
Handreiking	 Participatiewet voor cliëntenraden (juli 2015)

Cliëntenraden
denken
en doen mee

 2

Participatiewet voor cliëntenraden (juli 2015)

Colofon
Herziene versie. Alle tussentijdse ontwikkelingen tussen augustus 2014 en
juli 2015 zijn verwerkt.

Uitgave
Landelijke Cliëntenraad
Postbus 95966
2509 CZ Den Haag
T (070) 3499790
www.landelijkeclientenraad.nl
info@lcr-suwi.nl

Projectleider
Wilma Kuiper (Stimulansz)

Auteurs
Laura van Dongen
Jetske de Jong
Wilma Kuiper
Ger Ramaekers
Annemieke Wildenburg

Met medewerking van
Annemarie Hop
Evelien Meesters
Ministerie van Sociale Zaken en Werkgelegenheid
Vereniging van Nederlandse Gemeenten (VNG)

Eindredactie
Else Roetering
Rietje Krijnen

© Landelijke Cliëntenraad, juli 2015

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in
enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën,
opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming
van de uitgever.

Aan de totstandkoming van deze publicatie is de grootst mogelijke zorg besteed.
De Landelijke Cliëntenraad en Stimulansz kunnen echter niet aansprakelijk worden
gesteld voor eventuele onjuistheden, noch kunnen aan de inhoud rechten worden
ontleend.

 3

Participatiewet voor cliëntenraden (juli 2015)

Een overzicht van alle veranderingen

Plan van aanpak: Hoe gaat de cliëntenraad om met alle

wijzigingen?

De wijzigingen door de Participatiewet. Aan het einde: de

aandachtspunten voor de cliëntenraad.

Inhoudsopgave
	 Inleiding: waarom deze herziene versie? . 5

1. 	 Veranderingen . 6
Waarom veranderen? . 6

Wat is er veranderd in de wet? . 7

Andere wijzigingen in het sociaal domein . 8

Cliëntondersteuning . 8

Cliëntenraden aan zet . 9

2.	 Cliëntenraden aan zet, plan van aanpak . 10
Meer aandacht voor werk . 10

Wat kan de cliëntenraad doen? . 11

3. 	Werk en re-integratie in de Participatiewet . 13
Wie heeft met de Participatiewet te maken? . 13

De instrumenten van de Participatiewet . 14

Gebundeld re-integratiebudget . 15

Re-integratie-instrumenten . 15

No-risk polis . 16

De jobcoach als voorziening . 17

Loonkostensubsidie . 18

Inkomstenvrijlating medisch urenbeperkt . 20

Werkvoorzieningen . 21

Beschut werk . 21

Tijdelijke loonkostensubsidie . 22

Garantiebanen . 23

Arbeidsmarktregio’s, Werkbedrijf en regionale samenwerking 27

 4

Participatiewet voor cliëntenraden (juli 2015)

Een overzicht van de wijzigingen uit de Wwb-maatregelen. Aan

het einde: per onderwerp de aandachtspunten voor de

cliëntenraad.

Meer informatie over verordeningen. Per verordening wordt

aangegeven wat er in moet komen te staan en op welke punten

de cliëntenraad invloed kan hebben.

In deze handreiking gebruiken we ‘hij’ als we het over cliënten hebben.

Uiteraard kan dit ook worden gelezen als ‘zij’.

4. 	Hoofdlijnen van veranderingen in de Participatiewet 29
Versterking armoedebeleid . 29

Verruiming mogelijkheden individuele bijzondere bijstand 32

De individuele inkomenstoeslag (voorheen Langdurigheidstoeslag) 36

De Individuele studietoeslag . 37

Kostendelersnorm . 38

Arbeidsverplichtingen en verzwaring sanctieregime . 43

Ontheffing arbeidverplichtingen . 45

Bij niet naleven arbeidsverplichtingen . 47

Zeer ernstig misdragen . 49

Tegenprestatie . 52

Wet taaleis en beheersing van de Nederlandse taal . 55

Herzien boeteregime . 58

5. 	Verordeningen met aandachtspunten vanuit
cliëntenperspectief . 62
Wat is er geregeld? . 62

Afstemmingsverordening Participatiewet, IOAW en IOAZ 63

Verordening en beleidsregels individuele inkomenstoeslag (voorheen

langdurigheidstoeslag) . 67

Re-integratieverordening Participatiewet . 68

Verordening vaststellen doelgroep loonkostensubsidie en loonwaarde . 77

Verordening cliëntenparticipatie . 78

Verordening Individuele Studietoeslag . 80

	 Begrippenlijst . 82

 5

Participatiewet voor cliëntenraden (juli 2015)

	 Inleiding: waarom deze herziene versie?

	 De Participatiewet is nog maar net ingevoerd. Toch is de wet- en regelgeving

al op een aantal onderdelen veranderd sinds de vorige versie van deze

handreiking in augustus 2014 verscheen. De veranderingen gaan vooral

over:

- No-riskpolis

- Doelgroep Quotumwet

- Herziene aanpak beoordeling doelgroep banenafspraak

- Studieregeling

- Boeteregime in kader van de inlichtingenplicht

- Invoeren taaleis.

Deze handreiking wordt opnieuw herzien als er weer aanpassingen in wet- en

regelgeving optreden.

 6

Participatiewet voor cliëntenraden (juli 2015)

1. 	Veranderingen

	 Deze handreiking zet de wijzigingen in de bijstand per 1 januari 2015 op

een rij. Het gaat om de invoering van Participatiewet en de Wet hervorming

Kindregelingen. De Wet maatregelen Wet werk en bijstand (Wwb) waaraan

in de vorige versie wel aandacht werd besteed, is in de Participatiewet

opgenomen. In deze handreiking behandelen we de Participatiewet. De

Kindregelingen benoemen we alleen als het invloed heeft op ouders in de

bijstand.

Deze handreiking is gemaakt in opdracht van de Landelijke Cliëntenraad

(LCR) om te laten zien wat de veranderingen voor cliënten betekenen. Op

diverse plekken staan symbolen. Hieronder een overzicht van de betekenis

van deze symbolen.

 onderwerpen waarop cliëntenraden (Wwb, Wsw) kunnen en moeten

letten bij het adviseren van de gemeente.

 informatie waar cliëntenraden extra alert op kunnen zijn.

 verwijst naar een link: naar verderop in de tekst of naar meer uitleg.

 bij tips.

Waarom veranderen?
De huidige regering vindt dat de wijzigingen nodig zijn om de sociale

zekerheid betaalbaar te houden. Meer mensen, zeker mensen met een

arbeidshandicap, moeten werken. Daarnaast moet de sociale zekerheid

voor iedereen toegankelijk blijven. En er is extra aandacht voor mensen

die het zelf niet redden om een inkomen te verwerven, deel te nemen aan

de samenleving of betaald werk te vinden. Ook vindt de regering dat de

bijstand niet genoeg prikkels biedt om aan het werk te gaan. Wat daarnaast

meespeelt: werkgevers moeten meer mensen met een arbeidshandicap in

dienst nemen.

Betaalbaar en toegankelijk

Om dit te bereiken, heeft de regering de volgende maatregelen genomen:

•	 Samenvoeging van de regelingen Wsw, Wajong en Wwb.

•	 Instrumenten om mensen met een beperking aan het werk te helpen.

•	 Arbeidsverplichtingen zijn gelijk voor iedereen in deze nieuwe regeling.

•	 Zwaardere maatregelen als uitkeringsgerechtigden niet voldoen aan de eisen

in de wet.

 7

Participatiewet voor cliëntenraden (juli 2015)

•	 Aanpassing van de uitkering voor mensen die kosten delen.

•	 Alleenstaande ouders krijgen geen hogere norm maar een hoger

kindgebonden budget.

Mensen die het zelfstandig niet redden om werk te vinden

Mensen die het zelfstandig niet redden om werk te vinden, krijgen van

gemeenten ondersteuning om aan het werk te komen. Gemeenten hebben

in de Participatiewet de instrumenten om de plaatsing van mensen met een

arbeidshandicap te ondersteunen. Ook werkgevers moeten meer doen voor

mensen met een arbeidshandicap. Daarover zijn afspraken gemaakt met een

Quotumwet als stok achter de deur.

Om mensen te helpen die het financieel niet redden, zijn er verschillende

maatregelen:

•	 Gemeenten mogen meer bijdragen aan persoonlijke kosten van individuele

mensen.

•	 Gemeenten krijgen meer ruimte voor het aanbieden van aanvullende

zorgverzekeringen.

•	 Er zijn meer mogelijkheden voor zogenaamde stadspassen.

•	 Er is een individuele inkomenstoeslag.

Wat is er veranderd in de wet?
De bijstand is volgens de regering niet activerend genoeg. Mensen moeten

meer aangespoord worden om aan het werk te gaan. Daarom zijn wetten

gewijzigd.

•	 De Wsw, Wajong en Wwb zijn nu samengevoegd. Dat betekent: voor

iedereen dezelfde regels om aan het werk te komen. Gemeenten hebben bij

het uitvoeren van deze nieuwe regels beleidsvrijheid.

•	 Uit onderzoek blijkt dat mensen met een uitkering niet altijd merken dat zij

echt aan het werk moeten. Dit kan gaan om een volledige baan voor lange

tijd, maar ook om het vinden van tijdelijk werk of een deeltijdbaan. Om dat

te veranderen zijn de arbeidsverplichtingen voor iedereen aangescherpt en

gelijk getrokken. De maatregelen bij niet naleving zijn zwaarder.

•	 Ook de inkomenskant verandert. Mensen die samen in een huis wonen

krijgen te maken met de kostendelersnorm. Deze norm houdt rekening

met het aantal mensen dat in een huis woont en dus de kosten kan delen.

Daarmee wordt de uitkering per persoon lager.

•	 Ook alleenstaande ouders gaan de veranderingen merken. De toeslag voor

minderjarige kinderen op de uitkering verdwijnt. Het kindgebonden budget

 8

Participatiewet voor cliëntenraden (juli 2015)

wordt hoger. Daardoor wordt het voor alleenstaande ouders ‘aantrekkelijker’

om te gaan werken.

Andere wijzigingen in het sociaal domein
Naast de komst van de Participatiewet hebben gemeenten te maken met nog

twee grote veranderingen. Het gaat om een deel van de zorg in de Algemene

Wet Bijzondere Ziektekosten (AWBZ) die nu deel uitmaakt van de Wmo

2015 en de jeugdzorg. Met al deze nieuwe taken zoeken gemeenten naar

nieuwe combinaties en nieuwe werkwijzen. Veel gemeenten experimenteren

bijvoorbeeld met sociale wijkteams. Dit is een manier om mensen direct bij

meerdere problemen te helpen. De situatie van de cliënt wordt daardoor in

zijn geheel bekeken. Het doel is om zo te kunnen bepalen wat mensen zelf

kunnen en welke ondersteuning ze nog nodig hebben. Ook gaat de gemeente

steeds meer kijken naar wat de cliënt zelf kan oplossen. Of dat er hulp van

familie, vrienden of buurtgenoten is. De gemeente helpt pas als er echt

geen andere oplossing is. De nieuwe taken brengen dus veel veranderingen

met zich mee voor cliënten. Niet alleen de regels veranderen, maar ook de

werkwijze van de gemeente. Dat maakt voorlichting extra belangrijk!

Cliëntondersteuning
In de Wmo 2015 is opgenomen dat er onafhankelijke cliëntondersteuning

in de gemeente moet zijn. Dit betreft niet alleen de zorg, het gaat om

alle levensgebieden, dus ook werk en inkomen. De gemeente moet

cliëntondersteuning zo organiseren dat die onafhankelijk is van de

gemeentelijke dienstverlening en uitgaat van het belang van de cliënt. De

cliëntondersteuner geeft informatie en staat iemand ter zijde bij aanvragen.

Vanuit het perspectief van de cliënt en niet vanuit de belangen van de

aanbieder of financier. Ook staat in de Wmo 2015 dat de gemeente de cliënt

moet wijzen op deze onafhankelijke cliëntondersteuning. Dit is een belangrijk

winstpunt, ook voor mensen met vragen over werk en inkomen.

	 Vraag de gemeente of en hoe onafhankelijke cliëntenondersteuning

wordt georganiseerd. Wijs erop dat cliëntondersteuning zich niet

laat inperken tot de Wmo en geldt voor alle burgers in de gemeente.

Cliëntondersteuning is op meerdere terreinen noodzakelijk. Bezie

of samenwerking met bijvoorbeeld de Wmo-raad kan helpen bij

een goede opzet en inrichting van de cliëntondersteuning in je

gemeente. Gebruik de zelftest die de VNG in samenwerking met

http://www.landelijkeclientenraad.nl/Content/Downloads/07_Handreiking%20clientondersteuning_update.pdf
http://www.vng.nl/files/vng/publicaties/2015/20150305-zelftest-clientondersteuning-voor-gemeenten.pdf

 9

Participatiewet voor cliëntenraden (juli 2015)

cliëntenorganisaties heeft ontwikkeld (motie 164 bij Wmo 2015

Voortman/Van Dijk). De zelftest geeft in het eerste gedeelte

informatie over de wettelijke eisen waaraan cliëntondersteuning

moet voldoen. Achterin staat de zelftest om te toetsen of de

gemeente aan de voorwaarden voldoet.

Cliëntenraden aan zet
Gemeenten zijn hard bezig met de uitvoering van de Participatiewet en

alle wijzigingen die daarmee samenhangen. De cliëntenraad moet nu de

voortgang volgen en de gemeente daar regelmatig op bevragen. Op 1 juli

moet de gemeenteraad, als dat nog niet is gebeurd, de laatste verordeningen

hebben vastgesteld. Nieuwe regels en een nieuwe werkwijzen (bijvoorbeeld

sociale wijkteams) zorgen voor wijzigingen in de organisatie. Hoe verloopt dit

proces? Blijft de (kwaliteit van de) dienstverlening voor cliënten overeind?

Communicatie met cliënten en organisaties is ook erg belangrijk. Ook omdat

de gemeente met nieuwe doelgroepen te maken heeft. Maar ook voor

bestaande cliënten, voor wie de nieuwe regels grote gevolgen kunnen hebben

(zoals de kostendelersnorm), is voorlichting belangrijk.

	 De cliëntenraad moet een belangrijke rol spelen bij het leggen van

contacten met cliënten en hun organisaties. De cliëntenraad moet

ervoor zorgen dat hij ook namens de nieuwe cliënten kan spreken.

	 In deze handreiking gaat het over de invloed van cliënten- en

adviesraden. Speciale aandacht gaat in deze handreiking uit naar

de verordeningen. Die zijn per 1 januari of enkele uiterlijk per 1 juli

2015 van kracht geworden. De aandachtspunten in deze handreiking

kunnen gebruikt worden bij de evaluatie. Het is verstandig om eind

2015 - en daarna ieder jaar - te bekijken hoe aan de verordeningen

in de praktijk uitvoering wordt gegeven.

De gemeente legt ook zaken vast in beleidsregels en allerlei nota’s.

Cliëntenraden moeten ook daar hun invloed aanwenden en eind 2015

bekijken hoe de beleidsregels in de praktijk uitpakken. Ook hierbij

geldt dat het verstandig is dit ieder jaar te herhalen.

 10

Participatiewet voor cliëntenraden (juli 2015)

2.	 Cliëntenraden aan zet, plan van aanpak

	 Om gemeenten te ondersteunen levert de Programmaraad diverse

producten. Dat materiaal kan ook voor cliëntenraden handvatten

bieden. In dit plan van aanpak vatten we enkele belangrijke zaken

en aandachtspunten voor cliënten- en adviesraden samen. In de

handreiking staan bij diverse onderdelen al diverse adviezen.

Meer aandacht voor werk
De Participatiewet mikt op werk als oplossing voor veel problemen van

mensen in de bijstand. Gemeenten moeten zich vooral inzetten voor de

onderkant van de arbeidsmarkt. Zorg dat de gemeente zich ook

daarop richt en niet (alleen) op makkelijk bemiddelbare groepen. Ook

al is de werkgelegenheid nog heel slecht: er zijn kansen op de arbeidsmarkt.

Gemeenten moeten die kansen pakken voor mensen die niet zelf de weg

weten te vinden naar werk. Een cliëntenraad die voor zijn achterban opkomt,

moet met de gemeente in gesprek gaan hoe zij dat gaat aanpakken.

•	 Gemeenten werken regionaal samen. Er worden ook op dat niveau

beslissingen genomen. Kijk waar je met andere cliëntenraden kunt

afstemmen en samenwerken. Dat voorkomt dubbel werk en tegenstrijdige

adviezen van verschillende raden.

•	 De 35 Arbeidsmarktregio’s en de daaraan gekoppelde Werkbedrijven gaan

een belangrijke rol spelen. Zoek binnen die regio naar medespelers.

Zoek in elk geval contact met de districtscliëntenraad van het UWV.

Leg ook gezamelijk (cliëntenraad UWV en lokale cliëntenraden)

contact met de arbeidsmarktregio en bespreek mogelijkheden om

ook op dat niveau inspraak van cliëntenraden te regelen.

•	 De nieuwe groepen - mensen die voorheen onder de Wsw of Wajong vielen -

moeten ook binnen de cliëntenparticipatie worden vertegenwoordigd.

Zoek contact, maak kennis, leer de nieuwe groepen kennen, zorg

dat ook zij hun stem kunnen laten horen. Wat weet de cliëntenraad

van de nieuwe doelgroepen? Kent de cliëntenraad organisaties die voor hun

belangen opkomen?

•	 Wees alert op ontwikkelingen op het terrein van burger- en

cliëntenparticipatie. Heeft de gemeente plannen om de

inspraakstructuur te veranderen? Ga het gesprek aan met mogelijke

partners. Bepaal zelf wat je wilt en laat vernieuwing van participatie

niet alleen aan de (wensen van de) gemeente over.

 11

Participatiewet voor cliëntenraden (juli 2015)

Wat kan de cliëntenraad doen?
De activiteiten van een cliëntenraad zijn aan enkele thema’s op te hangen:

a.	Informatie en communicatie

	 De werkwijze van de gemeente is veranderd. Dat heeft gevolgen voor

burgers en cliënten.

•	 Hoe informeert de gemeente burgers en cliënten?

•	 Voorlichting is een permanent proces. Werkt de gemeente met

voorlichtingcampagnes rond een thema?

•	 Betrekt de gemeente cliëntenraad en eventueel andere organisaties bij de

organisatie van bijeenkomsten?

•	 Zijn er folders of brieven in duidelijke taal? Snappen de mensen het, leest de

cliëntenraad mee?

•	 Zet de gemeente ook andere middelen in, bijvoorbeeld voorlichtingfilmpjes?

Kijkt de cliëntenraad mee?

•	 Hoe heeft de gemeente cliëntenondersteuning (zie Wmo 2015) geregeld?

b.	 Verordeningen en beleidsregels

Zie voor de informatie over de verordeningen verderop in de handreiking. De

cliëntenraad heeft nagedacht over wat er geregeld zou moeten worden en

heeft over de verordeningen geadviseerd. Per verordening zijn enkele punten

belangrijk voor de cliëntenraad. Wat heeft grote gevolgen voor cliënten, waar

heeft de gemeente ruimte voor eigen keuzes?

•	 Heeft de gemeente samen met andere gemeenten in de regio de

verordeningen opgesteld? In dat geval is de cliëntenraad waarschijnlijk

samen opgetrokken met cliëntenraden in de regio.

•	 Toetst steeds aan het einde van het jaar gezamenlijk de uitvoering van de

verordeningen. Daar kan de cliëntenraad of kunnen cliëntenraden vervolgens

ongevraagd een advies over uitbrengen. Misschien zijn er hierover afspraken

gemaakt met de gemeente over een jaarlijkse evaluatie?

•	 Niet alle regels zijn in verordeningen ondergebracht. Een deel wordt in

beleidsnota’s en beleidsregels beschreven. Deze zijn openbaar. Ook daar kan

de cliëntenraad invloed op uitoefenen. Ook hier geldt weer: toets elk jaar de

uitvoering van beleidsregels en breng hierover advies uit.

c.	 Contacten

Ook voor gemeenten zijn de veranderingen in het sociaal domein

ingewikkeld. Er gebeurt veel en de vraag is of er bij alle onderdelen aan

http://www.invoeringwmo.nl

 12

Participatiewet voor cliëntenraden (juli 2015)

een advies van de cliëntenraad wordt gedacht. Hou daarom regelmatig

(tweewekelijks bijvoorbeeld) contact met ambtenaren. Doe hetzelfde met

leden van de gemeenteraad: zij hebben er ook alle baat bij om tijdig op de

hoogte te zijn. Hou de agenda van commissies in de gaten en bezoek ze zo

nodig. Spreek indien gewenst in en hou contact in de wandelgangen met

raadsleden. Doe hetzelfde met de vergaderingen van de gemeenteraad.

d.	 Samenwerking

•	 Het is goed om je af te vragen waar je als cliëntenraad een goede inbreng

zou kunnen hebben. Of welk onderwerp essentieel is voor de cliëntenraad.

Waarschijnlijk kun je niet op alle terreinen even actief zijn.

Stel daarom prioriteiten. Het is ook van belang om wel resultaten te

boeken. Beperk je tot het haalbare. En bedenk dat er meer haalbaar is als

je samenwerkt.

•	 Breng als cliëntenraad in beeld wat cliënten merken van de veranderingen

en de nieuwe regels. Dat kan via je eigen spreekuur of door na te vragen

bij organisaties die ook een spreekuur hebben. Denk aan bureau Sociaal

Raadlieden of een Juridisch Loket. Dat brengt wellicht mogelijke knelpunten

in beeld. Dat zou je de gemeente als aandachtpunten in een ongevraagd

advies mee kunnen geven.

Enkele vragen zijn steeds van belang:

• 	Wat wil ik bereiken, wat is het doel?

• 	Wat heb ik nodig: mensen, middelen, tijd, geld?

• 	Doen we dat alleen of samen met anderen?

Vergeet ook niet de informele contacten.

Neem eens (iets vaker) de telefoon om met

een ambtenaar bij te praten. Of maak

regelmatig een afspraak om in een

kwartiertje of half uur de actuele stand

van zaken door te nemen. Doe iets

soortgelijks met leden van de gemeenteraad

of de fracties. Zodat je steeds goed weet dat

je als cliëntenraad op tijd bent met adviezen

of inbreng.

 13

Participatiewet voor cliëntenraden (juli 2015)

3. 	Werk en re-integratie in de Participatiewet

	 Het doel van de Participatiewet is om meer mensen aan het werk

te krijgen in de reguliere arbeidsmarkt, ook de mensen met een

beperking die eerder vaak in de Wsw werkten. In dit hoofdstuk gaan

we in op de werkvoorzieningen en de instrumenten die de gemeente

kan inzetten om meer mensen aan het werk te helpen.

	 Werk is een belangrijk thema voor cliëntenraden. Zij moeten

meedenken op welke wijze de kansen op werk van hun achterban

vergroot kan worden.

Wie heeft met de Participatiewet te maken?
Mensen die voorheen een bijstandsuitkering kregen op grond van de Wwb,

krijgen die nu op grond van de Participatiewet. De uitkering heet nog steeds

bijstandsuitkering. Wsw’ers met een dienstbetrekking

behouden hun rechten en plichten. Zij hebben een

arbeidsovereenkomst naar burgerlijk recht, daar is niets in

gewijzigd. Vanaf 1 januari kunnen er geen mensen meer

in de Wsw instromen. Mensen die voor 31 december 2014

al een Wajonguitkering ontvingen, houden deze uitkering

en gaan dus niet over naar de Participatiewet. Het gaat

dus alleen om nieuwe mensen met een arbeidsbeperking

(jonggehandicapten die arbeidsvermogen hebben, nu of in de

toekomst). Wie zich nu meldt voor een Wajongbeoordeling, arbeidsvermogen

heeft en aangewezen is op ondersteuning, komt in de Participatiewet.

	Samenvoeging Wwb,
Wsw en Wajong

	 De Wwb, financiering Wsw

en een deel van de Wajong

zijn sinds 1 januari 2015

	 samengevoegd.	

Niet in de Participatiewet Wel in de participatiewet

WSW-ers met een
dienstbetrekking

Wajongers die al vóór
31 december 2014 een
Wajonguitkering hadden

Jonggehandicapten die
volledig en duurzaaam
arbeidsongeschikt zijn

Voormalige WWb’-ers

WSW-ers op de wachtlijst
op 1 januari 2015 met WWB.
Idem voor NUG en ANW

Jonggehandicapten met
arbeidsvermogen

 14

Participatiewet voor cliëntenraden (juli 2015)

Jongeren die volledig en duurzaam arbeidsongeschikt zijn, komen in de

Wajong 2015.

De instrumenten van de Participatiewet
Voor werkgevers is het heel lastig om met iedere gemeente én met het UWV

afspraken te maken over ondersteuning van mensen op de werkvloer. De

Participatiewet biedt verschillende instrumenten. Gemeenten bepalen welke

instrumenten ze beschikbaar stellen en voor wie ze deze willen inzetten. Het

regionaal Werkbedrijf bepaalt de werkwijze voor de instrumenten: beschut

werk en loonkostensubsidie.

Het regionaal Werkbedrijf is een overlegplatform en samenwerkingsverband

van gemeenten, werkgevers en vakbonden in de arbeidsmarktregio. Het is

gericht op actie en maakt concrete afspraken over uitvoeringsconstructies voor

het vervullen van de baanafspraken (garantiebanen), zie pagina 23 . Het

Werkbedrijf hoeft de uitvoering niet zelf te doen. Hoe de taken gerealiseerd

worden, kan per regio verschillen. Gemeenten hebben de leidende rol, met

een zware vertegenwoordiging van werkgevers in het overleg.

Binnen de wettelijke bepalingen wordt zoveel mogelijk voortgebouwd op

wat regionaal aanwezig is en goed werkt. De drie partijen maken met

elkaar een regionaal marktbewerkingsplan op basis van de regionale

arbeidsmarktkenmerken. In het plan staan kansen en mogelijkheden

beschreven voor het plaatsen van mensen met een afstand tot de

arbeidsmarkt, in het bijzonder mensen met een arbeidsbeperking. Ook

moeten er duidelijke afspraken in staan over zowel deze banen als over de

wijze van aanlevering en matching van de werkzoekenden. De Werkbedrijven

zijn in de loop van 2015 operationeel.

De gemeente kan nog steeds instrumenten als een participatieplaats, re-

integratietraject, sollicitatietraining en dergelijke aanbieden. Nieuw voor

gemeenten is dat zij zelf aanpassingen van de werkplek moeten regelen.

Dit gebeurt dus niet langer via de werknemersverzekeringen voor alle

werknemers. Daarnaast kan de gemeente methoden als jobcarving en

jobcreation inzetten. Hierbij worden banen gemaakt of aangepast zodat

ze passen bij de mogelijkheden van de cliënt. Maar er is ook een aantal

nieuwe instrumenten bijgekomen.

	 Cliëntenraden kunnen invloed blijven uitoefenen op het beleid op

deze instrumenten.

 15

Participatiewet voor cliëntenraden (juli 2015)

Gebundeld re-integratiebudget

Met de Participatiewet ontvangen gemeenten een gebundeld re-

integratiebudget. Daarin zijn het flexibele re-integratiebudget van de Wwb,

de middelen van de Wsw oude stijl en een deel van de budgetten van de

Wajong samengevoegd. De middelen zijn bedoeld voor begeleiding van

mensen die onder de Participatiewet vallen. Al deze middelen vormen samen

met de nieuwe middelen voor de Wmo 2015 en de Jeugdwet een ontschot

deelfonds sociaal domein in het Gemeentefonds.

Re-integratie-instrumenten

Mensen met een arbeidsbeperking kunnen op verschillende manieren aan

het werk: bij een gewone werkgever met een werkvoorziening (bijvoorbeeld

een brailleleesregel of een jobcoach), met een loonkostensubsidie bij een

gewone werkgever (mensen met een loonwaarde onder het minimumloon),

in garantiebanen of in beschut werk. Voor mensen met een arbeidsbeperking

kan de gemeente materiële voorzieningen beschikbaar stellen, zoals

werkplekaanpassingen. En immateriële voorzieningen, zoals een doventolk of

een jobcoach.

Middelen voor

begeleiding

Re-integratiebudget

WWB

Middelen van de ‘oude’

sociale werkplaatsen

Deel budget

Wajong

 16

Participatiewet voor cliëntenraden (juli 2015)

De Participatiewet geeft gemeenten een aantal re-integratie-instrumenten

om mensen uit de doelgroep aan het werk te helpen. Het gaat hierbij om:

•	 no-risk polis

•	 loonkostensubsidie

•	 werkvoorzieningen zoals jobcoaching

Gemeenten bepalen of en wélke ondersteuning zij aanbieden. Zij kunnen

ervoor kiezen om instrumenten zelf vorm te geven. Of ze doen dat in

samenwerking op regionaal niveau. Die regionale schaal is met name

van belang bij instrumenten die vooral op werkgevers zijn gericht. Dan

gaat het om de no-riskpolis (vergoeding van de loondoorbetaling van

een zieke werknemer met een arbeidsbeperking), loonkostensubsidie en

werkvoorzieningen.

	 Werkgevers willen en kunnen niet met iedere afzonderlijke gemeente

zaken doen. Het is daarom van belang dat gemeenten samenwerken

in de 35 arbeidsmarktregio’s.

No-risk polis

Wat? Normaal gesproken moeten werkgevers het loon doorbetalen van

zieke werknemers. Ook betalen zij een hogere WIA-premie als werknemers

na twee jaar ziekte een beroep doen op een WIA-uitkering. Als werkgevers

nieuw personeel zoeken, zijn zij niet geneigd om mensen met een verhoogd

risico op ziekte aan te nemen. De no-riskpolis beschermt de werkgever

tegen het risico van loondoorbetaling bij ziekte en verhoogde WIA-premie

van een werknemer met een arbeidsbeperking (met structurele functionele

Instrumenten re-integratie Participatiewet

Instrumenten

voor gehele doelgroep

bijstand

Instrumenten specifiek

voor mensen met

arbeidsbeperkingen

Instrumenten

werkgevers

• re-integratietraject

• scholing

• sollicitatietraining

• proefplaatsing

• participatieplaatsen

• nazorg

• werkvoorzieningen
 (materieel en immaterieel
 waaronder jobcoaching)

• proefplaatsing

• garantiebanen

• beschut werken

• no-riskpolis

• loonkostensubsidie

nieuwe stijl specifiek

voor mensen met een

arbeidsbeperking

• proefplaatsing

• tijdelijke

loonkostensubsidie

 17

Participatiewet voor cliëntenraden (juli 2015)

beperking). De no-riskpolis bestaat al langer voor cliënten met een

structurele functionele beperking. UWV regelt dit. Voor mensen die tot de

doelgroep van de baangarantie behoren, blijft de landelijke no-riskpolis

bestaan. Ook voor mensen die onder de Participatiewet vallen. Dat gaat dus

niet over naar de gemeente.

Doelgroep? De no-riskpolis is bedoeld voor werkgevers die mensen met een

verhoogd risico op ziekte in dienst nemen.

Hoe inzetten? Het is de bedoeling om de no-riskpolis voor de gemeentelijke

doelgroep van de baangarantie per 2016 voor de duur van vijf jaar via UWV

te laten lopen. Hiervoor wordt de wet aangepast. In 2015 voert UWV de no-

riskpolis uit voor de gemeentelijke doelgroep van de banenafspraak. Dit heeft

de VNG met UWV afgesproken. Voor werkgevers betekent deze afspraak dat

zij voor gemeentelijke kandidaten voor een garantiebaan gebruik kunnen

maken van de no-riskpolis die gelijk is aan de polis voor Wajongers.

Gemeenten mogen op grond van de Participatiewet bepalen aan wie zij

de no-riskpolis geven (dat kunnen ook mensen zijn die niet-medische

beperkingen hebben). De gemeente moet deze polis regelen. Als een cliënt

twee jaar aaneengesloten zonder loonkostensubsidie heeft gewerkt met een

no-riskpolis, gaat niet alleen de uitvoering maar ook de verantwoordelijkheid

van de no-riskpolis over naar UWV. UWV moet wel eerst beoordelen of de

persoon structurele en functionele beperkingen heeft. Als dat niet het geval is

dan stopt de no-riskpolis.

De jobcoach als voorziening

Wat? Een jobcoach heeft verschillende functies.

• 	Begeleiding bieden aan mensen die niet zonder ondersteuning werk op de

vrije arbeidsmarkt kunnen vinden en behouden.

• 	Systeemgerichte begeleiding bieden aan werknemer en werkgever.

De jobcoach gaat daarbij uit van:

• 	Werk dat past bij de talenten en de ontwikkelingsmogelijkheden van de

werknemer.

• 	Een werkomgeving die past bij de werknemer.

Doelgroep? De jobcoach is bedoeld voor iedereen met een beperking die

zijn werk niet zelfstandig kan uitoefenen. In de huidige praktijk werken

vooral mensen met een verstandelijke en psychiatrische beperking met

 18

Participatiewet voor cliëntenraden (juli 2015)

ondersteuning van een jobcoach.

Hoe inzetten? De gemeente bepaalt óf en voor hoeveel uur een jobcoach

wordt ingezet. Dit wordt regelmatig geëvalueerd.

Loonkostensubsidie

Wat? In de Participatiewet is een nieuwe vorm van loonkostensubsidie

geregeld. Deze nieuwe loonkostensubsidie is een vergoeding voor de lagere

productie van de cliënt. De werkgever merkt hierdoor financieel niet dat de

cliënt minder produceert per uur. De werkgever betaalt loon naar werken en

de werknemer ontvangt het voor hem geldende CAO-loon. Dat maakt het

makkelijker om banen te vinden voor mensen met een arbeidshandicap. De

werknemer bouwt over het hele inkomen pensioen op.

De loonkostensubsidie kan nooit meer zijn dan 70% van het wettelijk

minimumloon (WML). De werkgever krijgt de subsidie van de gemeente en

betaalt de werknemer het volledige salaris.

Doelgroep? De gemeente kan een loonkostensubsidie verstrekken

voor mensen die door een arbeidshandicap per uur minder werk kunnen

doen dan anderen. Om vast te stellen of iemand tot de doelgroep van de

loonkostensubsidie behoort, moet de gemeente advies vragen aan een externe

organisatie. De gemeente mag zelf bepalen welke organisatie zij hiervoor kiest,

maar dit moet wel in de verordening zijn vastgelegd.

	 In de verordening loonkostensubsidie staat welke groepen mensen

een toets mogen doen om te onderzoeken of zij minder loonwaarde

hebben dan het wettelijk minimumloon. Ook de uitvoerder van de

toets staat in de verordening vermeld.

Loon met en zonder loonkostensubsidie

Normale samenstelling loonkosten:

Wettelijk minimumloon Werkgeverslasten Extra CAO-loon

Met loonkostensubsidie

Werkgever

betaalt naar

loonwaarde

Loonkosten-

subsidie

gemeente

Bijdrage

gemeente in

werkgeverslasten

Extra CAO-loon:

werkgever

 19

Participatiewet voor cliëntenraden (juli 2015)

Hoe inzetten? Cliënten kunnen zelf schriftelijk een aanvraag doen. Dit kan

een keer per twaalf maanden. De gemeente kan ook besluiten dat er een

onderzoek naar een cliënt moet komen.

De feitelijke loonwaarde wordt bepaald op de werkvloer als een werkgever

iemand in dienst heeft genomen. Pas als de werknemer in dienst is, wordt de

loonkostensubsidie toegekend.

Ieder jaar wordt de loonwaarde opnieuw vastgesteld voor mensen die aan

het werk zijn. De loonkostensubsidie kan dan hoger of lager worden of

helemaal stoppen. Bij mensen met beschut werk wordt iedere drie jaar de

loonwaarde vastgesteld. De loonkostensubsidie kan blijven doorlopen tot

de cliënt met pensioen gaat. De gemeenten in het regionale Werkbedrijf

bepalen samen hoe ze de loonkostensubsidie inzetten. En welke methode

ze gebruiken voor het bepalen van de loonwaarde en welke organisatie

de loonwaarde vervolgens bepaalt. Dat kan het UWV zijn, maar dat hoeft

niet. De stichting Blik op Werk heeft in de Loonwaardegids 2015 negen

systemen landelijk gevalideerd. De bedoeling is dat er per arbeidsmarktregio

één gevalideerd loonwaardesysteem wordt gebruikt. Op die manier hebben

werkgevers maar met één systeem te maken.

Rekenvoorbeeld loonkostensubsidie

Mevrouw Jansen heeft een loonwaarde van 60%. Het minimumloon

in dit voorbeeld is € 1500 bruto. De werkgeverslasten zijn in ons voorbeeld

€ 300. De werkgever van mevrouw Jansen heeft in de CAO afgesproken

dat werknemers € 100 meer krijgen dan het minimumloon. We rekenen met

ronde getallen. Met de gemeente is afgesproken dat deze 60% van de

werkgeverslasten vergoedt.

Berekening:

De loonwaarde van mevrouw Jansen is 60% van € 1600 = € 960

Minimumloon € 1500 – loonwaarde € 960 = € 540 loonkostensubsidie

Loonkostensubsidie € 540 + 60% werkgeverslasten € 180 =

€ 720 totale loonkostensubsidie.

De kosten voor de werkgever zijn: loonwaarde € 960

 extra CAO-loon € 100

 40% werkgeverslasten € 120
 +
 € 1180

http://www.blikopwerk.nl/doc/media/Loonwaardegids2015.pdf

 20

Participatiewet voor cliëntenraden (juli 2015)

	 Verhuist de cliënt terwijl hij loonkostensubsidie ontvangt? Dan blijft

de gemeente waar de loonkostensubsidie is aangevraagd de hele

looptijd verantwoordelijk voor de uitbetaling hiervan.

De loonkostensubsidie mag niet worden ingezet als er al een andere subsidie

is voor loonkosten. Er mogen wel andere re-integratie-instrumenten, bijvoor-

beeld een jobcoach, worden ingezet naast de loonkostensubsidie. Er mag ook

geen loonkostensubsidie worden ingezet als er een Wsw-dienstverband is.

Mensen mogen maximaal drie maanden met behoud van uitkering werken

om de loonwaarde vast te kunnen stellen. 

Inkomstenvrijlating medisch urenbeperkt

Wat? De hoofdregel is dat inkomsten worden gekort op de uitkering. Voor de

doelgroep geldt echter een inkomstenvrijlating van 15% van de inkomsten

uit arbeid, met een maximum van € 124,- per maand. Zie ook artikel 31,

tweede lid onderdeel z, Participatiewet.

Doelgroep? Dit instrument is bedoeld voor mensen met een medische uren-

beperking die wel werken én die per uur ten minste het wettelijk minimum-

loon kunnen verdienen, maar niet volledig kunnen werken én aanvullende

bijstand ontvangen. Onder medisch urenbeperkt wordt verstaan dat iemand

Cliënt Loonkostensubsidie? Gemeente

De cliënt kan volledig werken,

maar kan per uur minder

werk verzetten dan anderen.

Ja, als de loonwaarde minder

is dan 100% van het wettelijk

minimumloon (WML).

De gemeente bepaalt wie recht

heeft op loonkostensubsidie.

Het kan gaan om mensen met

een bijstandsuitkering, maar

ook om mensen met een

uitkering op grond van de

Anw, IOAW of IOAZ of

niet-uitkeringsgerechtigden.

De cliënt kan door medische

omstandigheden niet

40 uur per week werken.

Maar per uur verzet hij

hetzelfde werk als anderen.

Nee Deze groep kan een aanvulling

vanuit de bijstand krijgen op

het loon dat ze zelf verdienen.

Een deel van dat loon kan

worden vrijgelaten (maximaal

€ 124,–) per maand.

http://www.landelijkeclientenraad.nl/Content/Downloads/21_tekst_van_de_participatiewet_2014-03-05-def_divosa.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/21_tekst_van_de_participatiewet_2014-03-05-def_divosa.pdf

 21

Participatiewet voor cliëntenraden (juli 2015)

als gevolg van een rechtstreeks en objectief medisch vast te stellen ziekte,

gebreken, zwangerschap of bevalling niet een volle werkweek kan werken.

Hoe inzetten? De gemeente kan ambtshalve vaststellen of iemand

medisch urenbeperkt is. Maar de cliënt kan hiervoor ook schriftelijk een

aanvraag indienen. De cliënt kan de aanvraag maar één keer per twaalf

maanden doen. UWV onderzoekt of iemand tot de doelgroep behoort, het

college neemt op basis van dit onderzoek een besluit. De gemeente kan dit

instrument ook inzetten voor IOAW’ers en IOAZ’ers. De gemeente kan deze

inkomstenvrijlating niet toepassen als er al een andere inkomensvrijlating

wordt toegepast (te weten: de reguliere inkomstenvrijlating van

inkomsten uit arbeid voor zes maanden 25% of de inkomstenvrijlating van

alleenstaande ouders van maximaal dertig maanden 12,5%). Na afloop van

deze inkomstenvrijlatingen kan de vrijlating voor medisch urenbeperkten wel

worden toegepast. Deze vrijlating kan voor onbepaalde duur worden ingezet,

dus zolang er sprake is van een medische urenbeperking en loonvormende

arbeid onder bijstandsniveau.

Werkvoorzieningen

Wat? Werkvoorzieningen zijn nodig als werknemers zonder die voorziening

hun werk niet kunnen verrichten. Een deel van hen kan zelfstandig

functioneren en werken. Als werk niet geschikt is voor mensen met

beperkingen, kan dat wel geschikt worden gemaakt. Ook kan het zijn dat

iemand niet via algemeen gebruikelijk vervoer naar zijn werk kan komen.

Dan is een vervoersvoorziening op zijn plaats. Maar er zijn meer soorten

van werkvoorzieningen om werken mogelijk te maken voor mensen met een

arbeidsbeperking Het gaat om:

•	 Materiële voorzieningen, zoals werkplekaanpassingen, bijvoorbeeld

brailleleesregel voor visueel gehandicapten.

•	 Immateriële voorzieningen, zoals een doventolk of een jobcoach.

Beschut werk

Wat? Beschut werken is bekend vanuit de Wet sociale werkvoorziening

(Wsw). De toegang tot de Wsw is per 1 januari 2015 afgesloten voor

iedereen die nog geen werkplek heeft. Mensen die zijn aangewezen op

beschut werk vallen nu onder de Participatiewet.

De precieze regels rond beschut werk staan in een aparte landelijke regeling

(zie ook: handreiking Beschut werk van de Programmaraad).

http://www.landelijkeclientenraad.nl/Content/Downloads/Handreiking_Beschut_werk_versie_20141216_0.pdf

 22

Participatiewet voor cliëntenraden (juli 2015)

Doelgroep? Beschut werk is bedoeld voor mensen die door hun lichamelijke,

verstandelijke of psychische beperking veel begeleiding en aanpassingen

van de werkplek nodig hebben. Zoveel, dat zij niet ‘gewoon’ bij een reguliere

werkgever in dienst kunnen komen.

Hoe inzetten? UWV bepaalt of de cliënt tot de doelgroep van beschut werk

behoort. Dat gebeurt ambtshalve op voordracht van de gemeente. Dat

betekent dat iemand niet zelf een aanvraag kan indienen. De cliënt kan de

gemeente wel vragen om een onderzoek of hij tot de doelgroep beschut

werken behoort. De gemeente zet in de verordening wie er door UWV

getoetst moeten worden.

Als de noodzaak voor een beschutte werkplek is vastgesteld, kan betrokkene

in dienst komen van de gemeente of bij een reguliere werkgever waar de

noodzakelijke begeleiding en aanpassingen kunnen worden geboden.

	 De gemeente heeft een inspanningsverplichting. Dat betekent dat

er voor mensen van wie is vastgesteld dat zij tot de doelgroep

beschut werken behoren onmiddellijk een passende werkplek moet

worden gerealiseerd. Er kunnen dus geen wachtlijsten beschut werk

ontstaan. Gevolg is wel dat de gemeenten mensen maar beperkt

zullen voordragen voor een beoordeling.

Er kunnen ook voorzieningen worden aangeboden, zodat de cliënt ook

echt kan gaan werken. De gemeente kan de beschutte werkplek eventueel

realiseren in het SW-bedrijf. In de verordening staat welke voorzieningen

ingezet kunnen worden en hoe dat wordt bepaald. Het loon is conform de cao

van de werkgever. Het is de bedoeling dat dit begint op het niveau van het

wettelijke minimumloon (WML). Een werkgever kan ook loonkostensubsidie

krijgen voor beschut werk.

	 De cliëntenraad kan invloed uitoefenen op de inhoud van de

verordening: dat betekent meepraten over voor wie de gemeente

beschut werken wil inzetten, welke voorzieningen worden ingezet en

hoe wordt bepaald wie welke voorziening krijgt.

Tijdelijke loonkostensubsidie

Wat? Het bieden van compensatie aan een werkgever die het volle wettelijke

minimumloon (WML) moet betalen aan een werknemer die nog niet volledig

kan worden ingezet.

 23

Participatiewet voor cliëntenraden (juli 2015)

Doelgroep? Werkzoekenden met een grote afstand tot de arbeidsmarkt:

(uiterst) kwetsbare werkzoekenen.

Hoe inzetten? De gemeente legt de inzet van de tijdelijke loonkosten-

subsidie vast in de re-integratie verordening: wie behoort tot de doelgroep,

wat is de maximale duur en de hoogte van de tijdelijke loonkostensubsidie.

Garantiebanen

Wat? Garantiebanen zijn banen bij reguliere werkgevers (markt en overheid)

Er moeten 125.000 van deze banen komen (100.000 bij bedrijven in de

markt, 25.000 bij de overheid). Vanaf 2014 loopt het aantal te realiseren

plekken jaarlijks op. In 2026 moeten al deze banen zijn gerealiseerd.

Komen er niet genoeg banen? Dan kan de regering een quotumregeling

instellen. Dat betekent dat als werkgevers niet voldoen aan de afspraken

van de baangarantie zij een boete moeten betalen voor niet vervulde

plaatsen. Om het ingewikkeld te maken, is in de quotumwet geregeld

dat als er wordt geteld of er voldoende banen voor de baangarantie zijn

gerealiseerd, ook gekeken wordt of een werkgever werknemers met een

arbeidsbeperking in dienst heeft genomen die met een werkvoorziening aan

het werk zijn. Deze worden meegeteld voor de beoordeling of er voldoende

mensen met een arbeidsbeperking aan het werk zijn gegaan in het kader

van de baanafspraken. De wet waarin dit is vastgelegd, de Quotumwet,

heeft de Eerste Kamer op 31 maart 2015 aangenomen. Twee jaar na de

inwerkingtreding van de quotumheffing moet de quotumregeling worden

geëvalueerd.

Doelgroep? Mensen met een arbeidsbeperking die onder de Participatiewet

vallen en niet in staat zijn het wettelijk minimumloon te verdienen. Om

in aanmerking te komen voor een garantiebaan moet iemand worden

opgenomen in het doelgroepenregister. Dit register wordt beheerd door UWV.

Werkgevers kunnen dit raadplegen. Zo weten zij of zij iemand aannemen

die valt onder de doelgroep. Alle Wajongers, mensen met een WW en ID-

baan en mensen die op 1 januari 2015 op de wachtlijst van de Wsw stonden,

zijn opgenomen in het doelgroepregister. Mensen die geen uitkering of een

bijstandsuitkering ontvangen, moeten door UWV worden gekeurd om te

kijken of zij tot de doelgroep behoren.

 24

Participatiewet voor cliëntenraden (juli 2015)

Hoe inzetten? Voor mensen die onder de Participatiewet vallen, gaat UWV

bepalen wie voor een garantiebaan in aanmerking komt. UWV bekijkt dan

of mensen het minimumloon (WML) kunnen verdienen. Mensen die onder

de Participatiewet vallen en (theoretisch) niet het minimumloon kunnen

verdienen, komen in aanmerking voor de garantiebanen. Dit is een andere

beoordeling dan de beoordeling van de loonwaarde van iemand op een

concrete werkplek. Voor de eerste jaren (tot 2018) is afgesproken dat mensen

met een Wajong-uitkering en mensen op de WSW-wachtlijst voorrang krijgen.

Hoe weten we of er extra banen zijn bijgekomen? In 2014 was er een

nulmeting die als peildatum 1 januari 2013 had. Het aantal banen wordt

jaarlijks gemonitord. Het eerste beoordelingsmoment vindt in 2016 plaats

en gaat over het jaar 2015. Bij de beoordeling gaat het om het aantal extra

banen ten opzichte van de peildatum 1 januari 2013. UWV gaat bijhouden

hoeveel extra banen er voor de doelgroep zijn gekomen. Daarvoor koppelt

UWV het doelgroepregister aan de polisadministratie. Werknemers met een

arbeidsbeperking die zelfstandig het minimumloon kunnen verdienen en een

werkvoorziening nodig hebben om te werken, tellen ook mee.

Wat telt als één baan? Als één baan geldt: het aantal betaalde uren

(waarvoor loon is ontvangen) dat personen uit de doelgroep gemiddeld

werken. Dit betekent op basis van de gegevens die er nu zijn dat het om een

baan van 25 uur per week gaat. Kleinere banen tellen naar evenredigheid van

het aantal betaalde uren mee. Het kan dus gaan om meer arbeidscontracten

dan (getelde) banen.

	Algemene aandachtspunten voor cliëntenraden bij de Participatiewet

a.	 Gemeenten kunnen door de Participatiewet meer maatwerk leveren om

mensen aan het werk te helpen. Er zijn veel instrumenten beschikbaar,

maar het budget is beperkt. Dat betekent dat gemeenten keuzes maken:

voor welke groepen is ondersteuning beschikbaar. Let op de inzet en

verdeling van de re-integratiemiddelen. Voor wie en hoe worden

middelen ingezet? Alleen voor mensen die kansrijk zijn? Alleen

voor mensen bij wie de kosten voor re-integratie opwegen tegen de

lagere kosten voor de uitkering? Of juist voor alle mensen met een

arbeidsbeperking? Wat zijn de mogelijkheden voor groepsgerichte

aanpakken? En waar blijft de individuele benadering noodzakelijk?

 25

Participatiewet voor cliëntenraden (juli 2015)

b.	 Een goede werkgeversbenadering is in het belang van cliënten. Juist de

werkgevers die graag maatschappelijk willen ondernemen verdienen een

goede service. Zet in op het ontzorgen van werkgevers, zodat de

drempel om mensen met een arbeidsbeperking in dienst te nemen

verlaagd wordt. Denk onder meer aan de no-riskpolis en jobcoaching.

c.	 Voorkom verdringing op de arbeidsmarkt. Zorg voor serieuze

(reguliere) banen en zinvolle activiteiten. Mensen zijn gebaat bij

werk dat hen uit de armoede helpt.

d.	 Goede informatievoorziening en communicatie over de Participatiewet en de

gevolgen daarvan is noodzakelijk voor de doelgroep. Geef aan wat wel

mogelijk is en wat er verwacht wordt van cliënten.

e.	 De budgetten zijn niet geoormerkt. Zorg voor goede rapportage

van bestedingen aan de doelgroepen. Mocht er (door te voorzichtig

beleid) geld overblijven: oormerk het voor hetzelfde doel.

f.	 Het verslag van de gemeente over de doeltreffendheid van het re-integratie

beleid moet het oordeel van de cliëntenraad bevatten. Zorg dat u

hiervoor voldoende tijd krijgt en deskundigen kunt raadplegen.

g.	 Werkgevers zijn belangrijk in de Participatiewet. Als werkgevers mensen

(met een arbeidsbeperking) in dienst willen nemen, moeten ze goed en snel

geholpen worden. Hoe wordt de kwaliteit van de dienstverlening

aan werkgevers gemeten en op peil gehouden?

h.	 De gemeente moet in de Participatiewet verschillende groepen kansen bieden

om bij een werkgever aan de slag te gaan. Let erop dat ook groepen

die minder kansrijk zijn (duurder voor de gemeente) aan bod komen.

Dat geldt ook voor mensen (met een arbeidsbeperking) zonder

uitkering die geen winst op de uitkering voor de gemeente opleveren.

	 Tips en links:

	 Zorg dat het wiel niet opnieuw wordt uitgevonden. Adviseer de

gemeente om na te vragen hoe de werknemersvoorzieningen

van UWV eruit zien. Die hebben jarenlang ervaring met

werknemersvoorzieningen. Informeer eens bij de UWV-cliëntenraad.

 26

Participatiewet voor cliëntenraden (juli 2015)

	 Let erop dat de gemeente aandacht besteedt aan de kwaliteit van

re-integratietrajecten (alleen door bedrijven met Blik op werk-

keurmerk).

	 In het kader van grip op je leven en zelfregie is het goed dat

de werkvoorziening van de cliënt zelf is. Dan heeft hij er zelf

zeggenschap over.

 Informatie over de Participatiewet van Ieder(in)

http://www.landelijkeclientenraad.nl/Content/Downloads/25_252_Informatieblad_Participatiewet.pdf

 27

Participatiewet voor cliëntenraden (juli 2015)

Arbeidsmarktregio’s, Werkbedrijf en regionale samenwerking

Nederland is ingedeeld in 35 arbeidsmarktregio’s:

Deze arbeidsmarktregio’s spelen een belangrijke rol om mensen met een

arbeidsbeperking aan het werk te helpen. In elke arbeidsmarktregio wordt

een Werkbedrijf ingericht onder regie van de gemeenten. In het werkbedrijf

Arbeidsmarktregio’s met (centrum)gemeenten

Werkplein/wergeversservicepunt

Legenda

Arbeidsmarktregio
Zoetermeer

Arbeidsmarktregio
Food Valley

Arbeidsmarktregio
Gorinchem

Arbeidsmarktregio
Peelland

Arbeidsmarktregio
Roermond en Weert

Arbeidsmarktregio’s

Arbeidsmarktregio’s

 1 Achterhoek
 2 Amsterdam (Groot)
 3 Brabant (Midden)
 4 Brabant (Noord-Oost)
 5 Brabant (West)
 6 Brabant (Zuid-Oost)
 7 Drechtsteden
 8 Drenthe
 9 Flevoland
 10 Food Valley
 11 Friesland
 12 Gelderland (Midden)
 13 Gelderland (Zuid)
 14 Gooi- em Vechtstreek
 15 Gorinchem
 16 Groningen
 17 Haaglanden
 18 Food Valley
 19 Friesland
 20 IJssel- Vechtstreek
 21 Kennemerland (Noord)
 West-Friesland
 Kop van Noord-Holland
 22 Kennemerland (Zuid)
 23 Limburg (Noord-Midden)
 24 Limburg (Zuid)
 25 Peelland
 26 Rijnmond
 27 Rivierenland
 28 Roermond/Weert
 29 Stedendriehoek
 30 Twente
 31 Utrecht (Midden)
 32 Utrecht (Oost)
 33 Zaanstreek/Waterland
 34 Zeeland
 35 Zoetemeer

 28

Participatiewet voor cliëntenraden (juli 2015)

maken gemeenten, werkgevers- en werknemersorganisaties, en UWV

gezamenlijk afspraken over beleidsontwikkeling en uitvoering op het niveau

van de arbeidsmarktregio. De Werkbedrijven spelen een belangrijke rol bij:

•	 het plaatsen van mensen op de garantiebanen;

•	 het bepalen van de loonwaarde bij loonkostensubsidies;

•	 het organiseren van werkvoorzieningen;

•	 het organiseren van de voorziening beschut werk;

•	 het ‘ontzorgen’ van werkgevers die mensen met een arbeidsbeperking in

dienst nemen.

Gemeenten en sociale partners werken verder uit hoe dit in de praktijk wordt

uitgevoerd. Voorzieningen en regelingen kunnen worden aangevraagd bij het

Werkbedrijf of bij de gemeenten in de arbeidsmarktregio.

	 Aandachtspunten voor cliëntenraden bij de Arbeidsmarktregio’s

•	 Gemeenten zijn verplicht om te gaan samenwerken in het Werkbedrijf

met werkgevers, vakbonden en UWV. Hoe die samenwerking eruit ziet,

kunnen ze zelf invullen. Door de regionale samenwerking ontstaat er meer

afstand tot de gemeente. De gemeente krijgt minder invloed omdat zij

moet samenwerken. Aan de andere kant biedt die regionale samenwerking

ook grotere kansen. Minder verschillen tussen gemeenten in de

arbeidsmarktregio. En meer afstemming met werkgevers in de regio.

• 	Laat je ook informeren over de vormgeving en werkwijze van het

Werkbedrijf in andere regio’s. Zorg dat de gezamenlijke cliëntenraden in

de arbeidsmarktregio invloed kunnen uitoefenen op beleidsontwikkeling en

beleidsuitvoering op het niveau van de arbeidsmarktregio. Het is wettelijk

verplicht om cliëntenparticipatie bij het werkbedrijf te regelen.

• 	Overleg met collega-cliëntenraden in de regio! Bekijk hoe je inspraak gaat

vormgeven, en betrek daar ook de decentrale cliëntenraad van het UWV bij.

• 	Werkgevers spelen in de Participatiewet een cruciale rol. Houd daarom zicht

op de dienstverlening aan werkgevers. Vraag om beleidsnota’s, rapportages

en voortgangsverslagen. En vraag of de gemeente (of iemand van het

Werkbedrijf) aan de cliëntenraad uitlegt hoe zij werken.

	 Tips

 Werkboeken en Checklist Regionaal Arbeidsmarktbeleid

http://www.landelijkeclientenraad.nl/LandelijkeClientenraad.aspx?id=344&idn=508

 29

Participatiewet voor cliëntenraden (juli 2015)

4. 	Hoofdlijnen van veranderingen in de
Participatiewet	

	

	 In 2014 is het wetsvoorstel maatregelen Wwb ingediend waardoor

de Wwb op belangrijke punten werd gewijzigd. De Wet maatregelen

Wwb is tegelijkertijd met de Participatiewet op 1 januari 2015

ingevoerd. De maatregelen maken nu deel uit van de Participatiewet.

Het gaat om:

 	 Versterking van het armoedebeleid

 	 Verruiming mogelijkheden voor de individuele bijzondere bijstand

 	 De individuele inkomenstoeslag (voorheen langdurigheidstoeslag)

 	 De individuele studietoeslag

	 De kostendelersnorm

 	 Geüniformeerde arbeidsverplichtingen en verzwaring sanctieregime

 	 Ontheffing van de arbeidsverplichtingen

	 Bij niet naleven arbeidsverplichtingen

	 Zeer ernstig misdragen

	 Tegenprestatie

	 Taaleis (vanaf 1 januari 2016)

	 Aanpassing Fraudewet: herzien boeteregime (in 2015)

	 Aan het eind van het hoofdstuk staan de aandachtspunten voor

cliëntenraden op een rij.

Versterking armoedebeleid
Het armoedebeleid wordt versterkt. Wat betekent dat?

Extra geld voor armoedebeleid

Ongeveer 100 miljoen extra voor gemeenten. Let op: dit

geld is niet geoormerkt. De regering wil dat het geld wordt

uitgegeven aan gezinnen met kinderen en aan preventie.

Meer Maatwerk

Er moet meer individueel maatwerk komen bij het vergoeden

van bijzondere kosten. Vergoedingen aan groepen mensen

zijn alleen toegestaan als er daadwerkelijke kosten tegenover

staan.

 30

Participatiewet voor cliëntenraden (juli 2015)

Ouderen met onvolledige AOW

Ouderen met een onvolledig AOW-pensioen mogen de

koopkrachttegemoetkoming MKOB voortaan houden. De

gemeente haalt het bedrag niet meer van de aanvullende

bijstandsuitkering af.

 	Aandachtspunten bij de versterking van het Armoedebeleid

• 	 Er komt extra geld beschikbaar voor armoedebeleid. Hoe worden de extra

gelden voor armoedebeleid ingezet? Check om hoeveel geld het in uw

gemeente gaat. Wordt het ingezet voor extra ondersteuning voor gezinnen

met kinderen? Pleit als cliëntenraad ervoor dat dit geld zichtbaar ten

goede komt aan kinderen. Versterken van het armoedebeleid kan ook via

noodfondsen en/of maatschappelijke initiatieven lopen. Geef deze initiatieven

meer budget, dan kunnen zij die extra ruimte voor de mensen benutten.

• 	Bespreek in de cliëntenraad en met de gemeente wat er wordt gedaan aan

ondersteuning via stadspassen en declaratiefondsen. Heeft de gemeente

deze voorzieningen? Zo nee, dan kun je adviseren om ze nu in te voeren. En

als die voorzieningen er zijn, zijn de cliënten, cliëntenraad en de gemeente

daar tevreden over? Let vooral ook op bekendheid (goede voorlichting) en

toegankelijkheid.

• 	Hoe ziet de bijdrage voor de (collectieve) aanvullende zorgverzekering er

op dit moment uit? Zou de cliëntenraad het anders willen? Het pakket van

vergoedingen kan uitgebreid worden. Of je kunt de inkomensgrens verhogen

waardoor er meer mensen gebruik van kunnen maken. Let wel: het aantal

aanspraken gaat dan omhoog. De regeling wordt daardoor duurder voor de

gemeente. Als de gemeente geen aanvullende collectieve zorgverzekering

heeft, kun je adviseren om die nu alsnog in te voeren.

• 	Vraag ook of én hoe de gemeente voorlichting geeft over de collectieve

zorgverzekering. In hoeverre worden volwassenen en kinderen/jongeren

direct betrokken bij de invulling van het armoedebeleid? Er zijn verschillende

manieren om mensen te laten meedoen en meepraten. En er zijn goede

voorbeelden in Nederland waarin mensen in armoedesituaties of kinderen en

jongeren zelf suggesties doen voor armoedebeleid.

 31

Participatiewet voor cliëntenraden (juli 2015)

	 Tips en links:

Effectief Kindgericht armoedebeleid

De Kunst van het Rondkomen

Kans voor mijn kind

Beperking mogelijkheden categoriale bijzondere bijstand

Gemeenten mochten tot 2015 categoriale bijzondere bijstand geven aan

bepaalde groepen inwoners (AOW’ers, chronisch zieken en gehandicapten,

en ouders met schoolgaande kinderen). De gemeente mag nu alleen

een collectieve aanvullende ziektekostenverzekering en stadspassen

aanbieden.

	 Let op: Artikel 2.1.7 in de Wmo maakt het voor gemeenten

mogelijk om specifiek voor personen met een chronische ziekte

en/of beperking een categoriale regeling te treffen. Daarmee kan

een tegemoetkoming al dan niet in de vorm van een forfaitaire

vergoeding worden verstrekt. Deze regeling mag ook worden

verstrekt aan mensen met een inkomen boven het netto sociaal

minimum. Gemeenten zijn vrij om te bepalen of en zo ja aan wie en

hoe de tegemoetkoming wordt verstrekt.

Verruiming mogelijkheden bijzondere bijstand voor aanvullende

zorgverzekering (en stadspas)

De categoriale regelingen die blijven bestaan, worden verruimd. Het gaat

om de aanvullende zorgverzekering en de stadspas. De stadspassen zijn

in veel gemeenten bedoeld voor mensen met een heel laag inkomen. De

stadspassen geven recht op gratis producten of kortingen.

Deze regelingen lijken op maatwerk. Er staan daadwerkelijk kosten

tegenover de verstrekking. In een aanvullend pakket van de zorgverzekering

zitten kosten die niet uit de basisverzekering worden vergoed. Gemeenten

kunnen hierover afspraken maken met zorgverzekeraars. Zo kunnen ze een

ruim aanvullend pakket aanbieden aan bepaalde groepen inwoners. Ook blijft

het mogelijk om schoolgaande kinderen te ondersteunen via bijvoorbeeld

stadspassen of een andere vorm, bijvoorbeeld een declaratiefonds. Een

declaratiefonds is een vorm van maatwerk. De Gemeentewet vormt hiervoor

de wettelijke basis. Mensen die deelnemen aan culturele, maatschappelijke of

sportieve voorzieningen of activiteiten kunnen deze kosten vergoed krijgen.

http://www.kinderombudsman.nl/ul/cms/fck-uploaded/NP6621309DigitaleBrochureARMOEDEDEF.pdf
http://www.dekunstvanhetrondkomen.nl
http://www.kansvoormijnkind.nl

 32

Participatiewet voor cliëntenraden (juli 2015)

Loslaten inkomensgrenzen categoriale bijzondere bijstand

Voor categoriale bijzondere bijstand gold een inkomensgrens. Deze grens

was 110% van de geldende bijstandsnorm. Voor de stadspassen was deze

inkomensgrens al eerder losgelaten, maar sinds 1 januari 2015 geldt ook

voor de vergoeding van de aanvullende zorgverzekering geen wettelijk

vastgestelde inkomensgrens meer. Dat betekent dat de gemeente dat zelf

mag vastleggen. Informeer als cliëntenraad welke grens de gemeente

hanteert en waarom deze grens is gekozen.

Verruiming mogelijkheden individuele bijzondere bijstand
Het maatwerk (de individuele bijzondere bijstand) wordt belangrijker. Bij

het beoordelen van een aanvraag voor individuele bijzondere bijstand

kijkt de gemeente naar de situatie van de cliënt. De gemeente beoordeelt

daarbij niet alleen het recht op een vergoeding, maar kijkt ook naar andere

mogelijkheden om de persoonlijke situatie te verbeteren. De gemeente kan

de cliënt bijvoorbeeld aan het werk helpen. Of hulp bieden bij het aanpassen

van zijn uitgaven.

Ook adviseert de regering gemeenten gebruik te maken van maat-

schappelijke organisaties en vrijwilligersnetwerken op het terrein van

armoedebestrijding. Denk hierbij aan Stichting Leergeld, Jeugdsportfonds of

een noodfonds. Het kabinet vraagt gemeenten om zich met name in te zetten

voor kinderen die onvoldoende kunnen meedoen en om de preventieve

aanpak te versterken.

Individuele bijzondere bijstand op basis van groepskenmerken

Naast individuele bijzondere bijstand en categoriale bijzondere bijstand is er

nog een tussenvorm. Dit is de individuele bijzondere bijstand op basis van

groepskenmerken (zie verzamelbrief van november 2006). Wat houdt dit

in?

Betrokkenen behoren tot een bepaalde groep waardoor het

aannemelijk is dat ze meerkosten hebben

Denk aan ouders met schoolgaande kinderen. Zij hebben kosten voor

bijvoorbeeld gymkleding, een fiets, laptop en andere schoolspullen. Maar er

zijn meer groepen denkbaar, bijvoorbeeld chronisch zieken en gehandicapten.

Zij kunnen meerkosten hebben door bijvoorbeeld een stapeling van eigen

bijdragen voor zorgkosten, het volledig moeten betalen van het eigen risico

en wellicht andere kosten.

http://www.landelijkeclientenraad.nl/Content/Downloads/32_min_SZW_verzbreif_nov_2006_maatwerkvoorziening_indiv_bijz_bijst_groepsv.pdf

 33

Participatiewet voor cliëntenraden (juli 2015)

Maatwerk door middel van beleidsregels

In beleidsregels kunnen de groepen verder worden uitgesplitst, zodat de

gemeente maatwerk kan leveren. Zo kan de gemeente voor de groep ouders

van schoolgaande kinderen een indeling maken op leeftijd van het kind of

het soort school. Zo kan de gemeente zonder veel extra beoordelingswerk

toch maatwerk leveren. Ook is het makkelijker om groepen op mogelijke

vergoedingen te wijzen.

Door bestandskoppeling kan de gemeente de doelgroep gericht

benaderen

Als een hele groep herkenbaar is, kan de gemeente ook lijsten uitdraaien

uit haar systemen. Systemen kunnen worden gecombineerd en zo kan de

gemeente de groep zelf benaderen. Hierdoor zijn meer mensen bekend met

de regeling en zullen meer mensen de regeling gebruiken. Het is wel nodig

dat deze mensen allemaal zelf een aanvraag indienen. Een ambtshalve

toekenning is dus niet mogelijk.

	 Gemeenten zullen de regelingen dus ook op andere manieren bekend

moeten maken, bijvoorbeeld via huis-aan-huis-bladen en de website.

De gemeente moet controleren of de kosten echt zijn gemaakt

Er moeten bij deze vergoeding wel echt kosten zijn. Dit is het grote verschil

met categoriale bijzondere bijstand: de cliënt moet aantoonbaar kosten

hebben gemaakt. De gemeente moet dit controleren. De vergoeding moet

bovendien passen bij de daadwerkelijk gemaakte kosten en niet bij het

gemiddelde van alle kosten van de hele groep.

	 Wijze van controleren staat vrij

De wet schrijft niet voor hoe de controle moet plaatsvinden. Gemeenten

mogen dit zelf invullen. Ze kunnen er bijvoorbeeld voor kiezen om

steekproefsgewijs te controleren, of op basis van risicoprofielen. Ook kan de

gemeente ervoor kiezen om de controle niet afzonderlijk uit te voeren, maar

die te laten samenvallen met een ander contact met de belanghebbende,

bijvoorbeeld bij een heronderzoek. Omdat gemeenten veel beleidsvrijheid

hebben op dit punt, kan de cliëntenraad ook hierover meedenken.

 34

Participatiewet voor cliëntenraden (juli 2015)

Wijze van verstrekken

De hoofdregel is dat bijzondere bijstand wordt verstrekt als geldbedrag. De

gemeente mag bijzondere bijstand voor maatschappelijke participatie van

schoolgaande kinderen niet in natura verstrekken. Er is één uitzondering: als

aannemelijk is dat de cliënt het geld niet verantwoord kan besteden, mag de

gemeente de bijstand wel in natura verstrekken. Maar in andere gevallen

is er geen wettelijke basis voor bijstand in natura. (Artikel 57 Participatiewet

en ECLI:NL:CRVB:2011:BU7542)

De vraag is dan: wat is natura en wat niet? Is een gemeentelijke

webwinkel voor mensen op het minimumniveau toegestaan? Dat mag

inderdaad, want er staan altijd daadwerkelijke kosten tegenover een

toekenning. Zolang de cliënt geen probleem heeft met het systeem, blijft

verstrekking via de webshop mogelijk. Als de cliënt aangeeft dat hij dat niet

wil, dan zal de gemeente toch het geldbedrag moeten verstrekken.

	 Aandachtspunten bij de verruiming van de individuele bijzondere

bijstand

• 	Het Nibud heeft voorjaar 2014 berekend dat vooral gezinnen met

kinderen met een minimuminkomen niet meer kunnen rondkomen en

inkomensondersteuning hard nodig hebben. Bij minima gaat het om

dagelijkse vanzelfsprekendheden. Dat verdient extra aandacht.

• 	Hoe vult de gemeente het begrip verruiming van de individuele bijstand in?

Wat is er anders en ruimer ten opzichte van 2015? Welke beleidsregels heeft

de gemeente aangepast? Beleidsregels moeten altijd openbaar gemaakt

worden. De cliëntenraad kan de gemeente hierop wijzen, mocht dit niet (nog)

het geval zijn.

• 	Voor mensen met lage inkomens, met name voor niet-bijstandsgerechtigden,

heeft het aanvragen van individuele bijzondere bijstand vaak een drempel.

De voorlichting en toegankelijkheid van het aanvragen moeten helder en

duidelijk zijn. En ook gericht op mensen met andere uitkeringen en op

werkende armen.

• 	Bestandskoppeling om mensen te bereiken, wordt vaak ingezet bij het

opsporen van misbruik. Deze koppelingen kunnen ook in positieve zin gebruik

worden. Om voorzieningen laagdrempelig aan te bieden aan de groep die

ervoor in aanmerking komt.

• 	Heeft de cliëntenraad een voorkeur voor de manier waarop de gemeente

http://www.landelijkeclientenraad.nl/Content/Downloads/21_tekst_van_de_participatiewet_2014-03-05-def_divosa.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/21_tekst_van_de_participatiewet_2014-03-05-def_divosa.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/34_%20uitspraak_over_bijstand_in_natura.pdf

 35

Participatiewet voor cliëntenraden (juli 2015)

de verstrekking van de individuele bijzondere bijstand op basis van

groepskenmerken controleert?

	 • Steekproefsgewijs controleren (Mensen moeten altijd bewijzen en

bonnetjes bewaren).

	 • Op basis van gebruikersprofielen (Een bepaalde groep wordt

gecontroleerd).

	 • Bij heronderzoeken controleren (De cliënt is dan al bij de sociale dienst. Dit

bespaart de gemeente tijd en geld bij de uitvoering.)

	 Maatwerk voor mensen met een chronische ziekte of beperking

Mensen met een chronische ziekte of beperking moeten naar de gemeente

voor compensatie van ‘meerkosten’. Dat zijn de extra kosten van leven met

een chronische ziekte of beperking. Bijvoorbeeld een eigen bijdrage voor

zorg, hulpmiddelen of aanpassingen. De Wet tegemoetkoming chronisch

zieken en gehandicapten (Wtcg) en de Compensatieregeling Eigen Risico

(CER) zijn afgeschaft. Sinds 1 januari 2014 zijn gemeenten verantwoordelijk

voor een gerichte compensatie. Gemeenten (zie ook: VNG handreiking

gemeentelijk maatwerk voor personen met een chronische ziekte en/

of beperking) kunnen zelf bepalen hoe ze de tegemoetkoming gaan

vertrekken en of ze dat gaan doen. Ook burgers met een inkomen boven

het minimum merken de financiële gevolgen van afschaffing van Wtcg en

CER. De gemeente kunnen daarom inkomensgrenzen en draagkrachtregels

hanteren die afwijken van die van de bijzondere bijstand. Wanneer

gemeenten gebruik willen maken van deze bevoegdheid binnen de Wmo

moet in het Wmo beleidsplan en de Wmo verordening worden vastgelegd op

welke wijze zij hieraan invulling geven.

Gemeenten bepalen de wijze waarop de financiële tegemoetkoming

wordt gegeven. Dit kan zowel in vorm van een financiële vergoeding

voor daadwerkelijke gemaakte meerkosten als in de vorm een forfaitaire

vergoeding voor aannemelijke meerkosten. De gemeenteraad kan in de

verordening bepalen dat de cliënt een tegemoetkoming naar draagkracht

krijgt in de meerkosten die het gevolg zijn van zijn beperkingen.

	 Ieder(in) heeft in mei 2014 de Handreiking ‘Inkomensondersteuning

op maat’ uitgegeven. Cliëntenraden kunnen die gebruiken om

de gemeente te helpen bij een goede regelen voor vergoeding van

meerkosten vanwege ziekte of beperking.

http://www.landelijkeclientenraad.nl/Content/Downloads/35_handreiking_gemeentelijk_maatwerk_voor_personen_meteen_chronische_ziekte_en_of_beperking.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/35_handreiking_gemeentelijk_maatwerk_voor_personen_meteen_chronische_ziekte_en_of_beperking.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/35_handreiking_gemeentelijk_maatwerk_voor_personen_meteen_chronische_ziekte_en_of_beperking.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/35_2_248_Handreiking_Inkomensondersteuning_op_maat.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/35_2_248_Handreiking_Inkomensondersteuning_op_maat.pdf

 36

Participatiewet voor cliëntenraden (juli 2015)

	 Aandachtspunten Maatwerk voor mensen met een chronische ziekte

of beperking

• 	Maakt de gemeente gebruik van de mogelijkheid om mensen met chronische

ziekte of beperking een tegemoetkoming te geven voor daarmee verband

houdende aannemelijke meerkosten.

• 	Maakt de gemeente gebruik van de mogelijkheid om andere inkomens – en

draagkrachtregels te hanteren dan de bijzondere bijstand?

• 	Op welke wijze biedt de gemeente de financiële tegemoetkoming. Heeft de

cliëntenraad een voorkeur voor de mogelijkheden die de gemeente in deze

heeft: een financiële vergoeding voor daadwerkelijke gemaakte meerkosten

of een forfaitaire vergoeding voor aannemelijke meerkosten?

De individuele inkomenstoeslag (voorheen Langdurigheidstoeslag)

De gemeenteraad heeft in de verordening opgenomen hoe hoog de

individuele inkomenstoeslag is en hoe de gemeente de begrippen langdurig

en laag inkomen invult. De gemeente beoordeelt elke aanvraag op de

voorwaarden in de verordening. De gemeente moet bekijken ook of het

inkomen nog zal toenemen. Het is daarvoor nodig dat naar de persoonlijke

situatie wordt gekeken. Daarnaast moet de gemeente kijken naar de

mogelijkheden van de cliënt om zijn inkomen te verbeteren en ook of hij

voldoende heeft gedaan om zijn inkomen te verbeteren. Alleen als iemand er

naar vermogen alles aan heeft gedaan om het inkomen te verbeteren en dit

is niet gelukt, dan kan de gemeente deze toeslag geven.

Zelf inkomensgrenzen bepalen

De gemeente bepaalt wat zij verstaat onder een laag inkomen en legt dit

vast in een verordening. De gemeente mag ook zelf de inkomensgrenzen

vaststellen.

Inkomen kan niet
worden verbeterd,
de client heeft er
alles aan gedaan

Langdurig
een laag
inkomen

Individuele
inkomenstoeslag:
Gemeente bepaalt

de hoogte

 37

Participatiewet voor cliëntenraden (juli 2015)

	 Welke inkomensgrenzen stelt de gemeente voor de individuele

inkomenstoeslag? Welke grens heeft de voorkeur van de

cliëntenraad?

	 Wat verstaat de gemeente onder langdurig? Wat verstaat de

cliëntenraad hieronder?

	 De gemeente kan deze toeslag alleen geven als inkomensverbetering

niet mogelijk is en de cliënt er alles aan heeft gedaan om zijn

inkomen te verbeteren. Hoe beoordeelt de gemeente dit? Hoe zou de

cliëntenraad dit willen beoordelen?

De Individuele studietoeslag
Op grond van de Participatiewet is het mogelijk om een individuele

studietoeslag te verstrekken. Voor deze regeling is in 2015 6 miljoen euro

beschikbaar gesteld, oplopend tot 35 miljoen euro structureel.

Voor iedereen is een diploma een goede toegang tot de arbeidsmarkt. Voor

mensen met een arbeidshandicap geldt dit zonder meer. Werkgevers zijn

vaak huiverig om deze groep in dienst te nemen. Een afgeronde studie kan

werkgevers over de drempel helpen, omdat dit aantoont wat iemand in zijn

mars heeft. Voor mensen met een arbeidshandicap kan studeren wel lastiger

zijn. Het is niet voor iedere student met arbeidsbeperking mogelijk om naast

de studiefinanciering te werken om zo de inkomsten aan te vullen.

Deze studieregeling stimuleert deze groep om toch naar school te gaan.

De gemeente kan studenten een individuele studietoeslag verstrekken. De

student moet wel aan de volgende voorwaarden voldoen:

• 	Hij is 18 jaar of ouder.

• 	Hij heeft recht op studiefinanciering op grond van de Wet Studie Financiering

(WSF) of op een tegemoetkoming op grond van hoofdstuk 4 Wet

tegemoetkoming onderwijsbijdrage en schoolkosten (WTOS).

• 	Hij heeft geen in aanmerking te nemen vermogen (daarbij gelden de

vermogensgrenzen zoals die voor de bijstand gelden).

• 	Er is vastgesteld dat hij met arbeid niet in staat is tot het verdienen

van het wettelijk minimumloon, maar hij heeft wel mogelijkheden tot

arbeidsparticipatie. De studieregeling geldt dus ook voor mensen met een

urenbeperking.

	 De hoogte van de individuele studietoeslag en de frequentie van betaling is

vastgelegd in een verordening.

 38

Participatiewet voor cliëntenraden (juli 2015)

Kostendelersnorm
Soms komt het voor dat mensen samenwonen en meerdere personen een

uitkering ontvangen. Hierdoor kan het totale inkomen zo hoog zijn dat het

niet loont om te gaan werken. Daarom is er nu een kostendelersnorm. Deze

is sinds 1 januari 2015 van toepassing op de mensen in de Participatiewet,

en vanaf 1 juli 2015 in de IOAW, IOAZ en de Anw.

Per 1 juli 2016 wordt de kosten-delersnorm ook

van toepassing in de TW.

Hoe werkt de kostendelersnorm?

Mensen die een woning delen, hebben lagere

kosten. Iemand die alleen woont, kon in de Wwb

een toeslag krijgen. Mensen die samenwonen,

kunnen een verlaging krijgen als ze de kosten

konden delen. Maar het voordeel van samenwonen

blijft niet beperkt tot een tweepersoons

huishouden. De verwarming hoeft maar één keer

aan, of er nu één of vier mensen in de woning

verblijven.

Een alleenstaande die ook alleen woont, krijgt

70% van de bijstandsnorm. Gaat hij samen

wonen? Dan wordt de norm 100%. Dit verschil

van 30% geeft aan met hoeveel de kosten stijgen

als er één persoon bij komt. De 40% (70% - 30%)

die overblijft, geeft aan wat de algemene kosten zijn van een huishouden.

Dit bedrag vormt de basis en wordt verdeeld over alle aanwezigen. Hoe meer

mensen erbij komen, hoe lager het bedrag per persoon.

De kostendelersnorm blijft wel een zelfstandige norm. Voor iedere

volwassene in het huishouden wordt de bijstand apart berekend.

	Wat betekent de kostendelersnorm
Iedereen houdt zelf recht op bijstand. Dat

betekent dat als één van de huisgenoten meer

gaat verdienen, dit geen gevolgen heeft voor

de uitkering van de anderen.

Het aantal mensen in een huishouden is

bepalend voor de hoogte van de uitkering.

Maar er zijn wel uitzonderingen: sommige

mensen tellen niet mee voor de berekening

van de kostendelersnorm.

De hoogte of de aard van het inkomen van

de overige leden van het huishouden is niet

relevant.

Dit is anders als het om de echtgenoot

(of partner) gaat. Dan wordt wel naar het

gezamenlijke inkomen en vermogen gekeken.

	

 39

Participatiewet voor cliëntenraden (juli 2015)

De formule

De kostendelersnorm wordt berekend met een formule:

Hierbij is:

A: het totale aantal personen dat in dezelfde woning zijn hoofdverblijf heeft

en meetelt voor de kostendelersnorm.

B: de geldende norm voor gehuwden (rekennorm).

Uitzonderingen op de kostendelersnorm

De kostendelersnorm geldt niet voor:

• 	Mensen die alleen hun woning delen met hun echtgenoot en eventueel

minderjarige kinderen.

• 	Mensen die een deel van de woning huren. Er moet een geldig huurcontract

zijn en gangbare huur worden betaald. Let op: familieleden (in de eerste of

tweede graad) kunnen geen zakelijke (onder)huurrelatie hebben. Voor hen

geldt wel altijd de kostendelersnorm.

• 	Mensen die een studie volgen en die recht hebben op studiefinanciering

of een tegemoetkoming in de schoolkosten (zie hoofdstuk 4, Wet

tegemoetkoming onderwijsbijdrage en schoolkosten).

• 	Jongeren tot 21 jaar.

	Kostendelersnorm:

(40% + A x 30%)
A

 x B

	

http://www.landelijkeclientenraad.nl/Content/Downloads/40_Wet_tegemoetkoming_onderwijsbijdrage_en_schoolkosten_WTOS_BWBR0012438.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/40_Wet_tegemoetkoming_onderwijsbijdrage_en_schoolkosten_WTOS_BWBR0012438.pdf

 40

Participatiewet voor cliëntenraden (juli 2015)

Rekenvoorbeelden

In de onderstaande rekenvoorbeelden gaan we voor het gemak uit van een

bijstandsuitkering voor gehuwden van € 1.200,00.

André, Corné en René zijn drie broers met een bijstandsuitkering.

Ze delen een woning. Voor hen geldt de kostendelersnorm.

Ieder krijgt een uitkering van: 

(40% + 3 x 30%)

3
 x 1.200= € 520,00

Wibo en Marlies wonen met hun twee studerende dochters van 20

en 23 in een woning. De dochters ontvangen studiefinanciering.

Voor Wibo en Marlies geldt niet de kostendelersnorm. Zij krijgen de

volledige bijstandsnorm. In ons voorbeeld

€ 1.200,00.

Amira woont samen met haar vijf dochters in een woning. Haar

jongste dochter is 14. Dochter 2 is 20. Dochters 3 en 4 zijn 22

en ontvangen bijstand. Dochter 5 is 25 en ontvangt ook bijstand.

Voor de kostendelersnorm tellen Amira en dochter 3, 4 en 5 mee.

Dochters 1 en 2 zijn te jong.

Ieder krijgt een uitkering van:

(40% + 4 x 30%)

4
 x 1.200= € 480,00

					

Omdat Amira alleenstaande ouder is en haar jongste dochter nog

geen 18 jaar is, ontvangt zij naast haar uitkering een kindgebonden

budget met eeen zogenoemde alleenstaande-ouderkop.

	 Aandachtspunten bij de kostendelersnorm

• 	De gemeente heeft geen invloed op de berekening van de kostendelersnorm.

De gemeente is wel de uitvoerder van deze maatregel die voor een aantal

gezinnen ingrijpend zal zijn. Dat vraagt grote zorgvuldigheid.

• 	Gezinnen hebben baat bij een heel heldere en duidelijke omschrijving van de

veranderingen in hun rechten en plichten. Bij een dergelijke verslechtering

 41

Participatiewet voor cliëntenraden (juli 2015)

van het inkomen is aandacht voor goede bejegening en communicatie extra

belangrijk.

• 	Hoe geeft de gemeente de voorlichting over de kostendelersnorm aan de

direct betrokkenen? De communicatie moet respectvol, helder en omvangrijk

zijn. Denk hierbij ook aan laaggeletterden. Mensen moeten weten waar ze

aan toe zijn en waar ze zich kunnen melden.

• 	De kostendelersnorm geldt ook voor IOAZ en IOAW. Mogelijk gaat deze ook

gelden voor AOW, maar een beslissing hierover is voorlopig uitgesteld. Helaas

geldt de norm wel voor AIO (Aanvullende Inkomensvoorziening Ouderen)

voor ouderen met een onvolledige AOW.

• 	Een aantal gezinnen is fors in inkomen achteruitgaan door de

kostendelersnorm. Het is belangrijk om te volgen of mensen daardoor niet in

betalingsproblemen en schulden terecht komen. Bij de gezinnen die met de

kostendelersnorm te maken krijgen, zal goed bekeken moeten worden hoe

zij zich hieraan kunnen aanpassen. Het aanbieden van budgetcoaching kan

gezinnen hierbij helpen.

• 	Hoe monitort de gemeente de gezinnen die te maken hebben met de

kostendelersnorm? Wordt er een totaalplaatje van de gevolgen gemaakt, ook

in verband met toeslagen? Wat doet de gemeente om (financiële) problemen

in deze gezinnen – waar mogelijk – te voorkomen?

 42

Participatiewet voor cliëntenraden (juli 2015)

	 Aandachtspunten alleenstaande ouderkop

• 	Heeft de gemeente aandacht voor ouders die volgens de bijstand

alleenstaande ouders zijn maar niet in aanmerking komen voor het

kindgebonden budget? Volgens de regels zijn bijvoorbeeld ouders die

duurzaam gescheiden (partner in psychiatrische kliniek of gevangenis) leven,

geen alleenstaande ouder.

• 	Hoe worden de ouders die tussen wal en schip vallen omdat zij niet als

alleenstaande ouder worden aangemerkt bij het kindgebondenbudget

geïnformeerd dat zij mogelijk in aanmerking komen voor bijzondere bijstand.

Hebt u als cliëntenraad ideeën hoe deze groep te bereiken is?

• 	Hoe worden alleenstaande ouders bij de aanvraag van de uitkering

geïnformeerd over het kindgebonden budget?

	Alleenstaande ouderkop
Een alleenstaande ouder krijgt een bijstandsuitkering die even hoog is als die van een

alleenstaande. Daarbij krijgt een alleenstaande ouder een kindgebonden budget (van

de Belastingdienst) met een zogenoemde alleenstaande-ouderkop. Maar per saldo is de

alleenstaande ouder er in vergelijking met 2014 op achteruit gegaan. Het kabinet ziet dit

als een extra prikkel voor de alleenstaande ouder om te gaan werken.

Omdat het criterium voor ‘alleenstaande ouder’ in de bijstand anders is dan in de regels

van het kindgebonden budget, komt een groep van ongeveer 5000 personen niet voor

deze alleenstaande-ouderkop in aanmerking.

Bijvoorbeeld ouders die formeel gehuwd zijn, maar om diverse redenen duurzaam

gescheiden leven en bij de bijstandverlening worden aangemerkt als alleenstaande ouder,

krijgen geen recht op de alleenstaande-ouderkop. In voorkomende individuele gevallen

kunnen de gemeenten aanvullende inkomensondersteuning bieden via de bijzondere

bijstand.

Zie ook de notitie van Divosa over dit probleem.

En de brief van minister Asscher.

Voor de groep die op 31 december 2014 bijstand ontving, geldt dat zij heel 2015 een

hogere uitkering blijft houden (dus maximaal 90% van de gehuwdennorm). Voor nieuwe

bijstandscliënten geldt dit niet. 	

http://www.landelijkeclientenraad.nl/Content/Downloads/42_20140528-Notitie-Hervorming-Kindregelingen-voor-leden.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/42_2_kamerbrief-overgangsrecht-alleenstaande-ouders-in-de-bijstand.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/42_2_kamerbrief-overgangsrecht-alleenstaande-ouders-in-de-bijstand.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/42_2_kamerbrief-overgangsrecht-alleenstaande-ouders-in-de-bijstand.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/42_2_kamerbrief-overgangsrecht-alleenstaande-ouders-in-de-bijstand.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/42_2_kamerbrief-overgangsrecht-alleenstaande-ouders-in-de-bijstand.pdf

 43

Participatiewet voor cliëntenraden (juli 2015)

Arbeidsverplichtingen en verzwaring sanctieregime

De regering wil meer mensen actief worden. Daarom zijn de arbeids-

verplichtingen voor iedereen nu gelijk. Ook zijn de maatregelen verzwaard.

Mensen met een Wsw-indicatie en een bijstandsuitkering, moeten ook

voldoen aan de arbeidsverplichtingen. Wat betekent dit?

Gelijke arbeidsverplichtingen

In de Participatiewet staat een aantal arbeidsverplichtingen. Iemand die zo’n

verplichting niet nakomt, krijgt een ‘standaard’ maatregel. De gemeente

moet de uitkering minstens een maand lang met 100% verlagen. De

verlaging mag maximaal 3 maanden duren. De gemeente moet de duur

vastleggen in de verordening.

Algemeen geaccepteerde arbeid verkrijgen, aanvaarden en behouden

Vanaf de dag van melding is de cliënt verplicht om naar vermogen algemeen

geaccepteerde arbeid te verkrijgen, aanvaarden of behouden. Het gaat

om werk waarbij geen gebruik wordt gemaakt van een voorziening. Ook

de registratie als werkzoekende bij UWV valt onder deze verplichting. Dit

betekent dat het zonder geldige reden opzeggen van een baan voortaan

bestraft wordt op grond van zwaardere maatregelen in de Participatiewet (zie

artikel 9 en 18 Participatiewet). Voor de gemeente geldt dat zij voor iedere

uitkeringsgerechtigde een plan van aanpak moet opstellen.

Geüniformeerde arbeidsverplichtingen: gemeente moet maatregel

opleggen

De regering vindt dat gemeenten de arbeidsverplichtingen meer uniform

(hetzelfde) moeten beoordelen (daar komt geüniformeerd vandaan). Bedoeld

wordt dat gemeenten een maatregel MOETEN opleggen als de cliënt de

arbeidsverplichtingen die in de wet staan, niet nakomt. De wet geeft ook

voorschriften voor de hoogte van de maatregel. Gemeenten heb-ben nu

dus minder vrijheid in het nemen van maatregelen. De volgende arbeids-

verplichtingen zijn expliciet in de Participatiewet (artikel 18) benoemd:

- Het uitvoering geven aan de verplichting om ingeschreven te staan

bij een uitzendbureau.

De gemeente mag bepalen of en bij hoeveel uitzendbureaus de cliënt zich

moet inschrijven. Dat aantal moet wel haalbaar zijn.

 44

Participatiewet voor cliëntenraden (juli 2015)

- Het naar vermogen verkrijgen van algemeen geaccepteerde arbeid

in een andere dan de gemeente van inwoning, alvorens naar die

gemeente te verhuizen.

Als iemand wil gaan verhuizen, moet hij voorafgaand aan de verhuizing in of

in de buurt van zijn nieuwe woonplaats naar werk zoeken.

- Bereid zijn om te reizen over een afstand met een totale reisduur

van drie uur per dag als dat noodzakelijk is voor het naar vermogen

verkrijgen, aanvaarden of behouden van algemeen geaccepteerde

arbeid.

Als iemand een baan kan krijgen of kan behouden, dan mag de gemeente

verwachten dat de cliënt hier tot 3 uur per dag voor reist. Pas bij een langere

reistijd mag de cliënt de baan weigeren of niet houden.

- Bereid zijn te verhuizen als die gemeente geen andere mogelijkheid

ziet voor het naar vermogen verkrijgen, aanvaarden of behouden

van algemeen geaccepteerde arbeid, en de belanghebbende een

arbeidsovereenkomst met een duur van tenminste een jaar en een

netto beloning die tenminste gelijk is aan de voor de belanghebbende

geldende bijstandsnorm, kan aangaan.

Niet in alle gevallen kan zonder meer de verplichting opgelegd worden

om te verhuizen. Er moet wel (uitzicht op) een echte en volwaardige baan

tegenover staan.

- Het verkrijgen en behouden van kennis en vaardigheden, nood-

zakelijk voor het naar vermogen verkrijgen, het aanvaarden of het

behouden van algemeen geaccepteerde arbeid.

Hieronder kan ook de Nederlandse taal worden begrepen. Zie Wet Taaleis op

pagina 55

- Het naar vermogen verkrijgen, aanvaarden of behouden van

algemeen geaccepteerde arbeid niet belemmeren door kleding,

gebrek aan persoonlijke verzorging of gedrag.

De gemeente moet dit beoordelen door te kijken naar de werkelijke situatie.

Bij een aannemer wordt andere kleding verwacht en geaccepteerd dan bij

een kledingwinkel.

 45

Participatiewet voor cliëntenraden (juli 2015)

- Het gebruik maken van door het college aangeboden

voorzieningen, waaronder begrepen sociale activering gericht op

arbeidsinschakeling en mee te werken aan onderzoek naar zijn of

haar mogelijkheden tot arbeidsinschakeling.

Deze verplichting spreekt voor zich.

- Het aanvaarden of behouden van algemeen geaccepteerde arbeid

Uitzondering: Het verkrijgen van algemeen geaccepteerde arbeid valt niet

onder de geüniformeerde arbeidsverplichtingen. De reden daarvan is dat dit

afhankelijk is van de lokale werkgelegenheid. Daarom is de maatregel op het

niet nakomen van deze verplichting opgenomen in de afstemmings-

verordening. In die verordening regelt de gemeente welke maatregel van

toepassing is als iemand zijn verplichtingen niet nakomt.

	 De cliëntenraad heeft geen invloed op de verplichtingen die in de

Participatiewet staan. Andere verplichtingen moeten in een verordening

komen. Daar kan de cliëntenraad invloed op uitoefenen. Het is wel belangrijk

dat de cliëntenraad de manier waarop de gemeente de wet uitvoert in de

gaten houdt (monitoren) en ook ter sprake brengt. Zo is er wel invloed op de

uitvoering mogelijk.

Ontheffing arbeidverplichtingen
Sinds 2015 mag de gemeente een cliënt niet meer vrijstellen van alle

arbeidsverplichtingen. In de tabel bovenaan op de volgende pagina staat

welke vrijstellingen de gemeente nog wel kan geven en welke niet.

Ontheffingen mogen alleen als het gaat om:

• 	Een tijdelijke ontheffing

• 	Dringende redenen

• 	Persoonlijke situatie

Een ontheffing mag dus nooit aan een groep cliënten worden gegeven, zoals

bijvoorbeeld aan iedereen die ouder is dan 60 jaar. Op deze algemene regel

is één uitzondering: alleenstaande ouders met een kind onder de 5 jaar. Zij

kunnen op eigen verzoek wel worden ontheven van de arbeidsverplichtingen.

Cliënten die een arbeidsplicht hebben, worden hier echt aan gehouden. Dat

is geen verandering in de wet, maar wel een aanwijzing aan gemeenten.

Gemeenten moeten dus strenger letten op het nakomen van de arbeidsplicht.

 46

Participatiewet voor cliëntenraden (juli 2015)

Het opleggen van de arbeidsplicht zonder controle is dus niet meer

toegestaan.

Uitzondering tegenprestatie

Een alleenstaande ouder met een ontheffing van de arbeidsplicht vanwege

zorgtaken (artikel 9a Participatiewet) hoeft ook geen tegenprestatie te

verrichten. Ook kan iemand worden uitgezonderd van een tegenprestatie

wanneer een persoon helemaal geen arbeidsvermogen heeft, zoals in de

WIA (Artikel 9, lid 5 Participatiewet) gedefinieerd.

Wsw-wachtlijst 31 december 2014

Door de komst van de Participatiewet komen er geen nieuwe mensen meer

in de Wsw. Mensen die op 31 december 2014 nog op een wachtlijst stonden

(dus nog geen werkplek hadden), vallen sinds 1 januari 2015 onder de

Participatiewet of andere wetten. Voor mensen met een Wsw-indicatie én

een bijstandsuitkering, IOAW- of IOAZ-uitkering gelden nu dezelfde regels

als voor alle andere bijstandsgerechtigden. De gemeente moet hen verder

helpen. Ook mensen zonder uitkering of met een ANW-uitkering moeten naar

de gemeente. Op individuele basis is ontheffing van de arbeidsverplichtingen

mogelijk (op grond van dringende redenen).

verkrijgen van algemeen

geaccepteerde arbeid naar vermogen

aanvaarden van algemeen

geaccepteerde arbeid naar vermogen

behouden van algemeen geaccepteerde

arbeid naar vermogen

ingeschreven staan bij het UWV als

werkzoekende

verrichten van een tegenprestatie

naar vermogen

Vrijstelling wel mogelijk

(art. 9, lid 1 a en c Participatiewet)

Vrijstelling niet mogelijk

(art. 9, lid 1 b Participatiewet)

gebruik maken van een door het

college aangeboden voorziening

gericht op arbeidsinschakeling

gebruik maken van sociale activering

gericht op arbeidsinschakeling

meewerken aan een onderzoek

naar de mogelijkheden tot

arbeidsinschakeling

meewerken aan het opstellen,

uitvoeren en evalueren van een

plan van aanpak

http://www.landelijkeclientenraad.nl/Content/Downloads/47_wetsteksten_WI_art_4_en_Pwet_artikel_9.pdf

 47

Participatiewet voor cliëntenraden (juli 2015)

Voor mensen met een WIA, WAO, Wajong of WW-uitkering geldt dat zij in

2015 onder de hoede van UWV vallen. De afspraak is dat mensen van de

wachtlijst voorrang hebben bij de invulling van de 125.000 toegezegde banen

voor mensen met een arbeidshandicap.

Arbeidsongeschikt en arbeidsverplichtingen

De arbeidsverplichtingen, de re-integratieverplichtingen en de plicht

tot tegenprestatie gelden niet voor mensen die volledig en duurzaam

arbeidsongeschikt zijn (artikel 9 lid 5 Participatiewet). Om vast te stellen

wanneer iemand volledig en duurzaam arbeidsongeschikt is, wordt

aangesloten bij de Wet werk en inkomen naar arbeidsvermogen (WIA, artikel

4).

Wanneer volledig en duurzaam arbeidsongeschikt?

Iemand is volledig en duurzaam arbeidsongeschikt als hij voldoet aan alle

hieronder genoemde voorwaarden:

• 	Hij kan niet meer verdienen dan 20% van het maatmaninkomen per uur. Het

maatmaninkomen is het inkomen dat gezonde mensen in een verder gelijke

situatie verdienen.

• 	Deze beperkte verdiencapaciteit heeft een medische reden (ziekte of

beperking).

• 	Zijn situatie kan niet meer verbeteren, of de kans op verbetering is heel

klein.

De arbeidsongeschiktheidsregeling Wajong is ook veranderd. De Wajong

2015 is alleen nog toegankelijk voor mensen bij wie het ontbreken van

arbeidsvermogen duurzaam moet zijn. Met andere woorden: mensen die

zodanig beperkt zijn dat zij echt nooit kunnen werken. Deze regeling verschilt

van de WIA.

Bij niet naleven arbeidsverplichtingen
Een belangrijk onderdeel van de verandering in de bijstand zijn de zwaardere

maatregelen. Er komt een verschil tussen verplichtingen die onder het

basisregime (of lichte regime) vallen en verplichtingen die onder het zware

regime vallen (de arbeidsverplichtingen). Overtreedt iemand een verplichting

die onder het basisregime valt, dan legt de gemeente een maatregel op.

Dit gebeurt op basis van de afstemmingsverordening. De gemeente bepaalt

zelf in de verordening hoe hoog de maatregel is en hoe lang die duurt.

 48

Participatiewet voor cliëntenraden (juli 2015)

Overtreedt iemand een verplichting die onder het zware regime valt, dan

legt de gemeente een maatregel op die is gebaseerd op artikel 18 van

de Participatiewet. De hoogte van de maatregel is vastgelegd in de wet,

de gemeente mag alleen bepalen hoe lang die maatregel duurt. In de

onderstaande tabel worden deze verschillen uitgelegd.

Inkeerregeling

Met de inkeerregeling kan de cliënt vragen of de gemeente de verlaging

wil stoppen. De gemeente kan dit doen als de cliënt laat zien dat hij de

verplichtingen weer nakomt. Zo kan een fout en de maatregel onmiddellijk

worden beëindigd. Gemeenten krijgen beleidsruimte door deze regeling.

Afwezigheid van elke verwijtbaarheid

De gemeente legt geen maatregel op als de cliënt totaal geen schuld heeft,

niet begrijpt wat er van hem wordt verwacht wordt waardoor iedere vorm van

verwijtbaarheid ontbreekt (artikel 18, 9e lid Participatiewet). De gemeente

beoordeelt per individuele situatie of de verwijtbaarheid ontbreekt. 	

Voor de verplichtingen uit de

Participatiewet

Zwaar regimeBasis regime

Verlaging 100 %

Minstens 1 maand en ten hoogste

3 maanden

In de verordening bepaalt de

gemeente de duur van de verlaging.

Verdeling van de 1e verlaging over

3 maanden is mogelijk.

De eerste maand moet minstens

1/3 van het bedrag van de verlaging

worden verrekend met de uitkering.

Artikel 18 lid 5 Participatiewet en

verordening

Voor de verplichtingen in de

Afstemmingsverordening

Vastgelegd in de verordening

Vastgelegd in de verordening

Vastgelegd in de verordening

Artikel 18 lid 2 Participatiewet

en verordening

Voor welke

verplichtingen?

Hoogte?

Duur?

Betaling?

Wet?

 49

Participatiewet voor cliëntenraden (juli 2015)

Opnieuw in de fout (Recidive)

Als iemand zijn arbeidsplichten niet blijft nakomen en terugvalt in oude

fouten, dan krijgt hij te maken met de regels over recidive (herhaling). In

onderstaande tabel worden de nieuwe regels over recidive uitgelegd.

Zeer ernstig misdragen
De gemeente kan bij ernstig misdragen ALTIJD een maatregel opleggen. Het

maakt niet uit of de cliënt andere verplichtingen wel nakomt.

De cliënt komt binnen

twaalf maanden na een

verlaging weer een van

de uniforme

arbeidsverplichtingen

niet na.

100%

• Ten hoogste

drie maanden.

• De periode is langer

dan bij een eerste

overtreding.

Ja, de periode

wordt in de verordening

vastgelegd.

De arbeidsplicht

is drie keer

overtreden.

100%

Drie maanden

Nee

De arbeidsplicht

is vier keer overtreden.

100%

Drie maanden

Nee

Wat is het?

Hoogte verlaging

Duur verlaging

Beleidsvrijheid?

Recidive Tweede recidive 3e en verdere recidive

Oud Nieuw

Bij zeer ernstig misdragen

kan de gemeente ALTIJD

een straf geven. Ook als

de cliënt zijn andere

verplichtingen wel

nakomt.

Alleen straf bij zeer

ernstig misdragen als de

cliënt OOK een andere

verplichting niet nakomt

 50

Participatiewet voor cliëntenraden (juli 2015)

Wat zijn zeer ernstige misdragingen?

Ernstige misdragingen zijn:

• 	agressie of geweld;

• 	er is sprake van schuld van de dader én;

• 	het gaat om gedrag tegen de gemeente (Burgemeester, wethouders,

medewerkers, gebouw en spullen) dat we in Nederland onacceptabel

vinden.

Waar kun je aan denken?

• 	schoppen, slaan, duwen of (het dreigen met) gooien van voorwerpen naar

iemand of het doen van een poging daartoe;

• 	vernielen of proberen te vernielen van spullen of een gebouw;

• 	andere extreme acties. Dit kan bijvoorbeeld gaan om mensen voor gek

zetten in kranten of op internet. Maar ook seksueel bedreigen, messen of

vuurwapens laten zien of het opsluiten van mensen.

Let op: het gaat erom dat dit gebeurt tijdens werktijd. Ook kan er daarnaast

aangifte bij de politie worden gedaan. Dan geldt het strafrecht.

Welke maatregel staat er op zeer ernstig misdragen?

De verlaging staat in de verordening. De hoogte van de maatregel moet

redelijk zijn. De gemeente moet maatwerk leveren. De regering vindt dat ten

hoogste drie maanden géén uitkering redelijk is. Naast de verlaging kan de

gemeente ook aangifte doen van een strafbaar feit.	

	 Aandachtspunten bij de arbeidsverplichtingen en verzwaring van het

sanctieregime

• 	Geef duidelijke voorlichting en check of cliënten ook de gevolgen begrijpen.

Wijs mensen op hun plichten maar ook op hun rechten! Wees duidelijk over

wat er van cliënten wordt verwacht bij de arbeidsverplichtingen. De wet

geeft wel richtlijnen zoals ‘het krijgen van werk mag niet belemmerd worden

door kleding, gebrek aan persoonlijke verzorging of gedrag’ of ‘cliënt moet

bereid zijn om te reizen’. Maar iedereen, zowel klantmanagers, cliënten als

leden van de cliëntenraad, heeft zijn eigen opvatting over dit soort eisen. De

cliëntenraad kan helpen om deze vage termen duidelijker te maken.

•	 Er kan een sollicitatiecircus ontstaan bij de re-integratieverplichting.

Cliënten kunnen (meer) schijnsollicitaties versturen. En dit levert weer extra

 51

Participatiewet voor cliëntenraden (juli 2015)

administratie op voor werkgevers die afwijzingsbrieven moeten sturen. Daar

heeft niemand belang bij. Pleit als cliëntenraad voor kwaliteit. Zorg dat er

getoetst wordt op kansrijke sollicitaties. Dat garandeert meer succes dan het

versturen van een bepaalde hoeveelheid brieven.

• 	Welke ondersteuning naar werk kan de gemeente bieden aan de

verschillende groepen? Er zijn cliënten die na veel inspanningen en

verschillende trajecten nog steeds geen baan(tje) voor langere tijd hebben.

Op de huidige verzadigde arbeidsmarkt kan de verantwoordelijkheid

niet alleen bij de cliënt/werknemer worden gelegd. Vraag aandacht voor

perspectief op duurzame arbeid.

• 	Pleit ervoor dat de gemeente alleen een maatregel kan opleggen als er

een plan van aanpak is. Zo dring je willekeur terug en is verwijtbaarheid

duidelijker vast te stellen. Het kan ook nuttig zijn dat een andere ambtenaar

nog een toetsing doet voordat de gemeente een maatregel oplegt.

• 	Wat gebeurt er in de praktijk als de uitkering wordt gestopt? Hoe wordt de

zorgplicht van de gemeente dan ingevuld? Hoe gaat de gemeente om met de

veel duurdere huisuitzettingen, afsluitingen en heraansluitingen van gas en

licht? Wees alert op de manier waarop de gemeente maatregelen oplegt en

welke gevolgen die hebben.

• 	Zorg voor een goede en onafhankelijke klachtenregeling. De beoordeling door

de consulent is zeer bepalend met mogelijk grote gevolgen voor de cliënt.

• 	Zorg dat de gemeente al of niet samen met andere gemeenten een

gemeentelijke ombudsman instelt.

• 	Zorg als cliëntraad voor een goede monitoring van de wijze waarop de

gemeente omgaat met het niet opleggen van de sancties als het handelen

van de cliënt niet verwijtbaar is (bijvoorbeeld omdat de cliënt vanwege zijn

handicap de regels niet begrijpt).

• 	Juist bij een strenge wetgeving is een goede bejegening van belang. Benader

cliënten altijd respectvol. Goede bejegening en communicatie zijn essentieel!

• 	Ontdek waar je kunt samenwerken met de gemeente. De gemeente kan ook

 52

Participatiewet voor cliëntenraden (juli 2015)

een partner zijn bij het in kaart brengen van de gevolgen van een wet of

regeling. Via VNG en LCR kunnen de ervaringen en gevolgen in beeld worden

gebracht bij het ministerie van SZW.

	 Tip en link:

Als de gemeente re-integratie, waaronder sociale activering, inkoopt let dan

op de kwaliteit van de bedrijven. Keurmerk van Blik op werk geeft inzicht in

kwaliteit van re-integratie-bedrijven

	 	 Tegenprestatie
De gemeente mag van iedereen die bijstand ontvangt een tegenprestatie

naar vermogen vragen. Die tegenprestatie bestaat uit onbetaald werk dat

nuttig is voor de samenleving. Het moet dus gaan om maatschappelijk

nuttige activiteiten. Maar wat zijn dat? Het staat niet in de wet en er zijn ook

nog geen rechtbankuitspraken hierover. Het is echt een onderwerp waarover

de cliëntenraad met de gemeente mee moet denken.

De tegenprestatie staat in artikel 9 Participatiewet, artikel 37 IOAW en artikel

37 IOAZ:

	 Het naar vermogen verrichten van door het college opgedragen

onbeloonde maatschappelijk nuttige werkzaamheden die beperkt in

duur en omvang zijn en kunnen worden verricht naast het uitvoeren

van re-integratie-activiteiten of in aanvulling op reguliere arbeid en

die niet leiden tot verdringing op de arbeidsmarkt.

Het belangrijkste doel van de tegenprestatie is dat iemand maatschappelijk

nuttige activiteiten verricht. Het kan een mooie manier zijn voor cliënten om

mee te blijven doen aan de samenleving, andere mensen te ontmoeten en

werkritme en regelmaat te krijgen en te houden.
Als de werkzaamheden vooral of alleen bedoeld zijn om werk te krijgen, dan

gaat het niet om een tegenprestatie. Het is dan een re-integratietraject of

participatieplaats.

Wanneer kan de gemeente een tegenprestatie vragen?

De gemeente kan een tegenprestatie vragen van iemand met een bijstands-,

IOAW- of IOAZ-uitkering. De gemeente kan geen tegenprestatie vragen van:

• 	mensen die volledig en duurzaam arbeidsongeschikt zijn;

• 	niet-uitkeringsgerechtigden (nuggers) en mensen met een ANW-uitkering die

worden ondersteund bij het zoeken naar werk;

• 	alleenstaande ouders die zijn vrijgesteld van de sollicitatieplicht (Artikel 9a

http://www.blikopwerk.nl
http://www.blikopwerk.nl

 53

Participatiewet voor cliëntenraden (juli 2015)

Participatiewet) ;

• 	mensen die alleen bijzondere bijstand ontvangen.

De plicht tot tegenprestatie geldt dus wel voor mensen die de bijstand in de

vorm van een geldlening ontvangen, bijvoorbeeld omdat zij een eigen huis

hebben.

De gemeente kan ervoor kiezen als mensen mantelzorg verrichten of

vrijwilligers werk doen geen tegenprestatie op te leggen.

Het gaat om onbetaalde werkzaamheden

De cliënt mag geen loon verdienen met de tegenprestatie. Ontvangt

de cliënt wel loon? Dan gaat het niet om een tegenprestatie maar om

gewone werkzaamheden. Met loon bedoelen we niet een onkosten- of

vrijwilligersvergoeding. Vergoedingen voor gemaakte kosten worden niet van

de uitkering afgehaald. Een algemene vergoeding voor vrijwilligerswerk kan

voor een deel worden vrijgelaten. Het gaat om een vrijlating tot maximaal

€ 95 per maand. Een hogere vergoeding wordt wel van de uitkering

afgehaald tenzij de gemeente hier een eigen beleid voert. De gemeente kan

bepalen dat zij een vrijwilligersvergoeding van maximaal 150 euro per maand

niet verrekent met de uitkering.

Het verschil tussen vrijwilligerswerk en een tegenprestatie is dat de

tegenprestatie verplicht is. Vrijwilligerswerk is volledig vrijwillig en wordt

gedaan vanuit de cliënt zelf. Dezelfde activiteiten kunnen soms zowel als

vrijwilligerswerk en als tegenprestatie worden gedaan.

In de wet staat dat het moet gaan om additionele arbeid. Omdat het gaat

om ‘hier en nu’ zal regelmatig opnieuw moeten worden bekeken of de

werkzaamheden nog aanvullend zijn. Als dat niet gebeurt, dan bestaat de

kans dat de tegenprestatie in plaats komt van regulier werk.

De activiteiten zijn nauwkeurig omschreven en afgestemd op de

vaardigheden en mogelijkheden van betrokkene

De gemeente moet bij het opleggen van een tegenprestatie kijken naar de

specifieke situatie van de cliënt. Dat is nodig om het verschil te maken met

verplichte arbeid of dwangarbeid. De tegenprestatie moet ‘naar vermogen’

zijn en dus passen bij wat de cliënt kan. Daarbij moet de gemeente bij-

voorbeeld kijken naar de lichamelijke en psychische gezondheid, de moge-

lijkheid om op de werkplek te komen en de combinatie van werk en zorg.

Ook uit verschillende rechtbankuitspraken blijkt dat de gemeente rekening

moet houden met de situatie van de cliënt. Het gaat bijvoorbeeld om de

 54

Participatiewet voor cliëntenraden (juli 2015)

leeftijd, opleiding, werkervaring en andere persoonlijke omstandigheden.

De persoonlijke omstandigheden moeten met de cliënt worden besproken.

En het is niet toegestaan om alle cliënten (bijna) dezelfde overeenkomst te

geven. Ook over de omvang is al een rechtbankuitspraak: 32 uur per week

een tegenprestatie leveren is te veel. Dit is iets anders dan één keer 32 uur

werken in een bepaalde week.

Voor nadere informatie verwijzen wij naar de werkwijzer tegenprestatie

van de Programmaraad.

	 Aandachtspunten bij de tegenprestatie

• 	Heel veel cliënten doen in de praktijk al iets terug voor hun uitkering. Zij

zijn actief in vrijwilligerswerk of mantelzorg. Erken dit vrijwilligerswerk of

mantelzorg als tegenprestatie. Het is een waardering voor de cliënt en het

voorkomt heel veel gepraat over ‘verplicht vrijwilligerswerk’ terwijl mensen al

actief zijn voor de samenleving.

• 	Voor sommige groepen kan een tegenprestatie een welkome activering zijn.

Het is wel belangrijk bij een tegenprestatie te horen wat de cliënt zelf wil en

kan. Aansluiten bij wat de cliënt zelf wil, geeft meer kans op succes voor alle

partijen. Daarom is het goed om de cliënt keuzemogelijkheden te geven.

• 	Het werk dat als tegenprestatie gedaan wordt, moet maatschappelijk

nuttig werk zijn. Het moet tijdelijk werk zijn en mag geen verdringing zijn

van betaalde arbeid. Het is niet de bedoeling dat betaalde krachten die

worden ontslagen, vervangen worden door vrijwilligers en mensen die een

tegenprestatie moeten leveren. Daarnaast sluit de tegenprestatie aan bij de

vaardigheden en mogelijkheden van de cliënt. Het is belangrijk om het soort

werkzaamheden voor de tegenprestatie concreet te maken. Welk soort werk

hoort er wel bij en welk soort werk niet?

• 	Maak goede afspraken over begeleiding en respectvolle bejegening van

cliënten in de organisaties waar ze een tegenprestatie gaan doen. Adviseer

over wat te doen met cliënten voor wie het lastig is om een tegenprestatie te

doen. Denk aan mensen met psychische problemen, met een verstandelijke

of lichamelijke beperking en dak- en thuislozen. De begeleiding van deze

mensen moet professioneel en heel goed geregeld zijn.

http://www.landelijkeclientenraad.nl/Content/Downloads/55_20140404_Werkwijzer_Tegenprestatie__versie_2-1.pdf

 55

Participatiewet voor cliëntenraden (juli 2015)

• 	Een tegenprestatie uitvoeren kan niet alleen lastig zijn voor de cliënt zelf,

maar vraagt ook veel van de organisaties waar ze aan het werk gaan. Spreek

af welke taken de cliënten gaan uitvoeren. En hoe de begeleiding geregeld

wordt. Spreek ook af hoe vaak organisaties moeten rapporteren over de

uitvoering van de tegenprestatie.

• 	Cliënten hebben belang bij duidelijke criteria en voorwaarden bij een

tegenprestatie. Zorg voor duidelijke, begrijpelijke voorlichting over hoe de

tegenprestatie is geregeld. Dan gaat het bijvoorbeeld om een maximaal

aantal uren per week, of mensen verzekerd zijn, hoe het vervoer geregeld is,

de kinderopvang etc.

• 	Maak duidelijke afspraken over wat de gevolgen zijn als iemand weigert

om een tegenprestatie te doen. En zorg dat de gemeente cliënten hierover

informeert, zodat ze weten waar ze aan toe zijn.

	 Tips en links:

Werkwijzer Tegenprestatie
Werken in de bijstand

Beter zicht op werken

	 	 Wet taaleis en beheersing van de Nederlandse taal

Vanaf 1 januari 2016 zal in de Partcipatiewet een nieuwe voorwaarde

staan om bijstand te kunnen krijgen. Dit is de voorwaarde dat de cliënt de

Nederlandse taal beheerst. Want wie niet of slecht het Nederlands beheerst,

komt moeilijk aan werk en kan niet goed deelnemen aan de Nederlandse

maatschappij. Daarom wordt een redelijke beheersing van het Nederlands

een verplichting (nieuw artikel 18b Participatiewet). Het gaat erom dat de

cliënt zich kan uitdrukken en verstaanbaar maken in het dagelijks leven,

en kan lezen en schrijven. Wie er niet aan voldoet (wel kan maar niet wil

voldoen) krijgt een lagere uitkering.

Voor wie geldt de taaleis?

De taaleis geldt voor alle mensen met een bijstandsuitkering. Alle nieuwe

cliënten krijgen er direct mee te maken, alle andere uitkeringsgerechtigden

moeten zes maanden na de inwerkingtreding van artikel 18b Participatiewet

voldoen aan de taaleis. Voor ouderen met een AIO-uitkering (aanvulling

http://www.landelijkeclientenraad.nl/Content/Downloads/55_20140404_Werkwijzer_Tegenprestatie__versie_2-1.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/56_klZwartboek_werken_vanuit_de_bijstand_febr2013.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/56_3_klBeter_zicht_op_werken_in_de_bijstand_rapportage_aug_2013.pdf

 56

Participatiewet voor cliëntenraden (juli 2015)

AOW) geldt de taaleis niet.

De gemeente moet de taalvaardigheid toetsen als iemand:

- niet gedurende acht jaar Nederlands onderwijs heeft gevolgd;

- geen diploma Inburgering heeft;

- en geen ander document kan laten zien waaruit blijkt dat hij de

Nederlandse taal beheerst.

Dat betekent dat de gemeente van alle bijstandscliënten moet nagaan of ze

aan de taaleis voldoen. Blijkt dat niet uit hun dossier (opleiding, diploma’s)

dan zal de gemeente deze mensen oproepen voor een gesprek. Als daaruit

blijkt dat iemand niet goed Nederlands spreekt en verstaat, dan zal de

gemeente hem een taaltoets laten doen.

Wat is de taaleis?

Mensen met een bijstandsuitkering moeten minimaal taalreferentieniveau

1F hebben (niveau A2 in Inburgeringswet). Dit is Nederlands op het niveau

van eind groep 8 in het basisonderwijs. Het gaat dan om spreekvaardigheid,

luistervaardigheid, gespreksvaardigheid, schrijfvaardigheid en

leesvaardigheid.

Is iemands taalvaardigheid niet voldoende? Dan kan hij een lagere uitkering

krijgen. De gemeente zal de uitkering niet verlagen als iemand aantoonbaar

niet in staat is tot taalniveau 1F, bijvoorbeeld vanwege een verstandelijke

beperking.

Wat als iemand niet aan de taaleis voldoet?

Binnen acht weken na de toets krijgt iemand bericht over zijn taalvaardig-

heid. Vanaf dat moment kan de gemeente de bijstandsuitkering verlagen. Is

iemand bereid zo snel mogelijk een taalcursus te doen, of is het ontbreken

van de taalvaardigheid hem niet te verwijten? Dan zal de gemeente de

uitkering niet verlagen. Anders geldt wettelijk de volgende maatregel:

- de eerste zes maanden wordt de uitkering met 20% verlaagd;

- de volgende zes maanden met 40%;

- daarna geldt een verlaging van 100% (dus geen uitkering meer) die

onbeperkt kan duren.

De cliënt kan de verlaging ieder moment stoppen door alsnog een taalcursus

te gaan doen.

Hoe moet de cliënt het Nederlands verbeteren?

De gemeente kan zelf een taalcursus aanbieden, al dan niet in samenwerking

 57

Participatiewet voor cliëntenraden (juli 2015)

met bijvoorbeeld het ROC. De cliënt mag ook zelf een cursus zoeken.

Zelfstudie of studie met behulp van een taalmaatje is ook mogelijk.

De cliënt spreekt met de gemeente af hoe lang hij erover mag doen om het

taalniveau te bereiken, wat voor hem een redelijke termijn is. Dit kan dus

verschillen per cliënt en mag ook tussentijds worden aangepast. Zolang

hij voldoende inspanningen levert om de taal te leren, zal de uitkering niet

worden gekort.

	 Aandachtspunten bij de taaleis voor de cliëntenraad

• 	De gemeente moet de taaleis in 2016 uitvoeren en beoordelen wie er

getoetst moet worden. Mensen met een verstandelijke beperking en weinig

leervermogen, en functioneel analfabeten zullen vaak niet aan de vereisten

voor de taalvaardigheid voldoen. Hoe gaat de gemeente straks met deze

groep mensen om? Het zal niet in alle gevallen zinvol zijn om deze mensen

een taalcursus te laten doen. Worden zij met rust gelaten? Gaat de gemeente

naar de persoonlijke behoeften en mogelijkheden van deze mensen kijken?

• 	Voorlichting over veranderingen in de wet is altijd belangrijk, maar in dit

geval het een uitdaging voor de gemeente. Want hoe bereik je deze mensen

en hoe zorg je ervoor dat zij te weten komen wat ze moeten weten? Hoe

gaat de gemeente de informatie over de taaleis aanbieden? Schriftelijk?

En alleen in het Nederlands? Dan zal een groot deel van de doelgroep niet

bereikt worden. Gaat de gemeente langs bij mensen? Zorgt de gemeente

voor tolken, vertalers, taalmaatjes of begeleiders?

• 	De regels over de onderdelen waaruit de taaltoets moet bestaan, de wijze

van toetsing en beoordeling, de omstandigheden waaronder de toets moet

worden afgenomen en de kwalificaties van degene die de toets beoordeelt

worden vastgelegd in een algemene maatregel van bestuur (AMvB). De VNG

wil graag dat er een landelijke toets komt en landelijk geldende richtlijnen

om de taalvorderingen van de cliënt te beoordelen. Zolang die er nog niet

zijn, moet de gemeente zelf een toets ontwikkelen. Wat en hoe toetst de

gemeente? Voldoet de gemeente hiermee aan de regels uit de AMvB?

• 	Gaat de gemeente cliënten die hun taalvaardigheid moeten verbeteren

voldoende tijd en mogelijkheden geven om dit te doen? Gaat de gemeente

zelf voor taalcursussen zorgen of gaat zij samenwerken met het ROC of

een ander taalinstituut? Hoe vaak starten er nieuwe cursussen? Zijn de

 58

Participatiewet voor cliëntenraden (juli 2015)

verwachtingen van de gemeente reëel als het gaat om wat mensen moeten

doen en kunnen binnen de afgesproken tijd?

• 	Moeten mensen de cursus zelf betalen? Geeft de gemeente een

tegemoetkoming in de kosten voor de cursus? Vergoedt de gemeente de

kosten alleen als de betrokkene na de cursus voldoet aan de taaleis? Kortom

houdt de gemeente voldoende rekening met de financiële omstandigheden

van de mensen die met de taaleis te maken hebben?

	 	 Herzien boeteregime

De boetes voor schending van de inlichtingenplicht zijn sinds 2013 in de

wet vastgelegd (nu: artikel 18a Partcipatiewet: Bestuurlijke Boete). Voor

schending van de inlichtingenplicht gold sinds 2013 een boete van 100% van

het benadelingsbedrag. Dit benadelingsbedrag is het uitkeringsbedrag dat

iemand onterecht heeft gekregen door schending en dat hij sowieso moet

terugbetalen. De boete komt dus bovenop de terug te betalen uitkering.

Bij herhaling van de schending binnen vijf jaar gold een boete van 150%

van het benadelingsbedrag. Was het de cliënt niet helemaal te verwijten

dat hij de inlichtingenplicht had geschonden, dan kon de gemeente een

lagere boete geven. Als er geen sprake was van benadeling (iemand had

zich niet aan de inlichtingenplicht gehouden, maar had daardoor niet te veel

uitkering ontvangen) dan kon de gemeente een boete van 150 euro of een

	 Inlichtingenplicht
Wie een bijstandsuitkering aanvraagt of ontvangt, moet zich aan de inlichtingenplicht

houden. Dat betekent dat hij alle informatie die van invloed kan zijn op het recht op de

uitkering of de hoogte ervan, zo snel mogelijk aan de gemeente moet doorgeven. Doet de

cliënt dit niet, dan krijgt hij een boete of een waarschuwing.

Om welke soort informatie gaat het?

• inkomsten uit werk of regelmatige verkoop (internet);

• gaan samenwonen of scheiden;

• het vekrijgen van vermogen (erfenis, schenking, prijs loterij);

• een nieuwe huisgenoot van 21 jaar of ouder;

• of een inwonend kind of huisgenoot van 21 jaar of ouder die stopt met zijn of haar

opleiding (of juist start).

	

 59

Participatiewet voor cliëntenraden (juli 2015)

waarschuwing geven. En bij dringende redenen kon de gemeente afzien van

ede boete.

Waarom zijn de boetes nu herzien?

In november 2014 deed de Centrale Raad van Beroep een uitspraak waarin

de Raad stelde dat de boets uit de Fraudewet te hoog waren, hoger dan

in het strafrecht is vastgelegd. Bovendien maakte de Fraudewet geen

onderscheid naar situatie, en dat onderscheid moet er volgens de CRvB wel

zijn (ECLI:NL:CRVB:2014:3754). Naar aanleiding van deze uitspraak wordt

de wet gewijzigd, waarschijnlijk per 1 januari 2016. Maar tot die tijd moeten

de gemeenten al een ander boeteregime toepassen.

De uitspraak houdt het volgende in:

• 	De minimale boete is als gevolg van de uitspraak van de CRvB komen te

vervallen. Dat betekent dat voor de hoogte van de boete altijd moet worden

aangesloten bij het benadelingsbedrag:

- Is er sprake van opzet dan is de boete maximaal 100 % van het

benadelingsbedrag.

- Bij grove schuld maximaal 75% van het benadelingsbedrag.

- Is er sprake van opzet dan is de boete maximaal 50% van het

benadelingsbedrag.

- Bij verminderde verwijtbaarheid is de boete maximaal 25% van het

benadelingsbedrag.

• 	Bij herhaling van schending van de inlichtingenplicht binnen vijf jaar gelden

hogere percentages (150% bij opzet, 112,5% bij grove schuld, 75% bij

schuld en 37,5 procent bij verminderde verwijtbaarheid).

• 	De hoogte van de boete moet in alle individuele gevallen worden afgestemd

op de ernst van de overtreding, de mate van verwijtbaarheid en de

(financiële) omstandigheden van de betrokkene(n) (evenredigheidstoets).

Een minimumboete van 150 euro mag niet meer. Bij een benadelingsbedrag

lager dan 150 euro wordt afhankelijk van de ernst ook een percentage

toegepast. Het kan dus gaan om een boete van een paar euro.

• 	Boetes mogen niet hoger zijn dan de boetes zoals in het strafrecht (art. 23

vierde lid Wetboek van Strafrecht) is vastgelegd. Dit betekent dat in het

geval er sprake is van opzet de boete maximaal 81.000 euro mag bedragen.

In alle overige gevallen (waaronder in geval van grove schuld) bedraagt de

maximale boete 8.100 euro.

 60

Participatiewet voor cliëntenraden (juli 2015)

Wat is schuld, grove schuld en opzet?

Het is moeilijk om duidelijke grenzen te trekken tussen schuld, grove schuld

en opzet. In grote lijnen zijn de begrippen als volgt te omschrijven:

• 	Opzet: het willens en wetens fout handelen of het nalaten van handelen, en

fraude. Bijvoorbeeld het bewust verzwijgen van informatie om er financieel

beter van te worden.

• 	Grove schuld: het aan opzet grenzende handelen met een grote mate van

verwijtbaarheid.

• 	Schuld: er is sprake van opzet, grove schuld of verminderde verwijtbaarheid.

Het gaat hierbij om een ‘kennelijke vergissing’ (zie voorbeeld hieronder).

• 	Verminderde verwijtbaarheid: het is iemand niet volledig te verwijten dat hij

zich niet aan de inlichtingenplicht houdt. Bijvoorbeeld:

- Iemand die psychisch in de war is en niet in staat is om zijn administratie

op orde te krijgen.

100% van het benadelingsbedrag

Lagere boete bij verminderde

verwijtbaarheid

Geen boete bij dringende redenen

Boete van 150 euro of waarschuwing

bij nulfraude

(geen benadelingsbedrag)

150% van het nadelingsbedrag bij

herhaling binnen vijf jaar van schen-

ding van inlichtingenplicht

Geen maximumbedragen boetes

Boetes sinds januari 2013 Boetes sinds december 2014

100% bij opzet

 75% bij grove schuld

 50% bij schuld

0% als er sprake is van geen enkele

verwijtbaarheid

Geen boete bij dringende redenen

Waarschuwing bij eerste keer nulfraude

of vaste boete van 150 euro bij

herhaling

150% bij opzet en herhaling

112,5% bij grove schuld

75% bij schuld

37,5% bij verminderde verwijtbaarheid

Maximaal 81.000 euro bij opzet

Maximaal 8.100 euro bij grove schuld,

schuld en verminderde verwijtbaarheid

 61

Participatiewet voor cliëntenraden (juli 2015)

- De gemeente maakt een fout waardoor iemand te veel uitkering krijgt en

dit pas laat doorgeeft.

- Of de gemeente heeft iemand niet goed of niet voldoende voorgelicht,

waardoor hij niet weet dat hij de inlichtingenplicht schendt.

De gemeente moet bewijzen dat er sprake is van opzet en grove schuld.

Voorbeeld van schuld bij een kennelijke vergissing (CRvB, 11-12-14):

Mevrouw had bij de vraag of zij inkomsten ontving ‘nee’ ingevuld, terwijl zij

nabestaandenpensioen ontving. Zij had niet de bedoeling om fraude te plegen,

maar een vraag fout beantwoorden is voldoende om schuld aan te nemen.

Maatwerk

Het opleggen van een boete is nu maatwerk. Per situatie moet de gemeente:

- onderzoeken en inventariseren;

- horen (de betrokkene(n) de gelegenheid geven hun verhaal te vertellen);

- feiten en omstandigheden tegen elkaar afwegen.

Pas dan mag de hoogte van de boete worden bepaald.

De gemeente mag bij nulfraude een waarschuwing geven. Voorwaarde voor

een waarschuwing is dat de cliënt in de afgelopen twee jaar niet eerder een

waarschuwing heeft gekregen. Anders moet de gemeente toch een boete

geven. Dat is dan een vast boetebedrag van 150 euro. Een waarschuwing telt

wel mee voor een recidiveboete bij herhaling binnen vijf jaar.

	 Aandachtspunten bij het herziene boeteregime voor de cliëntenraad

• 	Wijs de gemeente erop dat zij elke schending zorgvuldig moet beoordelen.

Kijkt de gemeente naar iemands omstandigheden en of er sprake is van

verminderde verwijtbaarheid?

• 	Vaak is er bij schending van de inlichtingenplicht helemaal geen sprake van

opzet of (grove) schuld. Gaat de gemeente coulant om met overtredingen of

gaat zij direct uit van fraude?

• 	Geeft de gemeente een waarschuwing als de cliënt zich heeft vergist of

informatie net te laat inlevert, of geeft de gemeente dan direct een boete?

	 Links:

Handvatten wijzigingen Fraudewet en Boetebesluit overgangsjaar 2015 (RCF/

Stimulansz)

http://www.landelijkeclientenraad.nl/Content/Downloads/Handvatten_Fraudewet_overgangsjaar_20150224_v1.1.pdf

 62

Participatiewet voor cliëntenraden (juli 2015)

5. 	Verordeningen met aandachtspunten vanuit
cliëntenperspectief

Wat is er geregeld?
Op 1 januari 2015 heeft de gemeente de nieuwe verordeningen vastgesteld.

Vanwege de wetswijzigingen zijn ook twee bestaande verordeningen

aangepast. In dit hoofdstuk leggen we uit wat er in de verordeningen moet

staan. Daarbij is gebruik gemaakt van modelverordeningen van de Vereniging

Nederlandse Gemeenten (VNG).

In de verordeningen worden meestal alleen die zaken vastgelegd die wettelijk

verplicht zijn. De uitwerking van beleid en regels komt in beleidsplannen

terecht. Dat is een praktische werkwijze, omdat dan bij verandering van

beleid niet telkens de verordening hoeft te worden gewijzigd. Het is dus ook

belangrijk dat cliëntenraden invloed kunnen uitoefenen bij het opstellen van

beleidsplannen.

De meeste gemeenten hebben de verordeningen op regionaal niveau

afgestemd.

Het gaat om de volgende verordeningen.

	 1.	Afstemmingsverordening Participatiewet, IOAW en IOAZ.

	 2.	Verordening individuele inkomenstoeslag.

	 3.	Re-integratieverordening Participatiewet.

	 4.	Verordening loonkostensubsidie Participatiewet.

	 5.	Verordening cliëntenparticipatie Participatiewet.

	 6.	Verordening tegenprestatie.

	 7.	Verordening Individuele studietoeslag.

	 8.	Verordening verrekening bestuurlijke boete bij recidive.

	 9.	Verordening handhaving.

In de ‘Werkwijzer Tegenprestatie’ staan op overzichtelijke wijze de

randvoorwaarden voor de tegenprestatie. Die kunnen helpen bij het

beoordelen van een Verordening Tegenprestatie.

Verordening toeslagen en verlagingen verdwijnt als gevolg van de invoering

van de kostendelersnorm. De gemeente moet wel beleidsregels ontwikkelen

voor de verlagingen van de bijstand die nog wel mogelijk zijn.

http://www.landelijkeclientenraad.nl/Content/Downloads/57_1_20140522-model-afstemmingsverordening-participatiewet-ioaw-en-ioaz_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_2_20140522-modelverordening-individuele-inkomenstoeslag_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_3_20140522-model-re-integratieverordening-participatiewet_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_4_20140522-modelverordening-loonkostensubsidie-participatiewet_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_5_20140522-modelverordening-clientenparticipatie-participatiewet_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_5_20140522-modelverordening-clientenparticipatie-participatiewet_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_5_20140522-modelverordening-clientenparticipatie-participatiewet_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_5_20140522-modelverordening-clientenparticipatie-participatiewet_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_5_20140522-modelverordening-clientenparticipatie-participatiewet_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_5_20140522-modelverordening-clientenparticipatie-participatiewet_def.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/55_20140404_Werkwijzer_Tegenprestatie__versie_2-1.pdf

 63

Participatiewet voor cliëntenraden (juli 2015)

Voorbeelden van redenen om verlagingen toe te passen

De uitkering kan worden verlaagd als de cliënt geen woonlasten heeft.

Bijvoorbeeld omdat deze kosten door de ex-partner worden betaald. Ook

kan de uitkering worden verlaagd als de cliënt net gestopt is met zijn studie.

Deze mogelijkheden bestonden al.

Als iemand een kamer verhuurt, dan wordt de huur ingehouden op de

uitkering. Dit telt namelijk niet mee voor de kostendelersnorm en de toeslag

of norm kan niet meer worden verlaagd. De gemeente kan in beleidsregels

vastleggen dat niet alle huur wordt ingehouden op de uitkering. Het kost

namelijk ook geld als er een huurder in huis woont. Hij gebruikt gas, water

en licht. Dat moet de verhuurder betalen.

Afstemmingsverordening Participatiewet, IOAW en IOAZ
In de Maatregelverordening of Afstemmingsverordening legt de gemeente

vast hoe en wanneer de uitkering wordt verlaagd. Dat wordt afstemming

genoemd.

Deze verordening moet worden geregeld wat er gebeurt bij:

• 	tekortschietend besef van verantwoordelijkheid;

• 	het niet nakomen van de verplichtingen om ‘algemeen geaccepteerde’ arbeid

te verkrijgen of te behouden;

•	 zeer ernstige misdragingen tegenover het college van Burgemeester en

Wethouders;

•	 het niet nakomen van een verplichte tegenprestatie;

•	 het niet nakomen van de verplichtingen als bedoeld in artikel 55

Participatiewet;

•	 het niet nakomen van de geüniformeerde arbeidsverplichtingen (artikel 18,

vierde lid Wwb / Participatiewet).

Verlaging uitkering bij overtreding geüniformeerde arbeidsplichten

In de verordening wordt opgenomen hoe lang en hoe de uitkering wordt

verlaagd als de geüniformeerde arbeidsverplichtingen niet worden

nagekomen. De verlaging mag over meerdere maanden worden verspreid,

als in de eerste maand maar tenminste 1/3 van de verlaging wordt

ingehouden op de uitkering.

In uitleg in de modelverordening is een tweedeling gemaakt tussen

‘lichte’ en ‘zware’ overtredingen. Een overtreding kan verschillende vormen

aannemen: als een verplichting helemaal niet is nagekomen, maar ook

als een verplichting voor een deel niet is nagekomen. Gemeenten die de

http://www.landelijkeclientenraad.nl/Content/Downloads/58_Wwb_art55_BWBR0015703.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/58_Wwb_art55_BWBR0015703.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/59_129_kamerbrief-met-overzicht-van-afspraken-over-de-wwb-en-de-participatiewet.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/59_129_kamerbrief-met-overzicht-van-afspraken-over-de-wwb-en-de-participatiewet.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/57_1_20140522-model-afstemmingsverordening-participatiewet-ioaw-en-ioaz_def.pdf

 64

Participatiewet voor cliëntenraden (juli 2015)

modelverordening volgen verlagen de bijstand bij een zware overtreding

met 100% voor een periode van twee maanden: dus twee maanden geen

bijstandsuitkering. Bij lichte overtredingen geldt een verlaging van 100%

voor een maand: er is dan één maand geen bijstandsuitkering.

Tekortschietend besef van verantwoordelijkheid

De gemeente kan de bijstand verlagen als de cliënt eerder, meer of langer

bijstand ontvangt dan strikt noodzakelijk. Dat gebeurt als er geen recht

is op een WW-uitkering door eigen schuld of als eigen vermogen te snel

is opgemaakt. Ook bestaat de mogelijkheid om de bijstand als lening

te verstrekken. Uiteraard kan de cliëntenraad meedenken over welke

verlagingen passend zijn en of de mogelijkheid van een lening (leenbijstand)

moet bestaan.

Zeer ernstig misdragen

Voor 1 januari 2015 mocht de bijstand alleen worden verlaagd als iemand

zich zeer ernstig misdroeg én ook een andere overtreding had begaan. Na

1 januari 2015 is het mogelijk om de bijstand te verlagen als iemand zich

‘alleen’ misdraagt. Alle vormen van ‘misdragen’ moeten in de verordening

zijn beschreven. De gemeente bepaalt in de verordening hoe de uitkering

wordt verlaagd. Per vorm van misdraging kan een andere verlaging worden

toegepast. Schelden kan bijvoorbeeld lichter worden bestraft dan lichamelijk

geweld.

Overige overtredingen

Naast de in de wet vastgelegde verplichtingen (zie hoofdstuk 2 van de

Participatiewet) die in elk geval gelden, kan het college vanaf de dag van

melding aanvullende individuele verplichtingen op leggen (artikel 55). Het

gaat om verplichtingen die:

1. 	bijdragen tot arbeidsinschakeling;

2. 	verband houden met de aard en het doel van een bepaalde vorm van

bijstand. Een voorbeeld van een dergelijke verplichting is: het op advies van

een arts meewerken aan een noodzakelijke behandeling van medische aard;

3. 	die bijdragen tot het verminderen van de bijstand, of;

4. 	die bijdragen tot het beëindigen van de bijstand.

De hoogte van de verlaging is in de modelverordening per categorie

verschillend vastgesteld. Daarbij wordt niet altijd rekening gehouden met de

http://www.landelijkeclientenraad.nl/Content/Downloads/21_tekst_van_de_participatiewet_2014-03-05-def_divosa.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/21_tekst_van_de_participatiewet_2014-03-05-def_divosa.pdf

 65

Participatiewet voor cliëntenraden (juli 2015)

persoonlijke situatie van de klant. De cliëntenraad kan meedenken over hoe

er wel maatwerk kan worden geleverd.

Niet verlagen?

Pas als iemand geen schuld heeft, hoeft de gemeente de uitkering niet te

verlagen. Ook als de overtreding te lang geleden is, hoeft de gemeente niets

te doen. In alle andere situaties is verlagen verplicht. De modelverordening

biedt de gemeente de keuze uit drie opties om de uitkering niet te verlagen

als de overtreding is gepleegd: méér dan één jaar geleden (optie 1), meer

dan drie jaar geleden (optie 2) óf meer dan drie of vijf jaar geleden (optie 3).

 Cliëntenraden kunnen de gemeente adviseren om te kiezen voor optie 1:

overtredingen die meer dan één jaar geleden plaats vonden niet te

bestraffen. Voor de cliënt wordt dan duidelijker dat er een verband is tussen

overtreding en verlaging. Is een overtreding jaren geleden gepleegd, dan is

dat verband moeilijker te zien.

Opnieuw bekijken

De gemeente moet aangeven wanneer opnieuw wordt gekeken naar de

verlaging. In de modelverordening is vastgelegd dat binnen drie maanden na

de verlaging moet worden gekeken of de cliënt er alles aan doet om zich aan

zijn verplichtingen te houden. Dit heet de inkeerbepaling.

Wanneer verlagen?

De gemeente kan de uitkering verlagen in de maanden na de overtreding.

Ook bestaat de mogelijkheid om:

• 	De uitkering te verlagen met terugwerkende kracht: de cliënt moet geld

terugbetalen, of

• 	een nieuwe uitkering te verlagen.

Bij deze laatste optie geldt dat er bij het geven van de nieuwe uitkering nog

wel een reden moet zijn om deze te verlagen.

Wat verlagen?

Zowel de bijstandsuitkering als de bijzondere bijstand kunnen worden

verlaagd. Voor bijzondere bijstand geldt dat de overtreding wel iets te maken

moet hebben met de bijzondere bijstand. Ook moet de cliënt echt bijzondere

bijstand hebben ontvangen.

 66

Participatiewet voor cliëntenraden (juli 2015)

Meer overtredingen en recidive

Het kan voorkomen dat een cliënt in één keer meerdere verplichtingen

tegelijk (combinaties) niet nakomt. Er kunnen ingewikkelde situaties ontstaan.

De modelverordening geeft per combinatie een idee hoe de gemeente met

die situatie om moet gaan. In totaal gaat het om acht combinaties en er

zal steeds moeten worden gekeken of de voorgestelde verlaging past bij de

situatie. De cliëntenraad kan de gemeente hierover adviseren.

Als binnen een periode van twaalf maanden meerdere keren een verplichting

wordt overtreden, is er sprake van recidive. De Participatiewet laat enige

ruimte aan de gemeente om zelf te kiezen wat zij doet bij recidive. De

modelverordening onderscheidt verschillende overtredingen. Lichte

overtredingen kunnen leiden tot een dubbele hoogte van de verlaging (40%

in plaats van 20%). Voor zwaardere overtredingen wordt voorgesteld om

de periode waarin de uitkering is verlaagd, te verdubbelen. Hierbij wordt

gekeken naar de verlaging die hoort bij de eerste overtreding.

De Participatiewet bepaalt grotendeels de gevolgen van het overtreden van

de geüniformeerde arbeidsverplichtingen. De gemeente kiezen binnen de

ruimte die de wet geeft.

	 Aandachtspunten voor cliëntenraden bij de Maatregelverordening of

Afstemmingsverordening

• 	De gemeente moet strenger bekijken of mensen genoeg hun best doen

om aan het werk te komen. Dat moet de gemeente ook verantwoorden

aan het rijk. De gemeente heeft niet veel te kiezen bij het opleggen van

verlagingen, maar ze kan wel zelf bepalen of mensen genoeg hun best doen.

Er zijn mensen die niet begrijpen wat er van hen verwacht wordt. Dat kan

voorkomen bij mensen die in de knel zitten en/of mensen die een (lichte)

psychische of verstandelijke beperking hebben. Dan kunnen moeilijke

situaties ontstaan. Bespreek goed met de gemeente wat verstaan wordt

onder verwijtbaarheid.

 	 Zorgvuldigheid, redelijkheid en billijkheid (rechtvaardigheid) staan centraal

als het gaat op opleggen van verlagingen en maatregelen. Hoe laat de

gemeente zien dat zij dit zorgvuldig doet? Hoe pakt het beleid in de

dagelijkse praktijk uit?

• 	De uitkering voor één of meerdere maanden volledig stoppen is een forse

maatregel. Ook al is het terecht: dit roept wel meteen de vraag op of mensen

dan wel hun vaste lasten kunnen betalen. Het vergroten of laten ontstaan

 67

Participatiewet voor cliëntenraden (juli 2015)

van schulden kan mensen in nog grotere problemen brengen. Als de overheid

en maatschappelijke organisaties daar weer veel meer kosten en werk aan

hebben, is iedereen verder van huis. De gemeente kan ervoor kiezen om de

verlaging over meerdere maanden uit te smeren, als de eerste maand maar

ten minste 1/3 van de verlaging wordt verrekend.

• 	Misdragingen tegen de gemeente zijn ontoelaatbaar. Misdragingen laten vaak

ook de onmacht zien. Als iemand zich heeft misdragen, dan is het – naast de

opgelegde maatregel – goed om de oorzaak van het gedrag te onderzoeken.

Welke rol heeft de gemeente of de bureaucratie hierin gespeeld?

• 	Hoe worden cliënten over dit strengere beleid geïnformeerd? Mensen moeten

heel goed weten wat hen te wachten staat, zonder dat er een angstcultuur

wordt gemaakt. Ook moet helder zijn dat er een inkeerregeling is.

• 	De cliëntenraad moet er bij de gemeente op aandringen om cliënten altijd te

horen voordat de uitkering wordt verlaagd.

• 	Hoe gaat de gemeente om met de inkeerregeling op verzoek van de

belanghebbende? Welke termijn hanteert de gemeente voor het stopzetten

van de maatregel als die persoon laat zien tot inkeer te zijn gekomen? Welke

eisen stelt de gemeente voor het aantoonbaar maken van de inkeer?

Verordening en beleidsregels individuele inkomenstoeslag (voorheen
langdurigheidstoeslag)
De individuele inkomenstoeslag komt in de plaats van de langdurigheids-

toeslag. Dit heeft voor de verordening inhoudelijk weinig gevolgen. Wel

zijn beleidsregels nodig waarin uitleg wordt gegeven aan begrippen als ‘de

krachten en bekwaamheden van de persoon’ en ‘de inspanningen die de

persoon heeft verricht om tot inkomensverbetering te komen’.

	 Aandachtspunten bij de Verordening individuele Inkomenstoeslag

• 	Voor mensen met een langdurig laag inkomen is de inkomenstoeslag een

belangrijke aanvulling op het inkomen. Gemeenten mogen zelf beoordelen

wanneer iemand geen zicht heeft op inkomensverbetering. Ook bepaalt de

gemeente hoe lang de inkomenstoeslag wordt toegekend, hoe hoog die is en

bij welk inkomen die wordt verstrekt. Verder komt in de verordening te staan

 68

Participatiewet voor cliëntenraden (juli 2015)

hoe de inspanningen van een uitkeringsgerechtigde meetellen bij het wel of

niet toekennen van de toeslag.

• 	Streef naar een toekenning van de individuele inkomenstoeslag na 3 jaar

op het minimuminkomen. Houd bij deze regeling ook de versterking van

het armoedebeleid voor ogen. Hanteer voor de hoogte van de individuele

inkomenstoeslag tenminste de landelijke normen 2014.

	 • Gezin € 530

	 • Alleenstaande ouder € 475

	 • Alleenstaande € 371

	 En zorg dat de inkomenstoeslag jaarlijks wordt geïndexeerd (aanpassing aan

inflatie).

Re-integratieverordening Participatiewet

Korte of lange afstand tot de arbeidsmarkt?

Bij het lezen van de verordening is het belangrijk om te weten wie er een

korte of een lange afstand tot de arbeidsmarkt heeft. Redelijk gangbaar

is dat iemand die binnen een jaar een redelijke kans heeft om een baan

te vinden, een korte afstand heeft tot de arbeidsmarkt. Mensen die

waarschijnlijk langer dan een jaar naar werk moeten zoeken, hebben een

lange afstand tot de arbeidsmarkt.

Wie krijgen ondersteuning?

Er zijn verschillende doelgroepen beschreven in de Participatiewet (artikel 7,

eerste lid, onder a):

•	 Mensen met een bijstandsuitkering;

• 	Mensen met een Ioaw- of Ioaz-uitkering;

• 	Mensen die werken met voorzieningen (totdat zij twee jaar aangesloten het

minimumloon hebben verdiend);

• 	Mensen die vanuit de Participatiewet aan het werk zijn gegaan met

loonkostensubsidie (totdat zij twee jaar aaneengesloten hebben gewerkt

zonder LKS);

• 	Mensen met een Anw-uitkering;

• 	Mensen zonder uitkering (Nug’ers).

 69

Participatiewet voor cliëntenraden (juli 2015)

	 De gemeenteraad moet op grond van (artikel 8a, tweede lid,

onderdeel a) de Participatiewet in de verordening regelen hoe

de voorzieningen over personen worden verdeeld. Hierbij wordt

rekening gehouden met de omstandigheden en de functionele

beperkingen van die personen.

Welke verdeling is wenselijk?

Het college moet rapporteren over de doeltreffendheid van zijn re-integratie-

beleid. Dit verslag moet het oordeel van de cliëntenraad bevatten.

In de modelverordeningen worden alleen die onderwerpen beschreven die

wettelijk in de verordening moeten staan. Voorzieningen als braille leesregel

en doventolk staan niet in de modelverordening en moeten dus in het

beleidsplan komen. Het college stelt dat beleidsplan vast. Daarin staat welke

(ondersteunende) voorzieningen onder welke voorwaarden het college in

ieder geval kan aanbieden.

De volgende voorzieningen moeten in de re-integratie verordening

worden opgenomen:

- Persoonlijke ondersteuning (jobcoaching);

- Scholing of opleiding;

- Premie (artikel 10a zesde lid Participatiewet: participatieplaatsen)

- Beschut werk;

- No-riskpolis;

Persoonlijke ondersteuning

In de verordening moet worden uitgelegd wat de gemeente onder persoon-

lijke ondersteuning en verstaat. En voor wie de gemeente persoonlijke

ondersteuning beschikbaar stelt. Het gaat om een voorziening zoals

een jobcoach die op vaste tijden en gedurende een langere periode de

werknemer met beperkingen bij het verrichten van zijn taken ondersteunt.

Het betreft een systematische ondersteuning. Daarnaast moet de

ondersteuning noodzakelijk zijn in die zin, dat de werknemer zonder

die ondersteuning in redelijkheid niet zijn werkzaamheden zou kunnen

verrichten. Persoonlijke ondersteuning heeft tot doel dat een werknemer

wordt begeleid naar een situatie waarin hij uiteindelijk zonder begeleiding via

een dergelijke voorziening bij een reguliere werkgever werkzaam kan zijn.

 70

Participatiewet voor cliëntenraden (juli 2015)

Scholing

De gemeente is verplicht om in de verordening op te nemen wanneer welke

scholing wordt ingezet. Er kan verschil gemaakt worden in aanbod voor

mensen met een korte of lange afstand tot de arbeidsmarkt. De gemeente

kan ervoor kiezen om een aantal kaders voor het aanbieden van scholing in

de verordening op te nemen.

Beschut werk

Beschut werk is een voorziening voor mensen met een lichamelijke,

psychische of verstandelijke beperking. UWV moet een advies geven of de

cliënt tot de doelgroep beschut werken behoort. De gemeente moet bepalen

welke mensen voor een beoordeling van UWV in aanmerking komen. Deze

criteria moeten worden vastgelegd. Een werkzoekende kan niet zelf aan UWV

een beoordeling vragen. Verder moet in de verordening worden vastgelegd

hoeveel beschutte werkplekken er komen, hoe het werk wordt geregeld en

welke hulp mogelijk is. Bijvoorbeeld het aanpassen van de werkplek of het

geven van extra begeleiding.

Premie

De persoon die werkzaamheden verricht op een participatieplaats(artikel

10a, zesde lid, van de Participatiewet) heeft recht op een premie voor het

eerst na zes maanden en vervolgens iedere zes maanden na aanvang van de

werkzaamheden. De hoogte van de premie moet in de verordening worden

vastgelegd. De premie wordt vrijgelaten op grond van artikel 31, tweede lid,

onderdeel j, van de Participatiewet.

No-riskpolis

De no-riskpolis is een voorziening die de kosten van ziekte en arbeids-

ongeschiktheid van de werkgever overneemt als de werknemer met

arbeidsbeperkingen ziek wordt. Hierdoor is het voor werkgevers minder

risicovol om iemand met een arbeidsbeperking aan te nemen. In de

verordening kan de gemeente bepalen of, voor wie, hoe lang en wanneer zij

de kosten van de no-riskpolis betaalt.

Zoals al eerder is aangegeven geldt voor de doelgroep van de banenafspraak

dat de no-riskpolis vanaf 1 januari 2016 op grond van uniforme landelijke

regelgeving door UWV wordt uitgevoerd. Voor 2015 heeft de VNG met UWV

afspraken gemaakt: UWV voert de no-riskpolis uit voor de gemeentelijke

doelgroep banenafspraak.

 71

Participatiewet voor cliëntenraden (juli 2015)

Overige voorzieningen

Werkstage

In de verordening moet de maximale duur van de werkstage worden

bepaald. Het is de bedoeling dat de werkstage een korte kennismaking met

het werk is waarbij het gaat om bijvoorbeeld het opdoen van werkritme en

omgaan met collega’s. De modelverordening kent een maximale duur van zes

maanden voor een werkstage.

Sociale activering

Bij sociale activering staat meedoen voorop. Het gaat (nog) niet om het

vinden en krijgen van werk. In de verordening moet staan hoe lang de

sociale activering kan duren. Daarbij moet de gemeente rekening houden

met de persoonlijke situatie van de cliënt.

Detacheringsbanen

Mensen met een bijstandsuitkering kunnen een detacheringsbaan krijgen. In

de verordening legt de gemeente vast wat de kaders zijn voor deze banen.

Als de cliënt een detacheringsbaan krijgt, dan moeten er afspraken over

bijvoorbeeld begeleiding en werktijden worden gemaakt.

Participatieplaats

De participatieplaats is bedoeld voor mensen vanaf 27 jaar met een lange

afstand tot de arbeidsmarkt. De bedoeling hiervan is om te leren werken

en (weer) te wennen aan werk. In de wet is vastgelegd dat dit proces

maximaal vier jaar duurt. In de verordening legt de gemeente vast hoe en

wanneer wordt gekeken of de participatieplaats helpt om de afstand tot

de arbeidsmarkt te verkleinen. Cliënten met een participatieplaats kunnen

een premie krijgen. In de verordening legt de gemeente vast hoe hoog die

beloning is.

Loonkostensubsidie

Er zijn twee soorten loonkostensubsidies. De ene is bedoeld voor mensen

met een arbeidsbeperking die het minimumloon niet kunnen verdienen. Deze

vorm is nieuw voor gemeenten. Hierover moeten in een aparte verordening

nadere regels worden gesteld (zie pagina 77 in dit hoofdstuk).

De gemeente kende al een loonkostensubsidie voor mensen met een grote

afstand tot de arbeidsmarkt om werkgevers te stimuleren deze mensen in

 72

Participatiewet voor cliëntenraden (juli 2015)

dienst te nemen (zie ook pagina 22 van deze handreiking). Hoe de gemeente

dat wil regelen moet worden vastgelegd in de re-integratieverordening.

Vastgelegd moet worden voor wie de gemeente dit wil toepassen, hoelang de

gemeente deze loonkostensubsidie wil toepassen en de maximale hoogte.

Ondersteuning bij leerwerktraject

Het college kan ondersteuning aanbieden als hij vindt dat een leer-werk-

traject nodig is. In de verordening legt de gemeente vast aan wie en wanneer

deze ondersteuning wordt geboden.

Uitstroompremie

De uitstroompremie kan alleen worden gegeven aan mensen met een

bijstandsuitkering ouder dan 27 jaar die uitstromen. In de verordening

bepaalt de gemeente wanneer de premie kan worden aangevraagd,

bijvoorbeeld binnen twee maanden nadat de cliënt is gaan werken. Ook

de hoogte van de premie moet in de verordening worden vastgelegd. De

gemeente mag ook bepalen wanneer zij geen premie geeft.

Nazorg

Nazorg is belangrijk om te voorkomen dat iemand na korte tijd werken

weer bijstand nodig heeft. De gemeente bepaalt in de verordening of zij

nazorg geeft en hoe lang de nazorg duurt. Nazorg hoort bij uitstroom naar

een gewone baan. Als het gaat om een baan met subsidie, dan kan ook een

andere voorziening worden ingezet, zoals begeleiding. Nazorg is iets anders

dan jobcoaching!

Hieronder volgen voor vijf onderdelen aandachtspunten bij de re-

integratieverordening.

 No-riskpolis

 Jobcoaching

 Scholing

 Beschut werken

 Garantiebanen

	 Aandachtspunten bij de de no-riskpolis

• 	De no-risk polis kan helpen om voor mensen met een grote afstand tot de

arbeidsmarkt werk te vinden. De gemeente moet in een verordening het

beleid voor de no-riskpolis vastleggen: voor welke mensen, de hoogte en

 73

Participatiewet voor cliëntenraden (juli 2015)

duur. Ook moet de gemeente bepalen of zij de verzekering afsluit of dat de

werkgever de verzekering afsluit en de gemeente de werkgever hiervoor een

vergoeding geeft.

• 	De werkgever of gemeente kan voor werknemers die zonder

loonkostensubsidie werken een no-riskpolis voor maximaal 2 jaar afsluiten.

Als de werknemer twee jaar aaneengesloten het minimumloon of meer

verdient, gaat deze verantwoordelijkheid over naar UWV. UWV moet dan

beoordelen of iemand een structurele functiebeperking heeft. Wie dat

heeft, komt in aanmerking voor de no-riskpolis op grond van de ziektewet.

Adviseer om voor de maximale periode of gedurende de looptijd van het

arbeidscontract de verzekering af te sluiten.

• 	Het advies van de Landelijke Clientenraad is om één landelijke verzekering af

te sluiten die gelijk is voor alle mensen met een beperking. Anders moet elke

gemeente apart onderhandelen met een verzekeraar over voorwaarden. Dit

geeft onduidelijkheid voor werknemers én werkgevers.

	 Aandachtspunten bij jobcoaching

•	 Ondersteuning bij arbeidsinschakeling kan persoonlijke ondersteuning zijn,

bijvoorbeeld door een jobcoach. Persoonlijke ondersteuning wordt alleen

ingezet als een werknemer niet zelfstandig zijn werk kan doen. Het doel

is dat de werknemer op termijn zonder deze begeleiding kan werken. Er

moeten regels in de verordening re-integratie komen over het inzetten

van persoonlijke ondersteuning ofwel jobcoach. Er is in de Participatiewet

geen maximumtermijn opgenomen voor de inzet van een persoonlijke

ondersteuning/jobcoach.

•	 Geef duidelijke informatie aan de doelgroep over deze voorziening. Zorg dat

de gemeente de mogelijkheid biedt om te kiezen wie zijn of haar jobcoach

wordt. Adviseer een ‘protocol jobcoach’: voor afspraken van de gemeente

met het jobcoachbureau. En laat een klachtenregeling opstellen voor als de

cliënt niet tevreden is met zijn of haar jobcoach. Waar kan de cliënt terecht

en wat is de procedure?

•	 Welke eisen worden er gesteld aan jobcoaches? De jobcoach moet een

gekwalificeerd persoon zijn. Een deskundige op het terrein van persoonlijke

ondersteuning. Er is een register van jobcoaches om die kwaliteit beter

 74

Participatiewet voor cliëntenraden (juli 2015)

te borgen (zie www.beroepsvereniging-jobcoaches.nl). Wie controleert

hun deskundigheid vooraf en tijdens het de ondersteuning van de cliënt?

Adviseer de gemeente om goed op de kwaliteit te letten bij het regelen van

jobcoaching en daarover afspraken op te nemen. Zoals bijvoorbeeld alleen

jobcoaches inschakelen van bedrijven die het Blik op werk-keurmerk hebben

of die in het register van de beroepsvereniging jobcoaches staan.

	 Aandachtspunten bij scholing

•	 De gemeente moet in een verordening opnemen welke mogelijkheden voor

scholing de gemeente aan cliënten biedt. Scholing kan duurzame uitstroom

van cliënten bevorderen. Bepleit daarom een ruimhartig scholingsbeleid als

er goede kansen zijn op de arbeidsmarkt. Sluit zoveel mogelijk aan bij de

wensen en mogelijkheden van de cliënt.

•	 Volg goed voor welke groepen de gemeente scholing aanbiedt. Zijn dit

mensen met een kleine of juist grote afstand tot de arbeidsmarkt? Hoe is het

beleid voor mensen zonder startkwalificatie? En hoe hoog is het budget dat

de gemeente voor scholing heeft?

	 Aandachtspunten bij beschut werken

•	 Beschut werken is bedoeld voor mensen die door hun arbeidsbeperking niet

bij een reguliere werkgever kunnen werken. Zij hebben veel begeleiding of

aanpassingen nodig. UWV bepaalt wie in aanmerking komt voor beschut

werk. De gemeente bepaalt of UWV iemand gaat beoordelen voor beschut

werk. Er zal een wettelijk kader komen voor de beoordeling door UWV. In de

re-integratieverordening moet de gemeente vastleggen wie in aanmerking

komt voor zo’n toets. Kijk daar kritisch naar. Er hangt voor mensen veel af

van een passende werkplek.

•	 De gemeente bepaalt wie naar het UWV mag voor een beoordeling of beschut

werk een passende oplossing is. Als UWV beoordeelt dat iemand er voor in

aanmerking komt dan heeft de gemeente een zorgplicht. Dat wil zeggen dat

zij betrokkene beschut werken moet aanbieden. Hierdoor ontstaan er geen

wachtlijsten van mensen die wachten op een beschutte werkplek. Maar wel

voor mensen die wachten tot zij naar UWV mogen voor een beoordeling.

Deze wachtlijst is onzichtbaar. Zorg dat de gemeente zicht heeft op de

behoefte aan beschut werk.

 75

Participatiewet voor cliëntenraden (juli 2015)

•	 Onderschatting of juist overschatting van mensen met een arbeidsbeperking

is ongewenst. Daarom is ook monitoring van (de mogelijkheden van) de

cliënt (werknemer) in een beschutte werkplek noodzakelijk. De wetgever

stelt verplicht dat elke drie jaar de loonwaarde vastgesteld moet worden.

Voor mensen die ontwikkelingsmogelijkheden hebben, is een periode van drie

jaar te lang. Mensen die geen ontwikkelingsmogelijkheden hebben, moeten

niet lastig gevallen worden met onderzoeken en testen. Dat brengt onrust.

•	 Ga uit van de cliënt. Kijk bijvoorbeeld ook naar mogelijkheden voor

arbeidsmatige dagbesteding voor cliënten. Zorg dat cliënten geen last

hebben van ‘wat uit welk potje wordt betaald’ en ‘in welke regeling de

activiteit’ valt. Zorg ook dat mensen die betaald willen werken niet blijven

hangen in onbetaalde dagbesteding. Zorg dat mensen keuze hebben bij

invullen arbeidsmatige dagbesteding. Er zijn gemeenten die arbeidsmatige

dagbesteding bij SW-bedrijf willen onderbrengen. Wat vinden de mensen hier

zelf van?

•	 Informeer wie het ‘beschut werken’ gaat uitvoeren. Is dat het (voormalige)

SW-bedrijf of zijn dat andere partijen? Bij wie komen de mensen in dienst? Is

dat het SW-bedrijf of de gemeente?

	 Aandachtspunten bij garantiebanen

•	 De doelgroep voor de garantiebanen: mensen met een arbeidsbeperking

die het wettelijk minimumloon niet kunnen verdienen. Wajongers en

mensen die op 31 december 2014 op de wachtlijst Wsw stonden, hebben

tot 2018 voorrang bij het invullen van de garantiebanen. Mensen met een

arbeidsbeperking die betaald werk kunnen doen, krijgen een extra kans met

deze garantiebanen. Dat is een goede zaak. Vraag is wel wat de gemeente

doet voor mensen die langdurig in de bijstand zitten. Dat zijn de mensen

die nu onder de Participatiewet vallen en daarvoor onder de Wet werk en

bijstand.

•	 Wie draagt de gemeente voor aan UWV voor de beoordeling banenafspraak?

Zorg dat de gemeente niet wacht tot een baan is gevonden.

• 	Heeft de gemeente de juiste doelgroep op het oog: mensen met een

arbeidsbeperking.

 76

Participatiewet voor cliëntenraden (juli 2015)

•	 Inmiddels kunnen schoolverlaters van VSO- en praktijkscholen en ROC-

entree-leerlingen zichzelf bij UWV melden. Zij worden zonder beoordeling

opgenomen in het doelgroepenregister. Hoe worden deze schoolverlaters,

hun ouders en de scholen hierover geïnformeerd? Ook anderen kunnen zich

rechtstreeks melden voor een doelgroepbeoordeling. Bijvoorbeeld als een

werkzoekende en een werkgever elkaar al hebben gevonden en willen weten

of de werkzoekende tot de doelgroep behoort.

•	 Ook is afgesproken dat alle mensen die tot de doelgroep van de

Participatiewet horen en menen dat zij tot de doelgroep van de baangarantie

horen, zichzelf voor een beoordeling bij UWV kunnen aanmelden. De

middelen voor deze beoordeling hoeft de gemeente niet langer aan UWV te

vergoeden. Het rijk stelt de middelen rechtstreeks aan UWV beschikbaar.

•	 De overheid moet zelf ook een deel van de garantiebanen scheppen. Let

op verdringing! Mensen met een arbeidsbeperking die al een baan hebben,

moeten niet eerst ontslagen worden en vervolgens aan het werk geholpen

worden met een garantiebaan.

•	 Er is een indicatieve verdeling van garantiebanen naar regio’s en sectoren.

Daarin staan ook de indicaties voor de garantiebanen bij de overheid.

Vraag regelmatig wat de vorderingen zijn op dit terrein. En laat je ook

informeren over de inspanningen van de gemeente voor het realiseren van

garantiebanen bij werkgevers!

	 Tip en link:

Voor een overzicht van de verdeling van garantiebanen naar regio’s en

sectoren: www.awvn.nl

http://www.awvn.nl/actueel/nieuws/indicatieve-verdeling-garantiebanen-naar-regios-en-sectoren

 77

Participatiewet voor cliëntenraden (juli 2015)

Verordening vaststellen doelgroep loonkostensubsidie en
loonwaarde
In de wet is weinig vastgelegd over wanneer en hoe de gemeente een

loonkostensubsidie geeft. Dat moet worden geregeld in de verordening.

Het gaat om regels over wie een loonkostensubsidie kunnen krijgen.

Ook moet worden vastgesteld met welke methode de loonwaarde wordt

bepaald. En tenslotte is van belang welke externe organisatie de gemeente

inschakelt om een advies te krijgen of een persoon behoort tot de doelgroep

loonkostensubsidie én welke externe organisatie de loonwaarde

van een persoon vaststelt en met behulp van welke methode de

loonwaarde wordt vastgesteld. Deze twee keuzes moeten gemeenten

gezamenlijk maken op het niveau van de arbeidsmarktregio.

Een van de meest technische verordeningen is die waarin wordt bepaald wie

loonkostensubsidie kan krijgen. En hoe de hoogte van de loonwaarde wordt

berekend. Het gaat om mensen die tot de doelgroep van de Participatiewet

behoren, die wel kunnen werken, maar hiermee bij voltijds werken niet

het minimumloon kunnen verdienen. De gemeente bepaalt of de cliënt

tot de doelgroep hoort. Daarvoor moet de gemeente advies vragen. Dat

advies kan worden gevraagd aan een organisatie buiten de gemeente. Het

feitelijk bepalen van de loonwaarde gebeurt op de werkplek als een baan is

gevonden. Voor het bepalen van de loonwaarde bestaan meerdere systemen.

In het regionale Werkbedrijf moet afgesproken worden welke methode in de

regio wordt toegepast.

	 Aandachtspunten bij de verordening Loonkostensubsidie en

loonwaarde

•	 De gemeente moet vaststellen of iemand (mogelijk) tot de doelgroep van de

loonkostensubsidie hoort. Hoe doet de gemeente dat? Is er een deskundige

beschikbaar? Welke deskundige huurt de gemeente in? Voor de mensen die

op de grens zitten om er wel of niet bij te horen, is zorgvuldigheid belangrijk.

Vooral als er aan de buitenkant ‘niets’ te zien is.

•	 Er zijn twee partijen die een tegengesteld financieel belang hebben bij de

loonwaarde. De gemeente wil een zo hoog mogelijke loonwaarde vaststellen,

omdat zij dan minder loonkostensubsidie hoeft te betalen aan de werkgever.

De werkgever wil een zo laag mogelijke loonwaarde vaststellen, omdat de

werkgever dan minder loon hoeft te betalen.

 78

Participatiewet voor cliëntenraden (juli 2015)

	 De wijze waarop de loonwaarde wordt vastgesteld zal dus zorgvuldig en

onafhankelijk moeten gebeuren. Hoe wordt de loonwaarde bepaald? Welke

onafhankelijke partij doet dat en met behulp van welke methode? Zijn de

verschillende gemeenten in het Werkbedrijf het eens over de wijze van

vaststellen van de loonwaarde? Het is verplicht dat er een gevalideerd

systeem wordt gekozen.

	 Hier ligt ook een kans voor cliëntenraden, vooral in samenwerking met

andere raden in de regio. Verdiep je in de problematiek van de loonwaarde

en formuleer eisen voor cliënten. Eisen over zorgvuldigheid, kwaliteit en

bejegening.

•	 De werknemer heeft belang bij een zorgvuldige en onafhankelijke

loonwaardebepaling die past bij zijn mogelijkheden in het werk. Over de

uitslag van de loonwaarde moet de werknemer goed geïnformeerd worden.

	Aandachtspunten zorgvuldige plaatsing

•	 Goede Match: Als het werk te veel of te zwaar is, kan de werknemer tegen

zijn grenzen aan lopen. Als het werk te gemakkelijk is, kan de werknemer

zich niet serieus genomen voelen. In beide gevallen heeft dit invloed op hoe

succesvol de plaatsing is.

De werknemer zal zo goed mogelijk in staat moeten worden gesteld om te

kunnen werken. Goede begeleiding en faciliteiten moeten beschikbaar zijn.

Ook moet de uitkeringsgerechtigde/werknemer tijdens het hele proces goed

worden geïnformeerd over de stappen die worden gezet.

•	 Geef informatie op maat en op schrift mee, zodat naasten van de mensen

met een arbeidsbeperking ook kunnen volgen wat er gebeurt.

Verordening cliëntenparticipatie
De gemeente moet een verordening cliëntenparticipatie opstellen. Volgens de

wetgever moet daar het volgende in geregeld worden:.

Artikel 47 Cliëntenparticipatie

De gemeenteraad stelt bij verordening regels over de wijze waarop de

personen, bedoeld in artikel 7, eerste lid, of hun vertegenwoordigers worden

betrokken bij de uitvoering van deze wet. In elk geval moet een aantal

punten worden geregeld waarbij deze personen betrokken zijn.

- 	Zij moeten vroegtijdig in staat worden gesteld gevraagd en ongevraagd

advies uit te brengen bij de besluitvorming over verordeningen en

 79

Participatiewet voor cliëntenraden (juli 2015)

beleidsvoorstellen.

- 	Cliënten moeten worden voorzien van ondersteuning om hun rol effectief te

kunnen vervullen.

- 	Vertegenwoordigers moeten deel kunnen nemen aan periodiek overleg.

- 	Zij moeten onderwerpen voor de agenda voor dit overleg kunnen

aanmelden.

- 	Zij moeten worden voorzien van de voor een adequate deelname aan het

overleg benodigde informatie.

Nieuw in deze Verordening cliëntenparticipatie is dat cliënten vroegtijdig

in staat worden gesteld om gevraagd en ongevraagd advies te geven.

Bovendien moet nu in de verordening komen te staan ‘hoe cliëntenraden

worden voorzien van ondersteuning om hun rol effectief te kunnen vervullen’.

Dat kan bijvoorbeeld door aanwezigheid van een ambtelijk secretaris.

	Aandachtspunten bij de Verordening Cliëntenparticipatie

• 	Meepraten over beleid is een verworven recht voor cliënten. Zorg daarom dat

u de rol als vertegenwoordiger van cliënten goed vervult. Het perspectief van

de cliënt is een heel ander dan dat van de gemeente. Het is van wezenlijk

belang om dit perspectief bij het opstellen en de uitvoering van beleid in te

brengen.

• 	Een deel van het beleid wordt op regionaal niveau gemaakt. Zorg ook dat u

op het niveau van het werkbedrijf invloed kunt uitoefenen samen met andere

cliëntenraden in de regio waaronder de regionale UWV cliëntenraad. Ook

deze vorm is verplicht.

• 	In de verordening moet opgenomen worden dat cliënten (of hun

vertegenwoordigers) vroegtijdig in staat worden gesteld om gevraagd en

ongevraagd advies te geven. Zorg dat de cliëntenraad ook daadwerkelijk in

een vroeg stadium betrokken wordt. Trek aan de bel als achteraf blijkt dat

dat niet is gebeurd.

•	 Weet als cliëntenraad hoe jullie ondersteund willen worden. Er moet in

de verordening komen te staan ‘hoe cliëntenraden worden voorzien van

ondersteuning om hun rol effectief te kunnen vervullen’. Welke ondersteuning

vinden jullie noodzakelijk (zoals ambtelijke ondersteuning, scholing,

kunnen raadplegen deskundigen). Wees niet te bescheiden. Let erop dat de

 80

Participatiewet voor cliëntenraden (juli 2015)

cliëntenraad ook krijgt wat is afgesproken. Evalueer jaarlijks de geboden

ondersteuning en onderhandel als blijkt dat die onvoldoende is om de rol van

de cliëntenraad effectief te kunnen vervullen.

•	 Ga na of de cliëntenraad goed kan spreken namens álle cliënten. Dat is de

basis van de raad. Stel de raad anders samen of werk samen met andere

raden en cliëntenorganisaties om representatief te zijn. Op welke wijze

kunnen signalen uit de achterban worden opgehaald?

Verordening Individuele Studietoeslag
Met de studietoeslag wordt een studieregeling in de Participatiewet

opgenomen. Het afronden van een studie versterkt de positie op

de arbeidsmarkt. En dat is vooral van belang voor mensen met een

arbeidsbeperking. Werkgevers zijn vaak huiverig om deze mensen in dienst

te nemen. Met deze toeslag krijgen mensen met een arbeidsbeperking een

extra steun in de rug. En het is een financiële compensatie. Voor deze groep

is het moeilijk om de studie te combineren met een bijbaan. De individuele

studietoeslag wordt op aanvraag verstrekt en moet worden aangevraagd bij

de gemeente.

De verordening bevat regels over het verlenen van een individuele

studietoeslag. Deze toeslag moet worden aangemerkt als een vorm van

bijzondere bijstand (artikel 5, onderdeel d). De regels in de verordening

moeten in ieder geval betrekking hebben op de hoogte en de frequentie van

de betaling.

Er moet ook nieuw beleid worden ontwikkeld: beleidsregels,

werkvoorschriften en beschikkingen.

	Aandachtspunten bij de Verordening Individuele Studietoeslag

•	 Let bij de hoogte van de toeslag op de opbrengsten van gangbare

bijbaantjes, zodat de individuele studietoeslag enigszins in de pas blijft.

•	 De ‘oude’ Wajong kende een studieregeling. Belkijk de hoogte van de

bedragen in deze regeling en zorg dat de gemeente deze overneemt (25%

WML).

•	 Hoe vaak wordt de studietoeslag uitbetaald (per maand, per half jaar of per

studiejaar)? En hoe lang heeft de student er recht op?

 81

Participatiewet voor cliëntenraden (juli 2015)

•	 Worden er in de beleidsregels groepen uitgesloten van het recht op

individuele studietoeslag? Kan de cliëntenraad daar dan mee instemmen?

•	 De student moet een arbeidsbeperking hebben om in aanmerking te

komen. Hoe controleert de gemeente dit? Vraagt de gemeente naar een

verklaring van een arts of UWV? En als die er niet is, laat ze dan zelf een

arbeidsmedisch onderzoek doen?

•	 Bij een nieuwe regeling is het altijd goed om de vinger aan de pols te houden

en te monitoren.

	 Tips en links:

Samen sterk: stroomlijning medezeggenschap in het sociale domein >

Modellen voor lokale participatie >

Gemengd zwemmen, de stem van cliënten Wwb in gecombineerde raden >

Modelverordeningen VNG >

http://www.landelijkeclientenraad.nl/Content/Downloads/LCR-Handreiking-web.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/74_2_Notitie_Modellen_voor_lokale_participatie_maart2013.pdf
http://www.landelijkeclientenraad.nl/Content/Downloads/74_3klClipper8_gemengd_zwemmen.pdf
http://www.vng.nl/onderwerpenindex/sociale-zaken/participatiewet/brieven/modelverordeningen-participatiewet

 82

Participatiewet voor cliëntenraden (juli 2015)

	 Begrippenlijst

Bijstand of bijzondere bijstand in natura

Er wordt geen geld uitgekeerd maar de (bijzondere) bijstand wordt in de

vorm van goederen, zoals bijvoorbeeld een koelkast in plaats van geld voor

een koelkast, verstrekt.

Jobcarving en jobcreation

Jobcarving en jobcreation worden vaak door elkaar gebruikt: het is een

methode voor het creëren van passende functies voor mensen met een

arbeidsbeperking.

Een functie wordt gemaakt door (bij)taken uit verschillende andere functies

samen te brengen tot één takenpakket. Dat wordt dan een ‘nieuwe’functie’

die past bij de mogelijkheden van een werknemer met een beperking.

Programmaraad

De Programmaraad is een samenwerking van Cedris (brancheorganisatie

voor sociale werkgelegenheid & arbeidsintegratie), Divosa (Nederlandse

vereniging van gemeentelijke managers op het terrein van participatie, werk

en inkomen), UWV en VNG. De Programmaraad wil arbeidsmarktregio’s

helpen bij de verdere ontwikkeling van de samenwerking tussen gemeenten

en UWV.

Quotumwet

De feitelijke naam van de wet is: Wet banenafspraak en quotum

arbeidsbeperkten. Deze wet is een stok achter de deur. Als het aantal

baangaranties zoals afgesproken in het sociaal akkoord niet wordt

gerealiseerd dan komt er een zogenaamde quotumheffing. Dat betekent

dat een nog vast te stellen percentage van het totaal aantal betaalde

medewerkers moet worden ingevuld door mensen met een arbeidsbeperking.

Als dat niet gebeurt, dan wordt een boete opgelegd.

	Voorpagina
	colofon
	Inhoudsopgave
		Inleiding: waarom deze herziene versie?
	1. 	Veranderingen
	Waarom veranderen?
	Wat is er veranderd in de wet?
	Andere wijzigingen in het sociaal domein
	Cliëntondersteuning
	Cliëntenraden aan zet

	2.	Cliëntenraden aan zet, plan van aanpak
	Meer aandacht voor werk
	Wat kan de cliëntenraad doen?

	3. 	Werk en re-integratie in de Participatiewet
	Wie heeft met de Participatiewet te maken?
	De instrumenten van de Participatiewet
	Gebundeld re-integratiebudget
	Re-integratie-instrumenten
	No-risk polis
	De jobcoach als voorziening
	Loonkostensubsidie
	Inkomstenvrijlating medisch urenbeperkt
	Werkvoorzieningen
	Beschut werk
	Tijdelijke loonkostensubsidie
	Garantiebanen
	Arbeidsmarktregio’s, Werkbedrijf en regionale samenwerking

	4. 	Hoofdlijnen van veranderingen in de Participatiewet	
	Versterking armoedebeleid
	Verruiming mogelijkheden individuele bijzondere bijstand
	De individuele inkomenstoeslag (voorheen Langdurigheidstoeslag)
	De Individuele studietoeslag
	Kostendelersnorm
	Arbeidsverplichtingen en verzwaring sanctieregime
	Ontheffing arbeidverplichtingen
	Bij niet naleven arbeidsverplichtingen
	Zeer ernstig misdragen
			Tegenprestatie
			Wet taaleis en beheersing van de Nederlandse taal
			Herzien boeteregime

	5. 	Verordeningen met aandachtspunten vanuit
cliëntenperspectief
	Wat is er geregeld?
	Afstemmingsverordening Participatiewet, IOAW en IOAZ
	Verordening en beleidsregels individuele inkomenstoeslag (voorheen langdurigheidstoeslag)
	Re-integratieverordening Participatiewet
	Verordening vaststellen doelgroep loonkostensubsidie en loonwaarde
	Verordening cliëntenparticipatie
	Verordening Individuele Studietoeslag

		Begrippenlijst

