden hierover op voorhand in overleg met de Opdrachtgever en - indien de locatie zich niet in Haarlem

bevindt – met Opdrachtgever en de betreffende regiogemeente. Elementen die worden meegenomen in deze

bespreking betreffen (niet limitatief);

1. de behoefte aan een dergelijke voorziening in de regio,

65

2. het soort zorg en ondersteuning dat geboden wordt,

3. het type woonvorm (resultaatgebied wonen Treden 1, 2 of 3),

4. is er sprake van zorg en ondersteuning aan een specifieke doelgroep?

5. de mogelijkheden, kenmerken, de draagkracht van een wijk,

6. de afstemming met andere zorg, - en welzijnspartijen die een vergelijkbaar aanbod bieden of in

dezelfde gemeente / wijk actief zijn.

Aanbieders zijn verplicht om ontwikkelingen actief te melden. Opdrachtgever moet vooraf toestemming geven

voor nieuw te starten woonlocatie (hiervoor zal een protocol ontwikkeld worden). In beginsel geeft

Opdrachtgever geen toestemming voor het starten van woonvormen in de categorie wonen Treden 3:

Beschermd Wonen. Er kunnen echter zwaarwegende redenen zijn om deze toestemming wel te verlenen

(indien er bijvoorbeeld voor een bepaalde doelgroep geen of onvoldoende aanbod is). Ook hiervoor worden de

afspraken verder ontwikkeld in een protocol.

Opdrachtgever wil een afbouw van het huidig aantal opvang of Beschermd Wonen voorzieningen (in de regel

een 24-uursvoorziening). Deze woonvoorzieningen vallen binnen Treden 3 van het resultaatgebied wonen in

het arrangementenmodel. In het regionale beleidskader Opvang, wonen en herstel is de ambitie vastgelegd dat

de intramurale capaciteit van ongeveer 850 bedden gehalveerd wordt in tien jaar tijd. Deze ambitie kan

gerealiseerd worden als er voldoende woningen beschikbaar zijn om aan de te verwachten vraag ten behoeve

van zelfstandig thuis wonen te voldoen. Tegelijkertijd is er behoefte aan intramurale capaciteit voor langdurig

kwetsbare Cliënten die moeilijk te huisvesten zijn. In het uitvoeringsprogramma Opvang, wonen en herstel

worden vier maatregelen genomen om deze doelstelling te bereiken:

a) Omklappen van zorgwoningen naar zelfstandige woningen;

b) Af- en ombouw intramurale zorgwoningen;

c) Realiseren van meer zelfstandige woningen voor Cliënten;

d) Realiseren van woningen voor langdurig kwetsbare, moeilijk te huisvesten Cliënten

(zoals Skaeve Huse).

In 2017 is in samenwerking met de gecontracteerde Aanbieders gestart met de uitvoering hiervan.

Opdrachtgever wil benadrukken dat de krimp van de intramurale plekken geen doel op zich is, maar een

resultaat van een beter functionerend stelsel van zorg en ondersteuning voor kwetsbare burgers. Samen met

Aanbieders en Cliënten zal opdrachtgever moeten blijven onderzoeken in hoeverre deze ambitie in onze regio

gerealiseerd kan worden.

Omvang van de aanbesteding (volumes)

Er wordt ingekocht op resultaten in termen van het vergroten van het zelfstandig functioneren van mensen die

(tijdelijk) een beroep moeten doen op opvang, wonen en herstel van overheidswege.

Opdrachtgever vraagt Aanbieders, die zich inschrijven voor Perceel 3 en 4 en aan wie de opdracht gegund

wordt, om aan te geven op welke doelgroep, specialisatie (kwaliteit) zij zich richten en welke aanbod (in

kwantiteit) zij nu kunnen bieden en wellicht in de toekomst willen gaan bieden. De opdrachtgever gebruikt

deze informatie om in te schatten of de Aanbieders kunnen voldoen aan de verwachte vraag in de regio. Op

deze manier verkrijgt Opdrachtgever ook inzicht in het budgettaire kader.

66

 Perceelindeling

Doelgroepen (aantal
Cliënten en
omschrijving)

woon aanbod
(Treden 1,2,3)

Toekomstige
ontwikkelingen

 Perceel 3:

arrangementenmodel

Perceel 4:

Overgangscliënten BW

Bovenstaande tabel moet ingevuld na gunning.

5.5 Verantwoording

Uiterlijk 1 april na afloop van het voorgaande kalenderjaar verstrekt Aanbieder aan Opdrachtgever een door de

accountant gewaarmerkte financiële productieverantwoording met een controleverklaring. De

controleverklaring is gericht op het verschaffen van zekerheid van de financiële productieverantwoording op

totaalniveau per domein en per gemeente van het voorgaande kalenderjaar ten behoeve van de

rechtmatigheid van de uitgaven van Opdrachtgever.

Hiervoor maakt Aanbieder gebruik van het landelijk accountantsprotocol Financiële productieverantwoording

Wmo en Jeugdwet, dat is opgesteld door het I-Sociaal domein.

5.6 Controlemaatregelen

Om te waarborgen dat Opdrachtgever voldoende controlezekerheid over de uitgaven verkrijgt, dient

Aanbieder, naast toepassing van het landelijk accountantsprotocol, medewerking te verlenen aan de uitvoering

van materiële controles en/of te voldoen aan verzoeken om nadere informatie door of namens Opdrachtgever.

Om dit mogelijk te maken, verwacht Opdrachtgever van Aanbieder dat hij op een innovatieve manier bijdraagt

aan het ontwikkelen van alternatieve mogelijkheden voor de controles.

5.7 Communicatie en informatie uitwisseling

Aanbieder draagt zorg voor algemene informatieverstrekking aan Cliënten en derden.

Uitwisseling van informatie voldoet aan de wettelijke eisen op het gebied van privacy. Opdrachtgever maakt

gebruik van Zorgmail om op een veilige manier te communiceren over privacygevoelige gegevens en bijzondere

persoonsgegevens. Opdrachtgever vereist van Aanbieders dat zij ook gebruik maken van Zorgmail, zodat de

veiligheid aan beide kanten geborgd is.

5.8 Toezicht

In de Wmo 2015 is het toezicht op de kwaliteit van de uitvoering een verantwoordelijkheid van gemeenten.

Opdrachtgever kan in dat kader onderzoek gelasten bij Aanbieder op basis van signalen of op basis van

preventief toezicht. Aanbieder verleent medewerking aan onderzoek indien de toezichthouder Wmo hiertoe

verzoeken.

67

HOOFDSTUK 6 EISEN TEN AANZIEN VAN DE OPDRACHT

6.1 Algemene inhoudelijke eisen

1 Aanbieder voldoet aan het gestelde in de Wmo 2015 en volgt de vigerende Cao’s.

 Aanbieder voldoet aan kwaliteit van de voorziening; en voldoet aan de kwaliteitseisen Beschermd Wonen en

maatschappelijke opvang http://www.opvang.nl/files/20160616-kwaliteitseisen-beschermd-wonen-en-

maatschappelijke-opvang.pdf

2 Aanbieder onderschrijft de visie op ondersteuning en doorontwikkeling zoals door Opdrachtgever beschreven

in deze aanbesteding.

Partijen onderschrijven het beleidskader Opvang, wonen en herstel 2017-2020.

de Cliënt centraal

hersteltrajecten op maat

huisvesting voor herstel

ondersteuning voor herstel

wijken voor preventie en inclusie

samenwerking in de ketens.

Partijen onderschrijven dat maatschappelijke opvang en Beschermd Wonen en (in beginsel) tijdelijke

voorzieningen zijn.

3 Aanbieder voldoet aan de gestelde eisen ten aanzien van administratie, facturatie, rapportage en

verantwoording zoals gesteld in hoofdstuk 5.

4 De door Aanbieder in te zetten medewerkers en vrijwilligers met direct cliëntencontact beschikken over een

VOG. Nieuwe medewerkers en vrijwilligers met direct cliëntencontact dienen bij aanvang van de

werkzaamheden bij Aanbieder te beschikken over een VOG die niet ouder is dan drie maanden.

5 Aanbieder werkt mee aan van toepassing zijnde inspecties door de daarvoor aangewezen organisaties en geeft

opvolging aan aanbevelingen die hieruit naar voren komen.

6 In aanvulling op de wettelijke eis dat Calamiteiten en geweld moeten worden gemeld bij de (wettelijk)

toezichthouder, meldt Aanbieder deze ook aan Opdrachtgever.

7 De door Aanbieder in te zetten medewerkers houden zich aan de Meldcode huiselijk geweld en

Kindermishandeling en handelen hiernaar. Aanbieder bevordert de kennis over en het gebruik van de meldcode

bij de in te zetten medewerkers.

8 Aanbieder heeft bij een geldige Beschikking een acceptatieplicht. De Cliënt kiest de Aanbieder waarvan hij/zij

de ondersteuning wenst te ontvangen. Indien de Cliënt geen voorkeur aangeeft of wil geven, dan zal de

gemeente een Aanbieder selecteren die op basis van het onderzoek het best aansluit bij de Cliënt en zijn

ondersteuningsbehoefte. de Aanbieder heeft de plicht om Cliënten, met een geldige beschikking, te accepteren

en hen van ondersteuning/zorg te voorzien. Indien de betreffende Aanbieder is van mening niet de juiste zorg

en ondersteuning te kunnen bieden, kan de Aanbieder de Cliënt in uitzonderlijke gevallen weigeren

(zorgweigering). De Aanbieder heeft dan de verantwoordelijkheid om te zoeken naar een passend alternatief

en hierover af te stemmen met de Toegang.

9 Partijen bieden continuïteit en stabiliteit in ondersteuning.

Partijen zijn verantwoordelijk voor het bieden van continuïteit en stabiliteit in de ondersteuning. Vanaf het

moment dat de Cliënt op een wachtlijst voor een locatie/Aanbieder komt te staan, dan is deze Aanbieder

verantwoordelijk voor de periode tot instroom/ambulante begeleiding/overbruggingszorg. Ook bij uitstroom

uit een voorziening blijft de Aanbieder verantwoordelijk voor de realisatie van voldoende zorg en

ondersteuning danwel voor een warme overdracht naar een andere Aanbieder.

10 De (verblijf)locaties van Aanbieder voldoen aan alle wettelijke (veiligheids)eisen.

http://www.opvang.nl/files/20160616-kwaliteitseisen-beschermd-wonen-en-maatschappelijke-opvang.pdf
http://www.opvang.nl/files/20160616-kwaliteitseisen-beschermd-wonen-en-maatschappelijke-opvang.pdf

68

11 Aanbieder stelt bij aanvang van de ondersteuning in overleg met Cliënt een ondersteuningsplan op dat aansluit

op de in beschikking geformuleerde doelen/resultaten.

12 Aanbieder ondersteunt op actieve wijze cliëntparticipatie door het faciliteren van een cliënten- en/of

familieraad.

13 Aanbieder draagt zorg voor de beschikbaarheid van een cliëntvertrouwenspersoon.

14 Aanbieder beschikt over een vastgestelde klachten- en privacyregeling.

15 Indien sprake is van een ander wettelijk kader of van een andere Aanbieder draagt Aanbieder zorg voor een

tijdige en zorgvuldige overgang van Cliënt.

16 Informatie-uitwisseling voldoet aan de wettelijke eisen op het gebied van privacy.

17 Aanbieder verleent ondersteuning met inachtneming van de eisen die volgens de algemeen aanvaarde

professionele standaard redelijkerwijs aan Aanbieder mogen worden gesteld. De bij de Aanbieder in dienst

zijnde medewerkers houden zich aan de voor hen geldende beroepscode.

18 Aanbieder draagt bij aan een goede samenwerking met de medewerkers in de Toegang.

19 Aanbieder draagt er zorg voor dat de Cliënt ondersteuning ontvangt van zoveel mogelijk dezelfde medewerker

en zoveel mogelijk op hetzelfde tijdstip behoudens ziekte of verlof van de betreffende medewerker.

20 Bij verlof of ziekte van de medewerker draagt Aanbieder zorg voor vervanging bij het eerstvolgende

leveringsmoment. Bij vervanging wordt rekening gehouden met de situatie van de Cliënt.

21 Aanbieder neemt deel aan de door Opdrachtgever in te richten overlegstructuur waarin Opdrachtgever met

Aanbieders gezamenlijk de inhoud en kwaliteit van de ondersteuning bespreekt en veranderingen volgt.

22 Partijen zijn verantwoordelijk voor alle resultaatgebieden (9). Partijen ontvangen hiervoor per Cliënt een

persoonsvolgend budget.

23 Aanbieder conformeert zich volledig en onvoorwaardelijk aan de (concept) Overeenkomst die is bijgevoegd als

bijlage E.

24 Aanbieder conformeert zich volledig en onvoorwaardelijk aan de algemene inkoopvoorwaarden van Stichting

RIJK versie 2013 zoals bijgevoegd is in bijlage F.

6.2 Gunningscriteria

Aanbieder dient per Product waarvoor hij inschrijft aan alle gestelde eisen te voldoen. Dat geldt ook voor de eis

om in te stemmen met het vaste tarief. Naast de algemene eisen die we stellen, willen we op dit onderdeel van

partijen weten hoe er concreet invulling gegeven wordt aan de kwaliteit van zorg, aan het werken aan zo

gewoon mogelijk wonen met herstelondersteuning gericht op inclusie, volwaardig burgerschap, participatie,

zelfredzaamheid en informele steun in de lokale omgeving.

Op de verschillende onderdelen kunnen partijen een score halen. De Aanbieders moeten mimimaal een

totaalscore van 60% van het totaal aantal punten te halen. Per vraag mag Aanbieder maximaal 2 pagina’s tekst

aanleveren.

Onderdeel 1: Actieve medewerking aan de uitvoering van het beleidskader Opvang, wonen en herstel

Vraag 1: Toon aan op welke manier de visie van de organisatie de beleidsdoelstellingen ondersteunt.

10 punten

Beschrijf de wijze waarop de visie van uw organisatie invulling geeft aan het beleidskader Opvang, wonen en

herstel. U wordt gevraagd om te laten zien hoe u deze visie in de praktijk concreet maakt. De volgende

onderwerpen kunnen hierbij aan de orde komen:

 de Cliënt centraal

 hersteltrajecten op maat

69

 huisvesting voor herstel

 ondersteuning voor herstel

 wijken voor preventie en inclusie

 samenwerking in de ketens.

Vraag 2: Wat is uw bijdrage aan een “preventie offensief“?

10 punten

Beschrijf de wijze waarop invulling wordt gegeven aan deze eerste ambitie uit het beleidskader. De volgende

punten dien aan de orde te komen:

a. Meer signaleringskracht; welke maatregelen neemt u om de signaleringskracht te versterken van a.
Cliënten b. het sociaal netwerk en c. Professionals?

b. Meer acceptatie, welkom en medewerking in buurten; welke mogelijkheden ziet u om acceptatie te

bevorderen?

c. Soepele overgang ondersteuningsstructuur van 18- naar 18+; welke knelpunten ervaart u en wat zou

uw bijdrage kunnen zijn voor het nemen van passende maatregelen?

Vraag 3: Wat is uw bijdrage aan “alle Cliënten een hersteltraject op maat?
20 punten

Beschrijf de wijze waarop invulling wordt gegeven aan deze tweede ambitie uit het beleidskader. De volgende

punten dienen aan de orde te komen:

a. duidelijke Toegang

b. hersteltrajecten georganiseerd met zelfregie en trajectregie

c. voorrang in de ondersteuning voor de gebieden; sociale relaties, werk en geld.

Besteed extra aandacht aan onderdeel b.

Trajectregie is er vanuit de Cliënt (zelfregie) en vanuit een coördinerend professional (trajectregisseur). Hoe

geeft u invulling aan:

 zelfregie/eigenaarschap

 zelfgekozen helper, ervaringsdeskundigheid

 trajectregie

 bejegening op basis van gelijkwaardigheid

 ontwikkelplan (van de Cliënt zelf en opgesteld in dialoog met zijn netwerk en professionals; evt.

gebruik makend van herstelconferenties)

 flexibiliteit in zorg en ondersteuning

 continuïteit van zorgondersteuning

Vraag 4: Hoe zorgt u ervoor dat er meerdere vormen van beschermende woonplekken in de wijken gaan

ontstaan, waarbij scheiden wonen en zorg is gerealiseerd. Welke innovatieve bijdrage kunt u hieraan

leveren?

10 punten

Beschrijf de wijze waarop invulling wordt gegeven aan deze derde ambitie uit het beleidskader. De volgende

punten dienen aan de orde te komen:

a. omklappen van zorgwoningen naar zelfstandige woningen

b. op termijn af- en ombouw van intramurale zorgwoningen

c. realiseren van meer zelfstandige woningen voor Cliënten

d. realiseren van woningen voor langdurig kwetsbaren en/of moeilijk groepsgewijs te huisvesten

Cliënten.

70

Ga hierbij zo concreet mogelijk in op de opdracht in het advies ‘Van Beschermd Wonen naar een beschermd

thuis’ van de commissie ‘Toekomst Beschermd Wonen’, om te werken aan sociale inclusie van kwetsbare

Inwoners door een breed arsenaal van beschermde woonplekken in de wijken (een beschermd thuis) met

ambulante, flexibele, persoonsgerichte herstelondersteuning in de thuissituatie te bieden. Hoe kan uw

organisatie daar een rol in spelen?

Onderdeel 2: integrale zorg

Vraag 5: Zet zo concreet mogelijk uiteen hoe u de ketensamenwerking in de regio vormgeeft/ gaat

vormgeven?

(20 punten)

In deze sector met zéér veel partners en partijen is het zorgen voor een goede samenwerking met veel

verschillende partners een must voor het kunnen bieden van maatwerk aan de Cliënten. Er is bij alle Cliënten

sprake van een arrangement van ondersteuning op verschillende levensgebieden. Omdat er op cliëntniveau

voortdurend afstemming nodig is tussen de betrokkenen, is het gewenst dat die afstemming niet elke keer per

traject ‘bevochten’ moet worden door professionals, maar als het ware vloeiend en drempelloos verloopt,

omdat er structurele samenwerkingsafspraken (ketenafspraken) gemaakt zijn tussen de partners. Deze

afspraken zijn er op gericht de hersteltrajecten te bevorderen, niet te beperken. Voor de keten Opvang, wonen

en herstel is er samenwerking nodig met organisaties uit diverse andere ketens, zoals die van de GGZ en de

verslavingszorg, zorgverzekeraars, veiligheid, werk en inkomen, zorg voor jeugd en participatie.

Van Aanbieders wordt tevens verwacht dat zij actief meewerken aan het realiseren en bestendigen van een

inclusieve samenleving. Aanbieders bieden goede zorg en duurzame huisvesting aan Cliënten en nemen

tegelijkertijd verantwoordelijkheid in een verantwoorde spreiding van zorgvoorzieningen en een goede relatie

met omwonenden. Ook werken gecontracteerde Aanbieders samen aan de door- en uitstroom uit opvang- en

woonvoorzieningen en werken zij actief mee aan afspraken tussen gemeente en corporaties.

Aanbieders dienen aan te tonen te beschikken over gedegen kennis van de sociale kaart van de regio’s

Haarlemmermeer, IJmond en Zuid-Kennemerland. Of Aanbieders dienen nauwkeurig en gedetailleerd te

beschrijven hoe gedegen kennis van de sociale kaart van de regio binnen een half jaar verkregen wordt, indien

de Aanbieder bij moment van inschrijven niet of nauwelijks actief is in de regio.

De volgende punten dienen bij de beantwoording van deze vraag aan de orde te komen.

a. afstemming met zorgverzekeraar

b. afstemming met (ggz) partners in de regio

c. afstemming met corporaties in de regio

d. afstemming met gemeente(n) in de regio.

U wordt gevraagd om deze afstemming zo concreet mogelijk te beschrijven.

Beoordeling

onderdeel 1; bijdrage aan

beleidskader

vraag 1 10 punten

vraag 2 10 punten

71

vraag 3 20 punten

vraag 4 10 punten

onderdeel 2; ketensamenwerking

vraag 5 20 punten

totaal 70 punten

benodigd aantal punten 42 punten

Doelgroep wet langdurige zorg

De Aanbieders zullen verschillende doelgroepen bedienen. Binnen de Percelen 3 en 4 is de doelgroep Wet

langdurig zorg te onderscheiden, zie ook hoofdstuk 4. Deze groep Cliënten heeft door hun psychiatrische

problematiek een blijvende behoefte aan 24 uurs zorg. Aanbieders die 80% van deze doelgroep bedienen

hoeven de vragen 2 en 4 niet te beantwoorden. Aanbieders dienen dit aan te tonen door middel van de criteria

die gehanteerd zijn in het door bureau HHM uitgevoerde onderzoek “inschatting omvang indien grondslag

psychische stoornis wordt toegevoegd aan de Wlz”
5
.

onderdeel 1; bijdrage aan

beleidskader

vraag 1 10 punten

vraag 3 20 punten

onderdeel 2; ketensamenwerking

vraag 5 20 punten

totaal 50 punten

benodigd aantal punten 30 punten

De beoordeling van de antwoorden vindt plaats op een schaal van 2 t/m 10 (of 4 t/m 20) De score wordt door

de beoordelingscommissie in consensus vastgesteld.

Richtlijn Rapportcijfer

Uitmuntend: uit de door de Aanbieder verstrekte informatie blijkt dat volledig aan het

doel van Opdrachtgever wordt beantwoord.

10 (20)

Goed: uit de door de Aanbieder verstrekte informatie blijkt dat grotendeels aan het doel

van Opdrachtgever wordt beantwoord.

8 (16)

Voldoende: uit de door de Aanbieder verstrekte informatie blijkt dat in voldoende mate

aan het doel van Opdrachtgever wordt beantwoord.

6 (12)

Onvoldoende: uit de door de Aanbieder verstrekte informatie blijkt dat in onvoldoende

mate aan het doel van Opdrachtgever wordt beantwoord.

4 (8)

Slecht: uit de door Aanbieder verstrekte informatie blijkt dat niet of nauwelijks aan het

doel van Opdrachtgever wordt beantwoord.

2 (4)

5 https://www.rijksoverheid.nl/ministeries/ministerie-van-volksgezondheid-welzijn-en-

sport/documenten/rapporten/2017/05/19/ggz-clienten-in-de-wlz-inschatting-omvang-indien-grondslag-psychische-stoornis-

wordt-toegevoegd-aan-de-wlz

72

Beoordelingscommissie

Een beoordelingscommissie zal de beoordeling uitvoeren en de scores bepalen. Deze bestaat uit de volgende

functionarissen:

- Coördinator maatwerkvoorzieningen

- Beleidsadviseur maatschappelijke opvang

- Beleidsadviseur Beschermd Wonen

- Beleidsadviseur regiogemeente

- Contractmanager

- Casemanager

- Coördinator GGD

Indien nodig zal de beoordelingscommissie zich laten adviseren door (interne of externe) deskundigen,

afhankelijk van het onderwerp. De beoordeling vindt plaats onder begeleiding van een inkoopadviseur welke

geen inhoudelijke bijdragen leveren aan de beoordeling. De inkoopadviseur draagt zorg voor procesbegeleiding

van de beoordeling zodat deze objectief, transparant en non-discriminatoir verloopt.

Voor iedere vraag wordt een score van 2,4,6,8 of 10 (resp. 4,8,12,16 en 20) gegeven. Ieder lid van de

beoordelingscommissie zal de Inschrijvingen op de uitwerking van de kwalitatieve vraag onafhankelijk

beoordelen op de wijze zoals omschreven bij de vragen. Hieruit volgt een scoretoekenning in de vorm van een

in consensus vastgestelde integrale score van een geheel getal (dus zonder decimalen) per vraag.

	1.11 Uitstroom en instroom van Aanbieders
	2.2 Communicatie
	2.3 Inlichtingen

	2.4.1 Digitaal inschrijven
	2.6 Ongeldige Inschrijvingen
	2.7 Algemene bepalingen met betrekking tot de Inschrijving

	2.8 Deelname in samenwerking met andere ondernemingen
	a) Toelichting op Inschrijving als Combinatie ('Samenwerkingsverband')
	b) Toelichting op Inschrijving als Hoofdaannemer met Onderaannemer(s)
	2.11 Gestanddoening Inschrijving
	2.16 Overname Overeenkomst
	2.17 Overige opmerkingen inzake de procedure
	Hoofdstuk 3 UITSLUITINGSGRONDEN EN GESCHIKTHEIDSEISEN
	3.1 Uitsluitingsgronden
	3.2 Geschiktheidseisen
	3.2.1 Eisen beroepsbevoegdheid
	3.2.2 Financiële en economische draagkracht
	 Wet maatschappelijke ondersteuning 2015;

	3.2.5 Social Return on Investment
	3.2.6 Gunning

	HOOFDSTUK 4 BESCHRIJVING PERCEEL, PRODUCTEN EN TARIEVEN

