

Concept-Opdracht objectief onderzoek naar normering van de basisvoorziening Schoon huis

Hierbij verstrekt de gemeente Utrecht, vertegenwoordigd door de directeur Maatschappelijke ontwikkeling, KPMG Plexus en bureau HHM de opdracht om een empirisch en objectief onderzoek te houden, dat leidt tot een antwoord op de vragen die de Centrale Raad heeft gesteld in haar uitspraak van 18 mei 2016, inzake de onder de Wet Maatschappelijke Ondersteuning vallende hulp bij het huishouden.

Kaders voor het onderzoek

Opdracht van de Centrale Raad van Beroep

1. Zijn de door de gemeente in haar beleidsregels genoemde maatstaven voor een schoon en leefbaar huis verantwoord? Welk niveau van schoon is voor een huishouden verantwoord?
2. Welke concrete activiteiten moeten verricht worden om dit niveau van aanvaardbaar te realiseren?
3. Hoeveel tijd is daarvoor nodig en met welke frequentie moeten deze werkzaamheden uitgevoerd worden?

Gemeentelijke definitie schoon huis

Een schoon huis betekent dat iedereen gebruik moet kunnen maken van een schone woonkamer, als slaapvertrek in gebruik zijnde ruimtes, de keuken, sanitaire ruimtes en gang. Het huis dient zodanig schoon te zijn dat het niet vervuult en zo een algemeen aanvaard basisniveau van schoon houden wordt gerealiseerd.

Een schoon huis wil niet zeggen dat alle vertrekken wekelijks schoongemaakt moeten worden. Het betekent dat het huis niet vervuult en periodiek schoon wordt gemaakt. Om zo een algemeen aanvaard basisniveau van schoon houden te realiseren. Daarbij is het aan de bewoner om keuzes te maken en prioriteiten te stellen.

Daarbij is het uitgangspunt dat elke veertien dagen drie uur beschikbaar is voor het schoon houden van het huis. Dit wordt toegekend als 78 uur per indicatiejaar zodat de klant zelf kan bepalen hoeveel uur per keer ingezet kan worden. Dit is geen definitie schoon huis, maar een urenindicatie

Aanvullende uren zijn beschikbaar voor personen die geen mogelijkheden hebben zelf enige huishoudelijke werkzaamheden te verrichten of medische beperkingen waardoor een meer dan

gebruikelijke hygiëne noodzakelijk is, of medische beperkingen die leiden tot een snellere vervuiling van het huis.

Let op! Het gebruik kunnen maken van schone bedden- en linnengoed valt binnenkort niet langer onder de basisvoorziening, maar onder de aanvullende module *Beschikken over schone kleren en het doen van de was*.

Vertaling naar de onderzoeksopdracht

Onderzoeksvragen

U wordt gevraagd op grond van empirisch en objectief onderzoek een advies uit te brengen over de volgende vragen:

1. Leidt de door de gemeente Utrecht gehanteerde norm voor *schoon* tot een verantwoord niveau van schoon waarbij de basishygiëne geborgd is en vervuiling voorkomen wordt?
2. Hoeveel uren ondersteuning is nodig via de basisvoorziening, om het huis op een verantwoord niveau van schoon te houden (conform de gemeentelijke definitie)?

Onderliggende vragen zijn daarbij:

1. Is het aantal uur per jaar uit de basisvoorziening Schoon Huis voldoende om een verantwoord niveau van schoon te behouden in een huishouden (met de activiteiten zoals genoemd in de Beleidsregels)?
2. Zijn de activiteiten (genoemd in de Beleidsregels, gebaseerd op het CIZ protocol 2006) voldoende om een verantwoord niveau van schoon te behouden?
3. Hoeveel tijd is nodig om deze activiteiten uit te voeren zodat een verantwoord niveau van schoon wordt behouden?
4. Met welke frequentie moeten deze activiteiten uitgevoerd worden om te kunnen spreken van een verantwoord niveau van schoon?
5. Is er voldoende ruimte voor cliënt en aanbieder om te wisselen in frequentie en (incidentele) werkzaamheden?
6. Blijft het huis hiermee in de basis schoon en wordt voorkomen dat er vervuiling ontstaat?
7. Zo nee, in welke situaties niet. En waarom niet. Hoeveel uur is dan nodig?

In het door de CRVB als objectief beoordeelde CIZ protocol zijn de volgende uitgangspunten opgenomen:

- De essentiële hygiëne van de huishouding: schone bedden, kleding, sanitair, vloeren stofzuigen en dweilen.
- Incidentele werkzaamheden als het schoonhouden van ramen, kasten et cetera.

Deze uitgangspunten liggen ook ten grondslag aan het gemeentelijk beleid.

In het CIZ protocol 2006 voor Hulp bij het huishouden zijn meerdere kaders opgenomen die ook van toepassing op het beleid van de gemeente Utrecht voor HbH. U wordt verzocht hier rekening mee te houden bij het objectief toetsen van de onderzoeksvragen.

Beleidskaders gemeente Utrecht

Positie basisvoorziening Schoon Huis binnen het Utrechtse beleid voor HBH

De gemeente Utrecht heeft voor HBH een beleid ingevoerd waarbij toekenningen worden opgebouwd uit meerder modules. Deze werkwijze past binnen het stelsel van de WMO, volgens de uitspraak van de Centrale Raad van Beroep.

Er moet objectief onderzoek worden gedaan naar de vraag of met 78 uur op jaarbasis een verantwoord niveau van schoon kan worden gerealiseerd. Immers:

7. De basis wordt gevormd door de voorziening Schoon Huis. Via deze voorziening krijgt de klant de beschikking over 78 uur ondersteuning om het huis op schoon te houden. De klant kan zelf beslissen op welke wijze deze uren over het jaar ingedeeld worden. En welke werkzaamheden hiermee verricht worden.

Boven op de basisvoorziening kunnen klanten extra uren krijgen voor het:

2. Realiseren van een hoger niveau van hygiëne of schoonmaken (bijvoorbeeld personen die vanwege ernstig fysieke belemmeringen zelf helemaal niets in huis kunnen doen of waar op grond van medische klachten een hoger niveau van hygiëne nodig is)
3. Klaarzetten of bereiden van primaire levensbehoeften
4. Beschikken over schone kleren en het doen van de zware was
5. Thuis zorgen voor kinderen onder de 6 jaar
6. Overnemen van regie op het huishouden

Deze extra uren worden individueel toegekend op maat. Daarbij wordt aangesloten bij de normering HbH van het CIZ 2006. Deze situaties en de daar uit voortkomende extra uren vallen daarmee niet onder de norm van de basisvoorziening.

Daarmee valt de onderbouwing van deze aanvullende maatwerkvoorzieningen buiten het bereik van het gevraagde onderzoek

Tijdpad en proces

De maanden juni en juli zijn beschikbaar voor de uitvoering van het onderzoek.

Op 1 augustus 2016 dient de conceptrapportage aan de gemeente verstrekt te worden. Maandag 8 augustus geldt als de finale termijn voor het definitieve eindrapport.

Tussentijds zal de gemeente enkele bijeenkomsten beleggen waarin u rapporteert over de stand van zaken van het onderzoek en de vorderingen tot op dat moment. T.b.v. deze afspraken zullen wij een klankbordgroep samenstellen waarin tenminste ook een aanbieder en klantenvertegenwoordiger zullen deelnemen.

Samenwerking

De gemeente verstrekt de onderzoekopdracht aan HHM en KPMG Plexus als één opdracht waarbij uitgegaan wordt van een gedeelde en gelijkwaardige verantwoordelijkheid van beide opdrachtnemers. Dat de opdracht juridisch verstrekt wordt aan KPMG Plexus doet aan deze gedeelde en gelijkwaardige verantwoordelijkheid niet af.

Beide partijen zijn verantwoordelijk voor het:

- uitvoeren van de opdracht binnen de gestelde, finale termijn
- objectiveren van de gemeentelijke norm voor schoon met deskundigen uit diverse kennisgebieden
- uitvoeren van empirisch onderzoek langs twee lijnen (opzet HHM en opzet KPMG Plexus)
- eenduidig advies m.b.t. het aantal uren dat noodzakelijk is voor de basisvoorziening hulp bij het huishouden.

Onderzoeksplan

KPMG Plexus en HHM dienen een definitief onderzoeksplan in. Dit plan maakt, zodra het gereed is, integraal onderdeel uit van deze opdracht.

Openbaarheid

Beide partijen hebben ingestemd met het feit dat het op te leveren onderzoeksrapport eigendom wordt van de gemeente Utrecht. De gemeente Utrecht kan dit rapport openbaar maken. Ook de opdrachtbrief en de onderzoeksopzet van HHM en KPMG Plexus kunnen door de gemeente openbaar gemaakt worden.

Inkoopvoorwaarden

Op deze opdracht zijn de Algemene inkoopvoorwaarden van KPMG Plexus van toepassing voor zover deze niet strijdig zijn met wat gesteld is in de hier voorliggende opdrachtformulering

Aldus overeengekomen en in tweevoud opgemaakt en ondertekend.

Plaats Utrecht _____ Plaats _____

Datum _____ Datum _____

Gemeente Utrecht

Namens KPMG Plexus

BIJLAGE

Toepasselijke onderdelen CIZ protocol 2006

Leefeenheid

Onder een leefeenheid wordt verstaan “alle bewoners die een gemeenschappelijke woning bewonen met als doel een duurzaam huishouden te voeren”.

De leefeenheid is primair zelf verantwoordelijk voor het eigen huishouden, met inbegrip van het bevorderen en in stand houden van gezondheid, levensstijl en de wijze waarop de huishouding wordt gevoerd. Hulp bij het huishouden is er als aanvulling op de eigen mogelijkheden.

Als er sprake is van kamerverhuur, rekenen we de huurder van de betreffende ruimte niet tot het huishouden. Als mensen zelfstandig samenwonen op een adres en gemeenschappelijke ruimten delen, veronderstellen we dat het aandeel in het schoonmaken van die ruimten bij uitval van een van de leden wordt overgenomen door de andere leden van een leefeenheid.

Het eventuele positieve advies voor HH betreft dan alleen de eigen woonruimte (kamers) van de zorgvrager en een evenredig deel van het schoonmaken van de gemeenschappelijke ruimten.

Voorliggend

De wetgever beschouwt een aantal voorzieningen als voorliggend; dat wil zeggen dat wanneer een adequate oplossing wordt geboden door het gebruik maken van deze voorzieningen, deze optie voorgaat op een Wmo-voorziening. Van algemeen gebruikelijke voorzieningen dient gebruik te worden gemaakt voor zover die beschikbaar en passend zijn:

Tot de algemeen gebruikelijke voorzieningen behoren (niet limitatieve lijst):

- kinderopvang (crèche, kinderdagverblijf, overblijfmogelijkheden op school);
- voor- en naschoolse opvang;
- oppascentrale;
- maaltijddienst;
- honden uitlaatservice;
- boodschappendienst.

Particuliere zorg was onder de AWBZ geen voorliggende voorziening. Niemand kon worden gedwongen zelf te voorzien in een verzekerde voorziening. Het was een keuze van verzekerde zelf. Onder de Wmo ligt dit anders. Gemeenten kunnen ervoor kiezen om particuliere hulp bij een bepaald inkomen als voorliggende voorziening aan te duiden. Ook kunnen gemeenten stellen dat als cliënten al jaren particuliere hulp hebben, en zij na het ontstaan van beperkingen Hulp bij het huishouden aanvragen, er geen sprake is van meerkosten.

Er is geen positief advies voor Hulp bij het huishouden als de problemen van de cliënt afdoende kunnen worden opgelost met technische hulpmiddelen of woonvoorzieningen.

Hulpmiddelen kunnen bestaan uit algemeen gebruikelijke huishoudelijke apparatuur, zoals een wasmachine of stofzuiger. Deze hulpmiddelen dienen uit oogpunt van verantwoorde werkomstandigheden ook voor een helpende aanwezig te zijn. Daarnaast kan gebruik gemaakt worden van al aanwezige hulpmiddelen, zoals een droogtrommel of een afwasmachine. Als dergelijke apparaten niet aanwezig zijn maar wel een adequate oplossing zouden bieden voor het probleem, is de aanschaf van deze hulpmiddelen voorliggend op het inzetten van hulp.

Woonvoorzieningen kunnen bijvoorbeeld keukenaanpassingen of het plaatsen van een verhoging voor een droger/wasmachine betreffen maar ook woningsanering.

Kinderen

In geval de leefeenheid van de zorgvrager mede bestaat uit kinderen, dan gaat de indicatiesteller ervan uit, dat de kinderen, afhankelijk van hun leeftijd en psychosociaal functioneren, een bijdrage kunnen leveren aan de huishoudelijke taken.

- Kinderen tot 5 jaar leveren geen bijdrage aan de huishouding.
- Kinderen tussen 5–12 jaar worden naar hun eigen mogelijkheden betrokken bij lichte huishoudelijke werkzaamheden als opruimen, tafel dekken/afruimen, afwassen/afdrogen, boodschap doen, kleding in de wasmand gooien.
- Kinderen vanaf 13 jaar kunnen, naast bovengenoemde taken hun eigen kamer op orde houden, d.w.z. rommel opruimen, stofzuigen, bed verschoneren.

Taken van een 18–23 jarige

Van een meerderjarige gezonde huisgenoot wordt verwacht dat deze de huishoudelijke taken overneemt wanneer de primaire verzorger uitvalt.

Een 18–23 jarige wordt verondersteld een eenpersoonshuishouden te kunnen voeren. De huishoudelijke taken voor een éénpersoonshuishouden zijn:

- schoonhouden van sanitaire ruimte,
- keuken en een kamer,
- de was doen,
- boodschappen doen,
- maaltijd verzorgen,
- afwassen en opruimen.

Daarnaast kunnen zij eventuele jongere gezinsleden verzorgen en begeleiden.