
gemeente
Den Helder

Geamendeerd raadsbesluit

Raadsvergadering d.d. : 26 september 2011

Besluit nummer : RB11.0077

Onderwerp : Sociale Structuurvisie

De raad van de gemeente Den Helder;

gelezen het raadsvoorstel nummer RV011.0104 van het college van burgemeester en wethouders van
Den Helder van 23 augustus 2011;

kennis genomen hebbende van de voorbereidende commissievergadering Maatschappelijke ontwikkeling van
19 september 2011;

besluit:

de 'Sociale Structuurvisie - Sociaal en Integraal, Perspectief en Kapstok' vast te stellen met
inachtneming van de volgende wijzigingen:

De tekst op pagina 5, onder 2. Ontwikkeling: Binnen en subsidïesystematiek,enzovoort
vervangen door:
Ontwikkeling: binnen het sociale domein vormt het kader van de Wet Maatschappelijke Ondersteuning (WMO)
de invulling van de compensatieplicht van de gemeente het leidend thema. Uitgangspunt hierbij is het in stand
houden van de solidariteit met de meest kwetsbaren in de samenleving. Hierbij is voor de overheid een cruciale
rol weggelegd.

De tekst op pagina 6, 7 en 8 onder paragraaf 3.2 vervangen voor:
Uitgangspunten.
Het voeren van preventief beleid moet uitval van mensen voorkomen. En waar dat te laat is worden
maatregelen genomen om mensen weer "op de been te helpen".
Hierbij is voor de gemeente een stimulerende en faciliterende rol weggelegd. Dit vraagt om actieve
gemeentelijke regie.

Compensatieplicht.
De kernbegrippen eigen verantwoordelijkheid en keuzevrijheid zijn begrippen die passen bij deze tijd. Zij
vormen het leidende thema in de WMO.
Tegelijkertijd moet geconstateerd worden dat het hier niet om absolute begrippen gaat. Want niet iedereen is in
gelijke mate in staat hieraan invulling te geven.
Bij de WMO gaat het per definitie om een groep mensen wiens functioneren aan beperking onderhevig is.
De gemeentelijke compensatieplicht strekt zich uit over de lacune die er is tussen het gebrek aan redzaamheid
(al dan niet met behulp van een sociaal netwerk) en de mogelijkheid tot zelfstandig functioneren.

Individuele ondersteuning.
Bij verminderde (zeIf)redzaamheid is het van belang dat mensen in hun eigen omgeving toch zolang mogelijk
de regie over hun eigen leven kunnen houden.
De realiteit is echter ook dat steun en hulp van partner, familie, vrienden(mantelzorg) en vrijwilligers in
vergaande mate bepalend is voor de wijze waarop mensen kunnen participeren. Want 80 tot 85% van de zorg
is informele zorg. Het risico van overbelasting van deze informele netwerken moet niet onderschat worden. Van
belang is de verbinding tussen formele en informele zorg om zo deze overbelasting te voorkomen.
Een gevarieerd aanbod van individuele verstrekkingen en ondersteunende diensten, zoals
mantelzorgondersteuning is daarvoor nodig. Gemeente, vrijwilligersorganisaties en instellingen bieden deze
ondersteuning.

Raadsbesluit ^ j=- — Pagina 1 van 2

Sommige mensen zijn echter, bij het ontbreken van een sociaal netwerk of gezien de aard van hun ziekte of
beperking, aangewezen op formele hulp en voorzieningen om (zoveel als mogelijk) zelfstandig te kunnen
functioneren.
Voor deze groep moet een vangnet aanwezig zijn.
Het gemeentelijk aanbod wordt zoveel mogelijk toegesneden op de vraag. Er is daarbij oog voor de diversiteit
van de doelgroep.
Maatwerk is geboden. Daarbij moet ook worden gekeken naar het uitgangspunt dat de sterkste schouders de
zwaarste lasten dragen.
Zo kan de betaalbaarheid van de individuele verstrekkingen worden behouden door het toepassen van een
inkomensafhankelijke eigen bijdrage en kan een ieder ongeacht financiële draagkracht, de beschikking krijgen
over de noodzakelijke voorzieningen.

Maatschappelijk sociaal netwerk.
Naast een individuele ondersteuningsstructuur vereist het vorm geven aan de WMO ook het ontwikkelen van
een maatschappelijk sociaal netwerk. Met een stevig maatschappelijk sociaai netwerk kan ondersteuning
worden geboden aan informele netwerken gericht op individuele ondersteuning en kan een beroep op
individuele verstrekkingen worden teruggedrongen. Daarnaast is het maatschappelijk netwerk de pijler onder
het preventieve beleid om sociale afhankelijkheid en isolement te voorkomen.
Ook hier is de ondersteunende rol van de gemeente cruciaal.
Om maatschappelijke netwerken tot ontwikkeling te laten komen zijn voorzieningen nodig waarin de gemeente
een onmisbare partner is.

Het in stand houden van wijkvoorzieningen(centra), sociaal-cultureel werk en opbouwwerk, zoals jeugd- en
ouderenwerk, kan alleen als de overheid zich hiervoor actief inzet. Ook hier is maatwerk vereist.
Het gemeentelijk subsidiebeleid dient te worden afgestemd op demografische behoeft op wijkniveau.

Gevolgen op gemeentelijk niveau.
In de WMO is een belangrijke rol toebedeeld aan de gemeente. Met het overhevelen van taken die eerst via de
AWBZ werden gefinancierd naar de gemeente, zonder dat hierbij een volledige financiële compensatie plaats
vindt, wordt van de gemeente grote creativiteit gevraagd om aan haar nieuwe verantwoordelijkheid te kunnen
voldoen. Dit zal onvermijdelijk leiden tot een verschuiving van formele naar informele zorg voor de zwakkere(n)
in de samenleving. Maar dit mag niet ten koste gaan van de solidariteit tussen sterkeren en zwakkeren.

De gemeente Den Helder is zich er van bewust dat zij wei een sociale verantwoordelijkheid draagt voor deze
groep. Dat krijgt primair vorm in het ondersteunen van mensen naar meer zelfredzaamheid. Maar tegelijk is er
het besef dat dit niet voor een ieder is weggelegd. Voor deze groep blijft ook in de toekomst een sociaal netwerk
aanwezig.

Aldus besloten in de raadsvergadering
van 26 september 2011.

*) zie amendement nr. 10.1 van de fracties van GroenLi

7

mr.

vdA, Christenunie, SP en

- / / voorzitter
^U<^^pL Koen Schuiling

VdA, Christenunie, SP en Stadspartij.

griffier
mr. drs. M. Huisman

Raadsbesluit J ^ ^ - Pagina 2 van 2

A M E N D E M E N T ÏTi/.^J&il

datum raadsvergadering:

KOL

aanae
ri iS e n

Amendement

De gemeenteraad van Den Helder in vergadering bijeen op 26
september 2011
gelezen het voorstel tot het vaststellen van de Sociale structuurvisie
"Sociaal en Integraal, Perspectief en Kapstok".

Besluit:
de Sociale Structuurvisie (Sociaal en Integraal, Perspectief en
Kapstok) vast te stellen met inachtneming van de volgende
wijzigingen:

enzovoort"
voor de volgende tekst:
- Ontwikkeling; binnen het sociale domein vormt het kader van de
Wet Maatschappelijke Ondersteuning (WMO) de invulling van de
compensatieplicht van de gemeente het leidend thema. Uitgangspunt
hierbij is het in stand houden van de solidariteit met de meest
kwetsbaren in de samenleving.
Hierbij is voor de overheid een cruciale rol weggelegd.

jfêi vailgfcjjkE^Sf de tekst van paragraaf 3.2
Ontwikkeling op blz. 6,7 en 8 voor de volgende tekst:

Uitgangspunten.
Het voeren van preventief beleid moet uitval van mensen
voorkomen. En waar dat te laat is worden maatregelen genomen om
mensen weer "op de been te helpen".
Hierbij is voor de gemeente een stimulerende en faciliterende rol
weggelegd. Dit vraagt om actieve gemeentelijke regie.

Compensatieplicht.
De kernbegrippen eigen verantwoordelijkheid en keuzevrijheid zijn
begrippen die passen bij deze tijd. Zij vormen het leidende thema in
de WMO.

de tekst op blz. 5 onder 2, ervang
Ontwikkeling: "Binnen en subsidiesystematiek,

5

Tegelijkertijd moet geconstateerd worden dat het hier niet om
absolute begrippen gaat. Want niet iedereen is in gelijke mate in staat
hieraan invulling te geven.
Bij de WMO gaat het per definitie om een groep mensen wiens
functioneren aan beperking onderhevig is.
De gemeentelijke compensatieplicht strekt zich uit over de lacune die
er is tussen het gebrek aan redzaamheid(al dan niet met behulp van
een sociaal netwerk] en de mogelijkheid tot zelfstandig functioneren.

Individuele ondersteuning.
Bij verminderde (zelfredzaamheid is het van belang dat mensen in
hun eigen omgeving toch zolang mogelijk de regie over hun eigen
leven kunnen houden.
De realiteit is echter ook dat steun en hulp van partner, familie,
vrienden(mantelzorg] en vrijwilligers in vergaande mate bepalend is
voor de wijze waarop mensen kunnen participeren. Want 80 tot 85$b
van de zorg is informele zorg. Het risico van overbelasting van deze
informele netwerken moet niet onderschat worden. Van belang is de
verbinding tussen formele en informele zorg om zo deze
overbelasting te voorkomen.
Een gevarieerd aanbod van individuele verstrekkingen en
ondersteunende diensten, zoals mantelzorgondersteuning is
daarvoor nodig. Gemeente, vrijwilligersorganisaties en instellingen
bieden deze ondersteuning.

Sommige mensen zijn echter, bij het ontbreken van een sociaal
netwerk of gezien de aard van hun ziekte of beperking, aangewezen
op formele hulp en voorzieningen om (zoveel als mogelijk)
zelfstandig te kunnen functioneren.
Voor deze groep moet een vangnet aanwezig zijn.
Het gemeentelijk aanbod wordt zoveel mogelijk toegesneden op de
vraag. Er is daarbij oog voor de diversiteit van de doelgroep.
Maatwerk is geboden. Daarbij moet ook worden gekeken naar het
uitgangspunt dat de sterkste schouders de zwaarste lasten dragen.
Zo kan de betaalbaarheid van de individuele verstrekkingen worden
behouden door het toepassen van een inkomensafhankelijke eigen
bijdrage en kan een ieder ongeacht financiële draagkracht, de
beschikking krijgen over de noodzakelijke voorzieningen.

Maatschappelijk sociaal netwerk.
Naast een individuele ondersteuningsstructuur vereist het vorm
geven aan de WMO ook het ontwikkelen van een maatschappelijk

sociaal netwerk. Met een stevig maatschappelijk sociaal netwerk kan
ondersteuning worden geboden aan informele netwerken gericht op
individuele ondersteuning en kan een beroep op individuele
verstrekkingen worden teruggedrongen. Daarnaast is het
maatschappelijk netwerk de pijler onder het preventieve beleid om
sociale afhankelijkheid en isolement te voorkomen.
Ook hier is de ondersteunende rol van de gemeente cruciaal.
Om maatschappelijke netwerken tot ontwikkeling te laten komen
zijn voorzieningen nodig waarin de gemeente een onmisbare partner
is.

Het in stand houden van wijkvoorzieningen(centra], sociaal-cultureel
werk en opbouwwerk, zoals jeugd- en ouderenwerk, kan alleen als de
overheid zich hiervoor actief inzet. Ook hier is maatwerk vereist.
Het gemeentelijk subsidiebeleid dient te worden afgestemd op
demografische behoeft op wijkniveau.

Gevolgen op gemeentelijk niveau.
In de WMO is een belangrijke rol toebedeeld aan de gemeente. Met
het overhevelen van taken die eerst via de AWBZ werden
gefinancierd naar de gemeente, zonder dat hierbij een volledige
financiële compensatie plaats vindt, wordt van de gemeente grote
creativiteit gevraagd om aan haar nieuwe verantwoordelijkheid te
kunnen voldoen. Dit zal onvermijdelijk leiden tot een verschuiving
van formele naar informele zorg voor de zwakkere(n] in de
samenleving. Maar dit mag niet ten koste gaan van de solidariteit
tussen sterkeren en zwakkeren.

De gemeente Den Helder is zich er van bewust dat zij wel een sociale
verantwoordelijkheid draagt voor deze groep. Dat krijgt primair
vorm in het ondersteunen van mensen naar meer zelfredzaamheid.
Maar tegelijk is er het besef dat dit niet voor een ieder is weggelegd.
Voor deze groep blijft ook in de toekomst een sociaal netwerk
aanwezig.

Toelichting.
De voorgelegde visie is te veel een abstract verhaal dat weinig
concrete aanknopingspunten biedt naar direct sociaal beleid.
Het is een verhaal dat heel algemeen is en niet toegespitst op een
"Helderse visie".

Het wegvallen van maatschappelijke verbanden vraagt om een
vangnet voor de meest kwetsbaren. Hier volstaat een springplank
niet!
Primair moeten mensen gestimuleerd worden tot zelfredzaamheid
en participatie, maar dit doe je vooral door als overheid faciliterend
te zijn. Hier wordt in de "visie" weinig tot geen aandacht aan besteed.

GroenLinks CU GroenLinks -F-
Stadsparti R

