

Gemeenschappelijk uitvoeren van taken voor de gemeenten Deurne en Helmond

1. Aanleiding en achtergrond

Om de samenwerking tussen Deurne en Helmond verder vorm te geven is de opdracht gegeven om te onderzoeken of de uitvoering van minimabeleid, bijzondere bijstand en schulddienstverlening per 1-1-2014 gezamenlijk uitgevoerd kan worden. Bijzonder hierin is dat het naast individuele bijzondere bijstand voor en schulddienstverlening ook de minima-regelingen en categoriale bijzondere bijstand voor niet-uitkeringsgerechtigden betreft. Deze samenwerking van Deurne en Helmond is nu exclusief maar past in het kader van de bredere samenwerking in het sociaal maatschappelijk domein (onderdeel Peel 6.1) en biedt andere Peelgemeenten in een latere fase ook de mogelijkheid om aan te sluiten.

Schulddienstverlening

De gemeenten Helmond en Deurne kiezen voor een gezamenlijk beleid betreffende integrale schulddienstverlening en het voorkomen dat personen schulden aangaan die ze niet kunnen betalen. Dit beleid is beschreven in de kadernota Schulddienstverlening 2012-2013 van de gemeente Helmond. Hoe men deze integrale schulddienstverlening vorm wil geven, is vastgelegd in de verordening van de gemeente Deurne. De harmonisatie van beleid en regelgeving betekent in dit geval dat de gemeenten kiezen voor het Helmonds beleid en de Deurnese regelgeving. Per 1-1-2014 zullen, ook Someren en Gemert-Bakel aansluiten bij schulddienstverlening in Helmond, vooruitlopend op Peel 6.1. In dit stuk wordt dit verder buiten beschouwing gelaten.

Minimabeleid en bijzondere bijstand

Voor de uitvoering van minimabeleid en bijzondere bijstand is het belangrijk om een evenwichtig voorstel te ontwikkelen waarin de visie voor beide gemeenten tot uitdrukking komen.

Ambities als het bevorderen van eigen kracht van de inwoners, het voorkomen van een armoedeval en het efficiënt organiseren komen nadrukkelijk bij beide gemeenten terug.

Tenslotte is een uitgangspunt dat de doelgroepen onder de streep van alle regelingen, zo weinig mogelijk merken van de overdracht. Beide gemeenten willen binnen de huidige uitgaven blijven, er wordt gezocht naar een goede balans tussen overnemen van regelingen die extra uitgaven met zich meebrengen én handhaven van regelingen die besparingen opleveren.

Overige regelingen

Het huidige beleid van individuele voorzieningen Wmo prestatieveld 6 en de richting ervan voor de nieuwe taken (AWBZ en Jeugdzorg) worden al op peelregionaal niveau geïnventariseerd. Voorstellen voor synchronisatie van dit beleid worden meegenomen in de betreffende werkgroepen Peelsamenwerking 6.1.

Ook voor de WEB (Wet Educatie Beroepsonderwijs) en de taakstelling statushouders en ondersteuning asielgerechtigden zien we mogelijkheden tot synchronisatie van beleid en tot samenwerking.

Resumerend

Geconstateerd is dat er met name op het vlak van de bijzondere bijstand en minimaregelingen (schulddienstverlening en armoedebeleid) tussen onze gemeenten verschillen in visie, beleid en regelgeving zijn waar te nemen.

In onderstaande werken we een gezamenlijke visie uit. Deze visie is gebaseerd op de huidige, afzonderlijke visies van de gemeenten Deurne en Helmond. Vervolgens gaan we in op voorstellen tot synchronisatie van de beleid, verordeningen en beleidsregels.

We stellen voor om nieuwe (wettelijke) ontwikkelingen in bijzondere bijstand en minimabeleid gezamenlijk op te pakken.

2. Visie

Eigen kracht, meedoen en faciliteren (vangnet bieden) zijn sleutelbegrippen in het beleid van zowel Deurne als Helmond¹. Het beleid heeft een activerende werking zodat cliënten de mogelijkheid hebben om te participeren in de samenleving. Het streven is dat mensen zoveel mogelijk werken om in hun eigen levensonderhoud en dat van hun gezin te voorzien. Dat zij de regie over hun eigen leven voeren en dat zij bijdragen aan het welbevinden van hun sociale omgeving.

Voor de meeste mensen is dit vanzelfsprekend; zij kunnen voorzien in hun eigen levensonderhoud en nemen actief deel aan de maatschappij. Maar..... participatie gaat niet altijd vanzelf. Soms is daarbij ondersteuning nodig. Bijvoorbeeld als iemand – door welke reden dan ook – (tijdelijk) niet over voldoende inkomsten kan beschikken. In deze situatie zorgt de gemeente voor een passende ondersteuning.

VERSTERKEN

De gemeenten willen een activerend beleid voeren en de instrumenten zijn erop gericht om participatieproblemen en sociaal isolement te voorkomen of te herstellen. Denk hierbij aan: re-integratie, verslavingszorg en begeleiding.

VOORKOMEN

Preventie is gericht op het voorkomen van armoede. Als voorbeelden: voorlichting, cursussen, en een goede signaleringsfunctie.

VERZACHTEN

Curatief armoedebeleid betreft het beleid en de instrumenten die worden ingezet om schrijnende armoede te verzachten. Dit gaat over verstrekkingen in natura en financiële tegemoetkomingen aan de doelgroepen/individuen.

¹ Bijlage 1 bevat een korte samenvatting van het beleid van de gemeente Deurne en van Helmond
Hooft bij raadsvoorstel 114-2013

3. De ambitie voor minimabeleid en bijzondere bijstand

Ambitie:

Kinderen en volwassen inwoners van Deurne en Helmond nemen actief deel aan het sociaal, cultureel en maatschappelijk leven. Bij financiële beperkingen is er ondersteuning zodat men het in de toekomst (weer) zelf kan doen. Het beleid is gericht op het voorkomen van een situatie van sociale uitsluiting dan wel hierin blijven.

Sociale uitsluiting tegen gaan door:

- het zoveel mogelijk voorkomen van overerving van armoede door educatie, emancipatie en participatie;
- het bieden van perspectief door inkomensverbetering door re-integratie in het arbeidsproces;
- benutting van voorliggende inkomensondersteunende voorzieningen en het terugdringen van niet-gebruik;
- maatschappelijke participatie (voor de groep die niet meer kan re-integreren via arbeid maar wel via activering en andere vormen van participatie);
- budgetbegeleiding, budgetbeheer en schuldhulpverlening

Hoofddoelstellingen:

- Wat mensen zelf kunnen, doen ze zelf
- Het wegnemen van financiële drempels moet leiden tot participatie
- Participatie leidt in de toekomst tot het zelf kunnen doen
- Werken is aantrekkelijk en een armoedeval wordt voorkomen
- Maatwerk en vangnet bieden voor mensen in schrijnende omstandigheden
- Efficiënt gebruik maken van middelen en mensen

4. Doelgroep

Inwoners in Helmond en Deurne met een minimum inkomen.

Speciale aandacht voor:

- Kinderen/gezinnen met kinderen
- Senioren
- Chronisch zieken en gehandicapten

Tabel: omvang huidige doelgroep 2012*

	Helmond	Deurne
Inwoners	88958	31728
Inwoners met bijstand	2420 (2,72%)	325 (1,02%)
Inwoners laag inkomen	12700 (14,27%)	3600 (11,34%)

*informatie van kernkaart.nl ministerie van SZW

Activiteit 2012	Helmond		Deurne	
	Aanvragen	Personen	Aanvragen	Personen
Ouderenvervoer minima	19	83		
Maaltijdregeling minima	50	300		
Collectieve aanvullende ziektekostenverzekering	108	1256		
Compensatieregeling eigen bijdrage Wmo-AWBZ voor minima		862		
Langdurigheidstoelage	1543	1396	171	141
PC regeling			23	117
Participatieregeling schoolgaande jeugd	315			
Bijdrage sociale activering			137	104
Individuele Bijzondere bijstand	1590		484	380
verhaal bijzondere bijstand				

Hoort bij raadsvoorstel 114-2013

Visie minima en bijzondere bijstand Deurne en Helmond

5. Vormgeving samenwerking in relatie Peel 6.1

Eind 2012 is de Stuurgroep Peelsamenwerking van start gegaan, onder leiding van de Helmondse burgemeester mw. Blanksma. Alle Peelgemeenten zijn in deze Stuurgroep vertegenwoordigd. De Stuurgroep heeft een discussienotitie opgeleverd met betrekking tot de richting en vorm die de toekomstige Peelsamenwerking moet krijgen. Momenteel vindt hierover besluitvorming plaats in de deelnemende gemeenten.

Het voorgestelde bestuurlijke samenwerkingsmodel is die van een WGR (Wet Gemeenschappelijke Regelingen) met een openbaar lichaam. Dit model borgt een samenwerking op basis van gelijkwaardigheid, met behoud van lokale verantwoordelijkheden. De doelen en uitgangspunten die hieraan ten grondslag liggen, komen overeen met die van de Peelsamenwerking binnen het sociale domein. De brede "Peelsamenwerking 6.1" biedt de paraplu en het bestuurlijk, juridisch en organisatorisch kader waarbinnen de betrokken gemeenten hun samenwerking kunnen vormgeven.

In feite lopen we met de samenwerking Deurne en Helmond voor minima, bijzondere bijstand en schulddienstverlening vooruit op de organisatorische vormgeving van deze brede samenwerking. Dit betekent wel dat we telkens de verbinding moeten en zullen zoeken met het brede traject.

Zoveel mogelijk randvoorwaarden worden binnen de vormgeving van de brede Peelsamenwerking 6.1 ingevuld en uitgewerkt. Te denken valt aan: het bepalen van de financiële verdeelsleutel voor de bekostiging van de overhead en uitvoeringskosten, de rechtspositie van medewerkers, de juridisch-bestuurlijke vorm en het oplossen van financiële knelpunten volgens het principe van solidariteit. Dit is nodig, aangezien we streven naar een toekomstbestendige vormgeving, zodat ook toekomstige taken en onderwerpen binnen een uniform kader kunnen worden 'ingeplugd'.

Aangezien het tijdspad van de besluitvorming en uitwerking van de brede Peelsamenwerking 6.1 verder weg ligt dan de samenwerking Deurne en Helmond, zullen er maatregelen nodig zijn. Deze moeten er in voorzien dat deze samenwerking gestalte kan krijgen per 1 januari 2014, vooruitlopend op de definitieve inrichting van de samenwerking op Peelniveau.

6. Wettelijk kader

Het verlenen van individuele en categoriale bijstand door de gemeente vallen onder de wettelijke taken. Minimaregelingen worden gezien als aanvulling op de wettelijke taken, die tot doel hebben het voorkomen en bestrijden van armoede.

De Wet werk en bijstand (Wwb) biedt het wettelijk kader voor het gemeentelijk minimabeleid. De gemeente beschikt over de volgende instrumenten ter bestrijding van armoede:

Wetgeving bijzondere bijstand

Drempelbedragen

Op grond van artikel 35 lid 2 WWB kan het college de bijzondere bijstand weigeren, indien de bijzondere kosten binnen twaalf maanden een bedrag van (maximaal) € 127,00 (bedrag per 1 juli 2013) niet te boven gaan. Deze bevoegdheid, die aan een wettelijk gemaximeerd bedrag is gebonden, biedt het college de mogelijkheid om bijzondere bijstandsverlening in 'kruimelvoorzieningen' tegen te gaan. Het in aanmerking nemen van een drempelbedrag betekent dat, voordat er sprake kan zijn van verlening van bijzondere bijstand, de betreffende kosten meer moeten bedragen dan het drempelbedrag. Zolang de totale kosten lager zijn, blijven deze voor rekening van belanghebbende. De periode waarover het drempelbedrag geldt is 12 maanden.

Richtlijnen aanvraag

Een aanvraag wordt schriftelijk door belanghebbende ingediend. Bij een echtpaar of daaraan gelijkgestelden moet de bijzondere bijstands aanvraag door beide echtgenoten gezamenlijk worden aangevraagd. In beginsel verbiedt artikel 44 lid 1 WWB bijstandsverlening vanaf een eerdere datum dan de datum waarop belanghebbende zich heeft gemeld voor de aanvraag. Dit verbod op bijstandsverlening met terugwerkende kracht geldt ook voor bijzondere bijstand. Echter, onder omstandigheden is bijstandsverlening met

Hooft bij raadsvoorstel 114-2013

Visie minima en bijzondere bijstand Deurne en Helmond

terugwerkende kracht wel mogelijk. Bij de beantwoording van de vraag of er sprake is van een aanvraag tot bijstandsverlening met terugwerkende kracht is het tijdstip waarop de kosten gemaakt zijn bepalend, niet de facturatedatum. Het college kan aan de bijstandsverlening met terugwerkende kracht een termijn stellen.

Wetgeving langdurigheidstoeslag

Aan de bijstand ligt het uitgangspunt ten grondslag dat het normbedrag, dat is bedoeld ter voorziening in de algemeen noodzakelijke kosten van het bestaan met inbegrip van de component reservering, in beginsel toereikend is. Toch kan de financiële positie van mensen die langdurig op een minimum inkomen zijn aangewezen onder druk komen te staan als er na verloop van tijd geen enkel perspectief lijkt te zijn om door inkomen uit arbeid het inkomen te verhogen. Om die reden is bij de invoering van de WWB in 2004 de langdurigheidstoeslag in het leven geroepen. Sinds 1 januari 2009 is de langdurigheidstoeslag gedecentraliseerd. Ook is de langdurigheidstoeslag sinds die datum een bijzondere vorm van (categoriale) bijzondere bijstand.

De langdurigheidstoeslag is niet gerelateerd aan bepaalde kosten. Het is een inkomensondersteunende maatregel voor bepaalde belanghebbenden die langdurig een laag inkomen hebben en daarbij geen vooruitzicht hebben op inkomensverbetering. De gemeenteraad moet nadere invulling geven aan de begrippen 'langdurig' en 'laag inkomen'. Daarbij geldt dat in ieder geval geen sprake is van een laag inkomen bij een inkomen hoger dan 110% van de toepasselijke bijstandsnorm. De gemeenteraad dient in de verordening eveneens de hoogte van de langdurigheidstoeslag te bepalen. Het college kan in (wet interpreterende) beleidsregels aangeven wanneer er sprake is van 'geen uitzicht op inkomensverbetering'.

Wetgeving categoriaal beleid

Het college kan naast individuele bijzondere bijstand ook categoriale bijzondere bijstand verlenen voor bijzondere kosten. Deze bevoegdheid heeft het college in een aantal in de wet bepaalde gevallen, zij kan deze bijstand verstrekken aan of voor:

- Personen die de pensioengerechtigde leeftijd hebben bereikt en die zich in bijzondere omstandigheden bevinden die leiden tot bepaalde noodzakelijke kosten van het bestaan waarin de algemene bijstand niet voorziet;
- een collectieve aanvullende zorgverzekering of een tegemoetkoming in de kosten van de premie van een dergelijke verzekering;
- Chronisch zieken of gehandicapte, voor zover het gaat om kosten die samenhangen met de ziekte of handicap;
- de kosten in verband met maatschappelijke participatie van schoolgaande kinderen (voor deze categoriale bijstand geldt een verordeningplicht).

Voor de verlening van categoriale bijzondere bijstand is het voldoende om vast te stellen dat men tot de doelgroep behoort. Met betrekking tot de draagkracht geldt dat in ieder geval geen categoriale bijzondere bijstand mogelijk is bij een inkomen hoger dan 110% van de toepasselijke bijstandsnorm. Een verdergaande individuele toetsing kan achterwege blijven. In afwijking tot de algemene bijstand en de individuele bijzondere bijstand geldt voor de categoriaal verstrekte bijzondere bijstand geen bestedingsverplichting.

Rijksbijdrage intensivering armoedebestrijding

Het rijk kondigde aan om in 2014 €80 miljoen en vanaf 2015 structureel €100 miljoen extra beschikbaar te stellen voor intensivering armoedebestrijding. We kiezen ervoor om bij de oriëntatie op de inzet van deze middelen zoveel mogelijk gezamenlijk op te trekken.

7. Uitwerking beleid

De betreffende beleidsnota's, verordeningen en beleidsregels van Deurne en Helmond met betrekking tot bijzondere bijstand en minimaregelingen zijn vergeleken.

Vooraf is het van belang om te benoemen dat het lokale beleid en de gehanteerde regelingen in zeer geringe mate bijdragen aan het totale inkomen van de minima. Het landelijke armoedebeleid is meer bepalend. Daarnaast paste zowel Deurne (begin 2013) als Helmond (oktober 2012) recent (een deel van) de beleidsrelegels aan.

Beleidsuitgangspunten

In voorgaande constateerden we dat de visies van onze gemeenten in geringe mate uiteenlopen. We deden een voorstel voor een gezamenlijke visie. Kernbegrippen van het beleid voor zowel Deurne als Helmond zijn vervolgens:

- bevorderen eigen kracht (en verantwoordelijkheid);
- bevorderen deelname aan de samenleving ('je doet mee en je doet ertoe');
- tegengaan van armoedeval;
- bieden van maatwerk (individuele bijzondere bijstand voor schrijnende gevallen);
- efficiënte uitvoeringsorganisatie.

Op hoofdlijnen kunnen we beleid en regelgeving synchroniseren door de volgende wijzigingen door te voeren:

Voor Helmond:

De termijn van indienen aanvragen naar 6 maanden, drempelbedrag afschaffen, overnemen regeling rond bezoek medische instellingen en bezoek en tenslotte het afschaffen van de inkomensondersteunende maatregel ouderenvervoer.

Voor Deurne:

De indieningstermijn aanpassen, de draagkrachtpercentages aanpassen, zekerheidsstelling bij leenbijstand conform Helmond, extrakosten chronisch zieken, gehandicapten en ouderen volgen regeling Helmond, draagkrachtnorm bij langdurigheidstoeslag van Helmond gebruiken, loslaten inkomenstoets bij Sociaal Medische Indicatie, maatlijd-regeling via de LEVgroep en participatie schoolgaande kinderen via de Stichting Leergeld.

Deze voorstellen vragen een aanpassing van de verordening en beleidsregels.

Bezwaar en beroep

Voor de bezwaar en beroep procedure zijn twee opties ter sprake. Deurne sluit momenteel aan bij de regionale bezwaar en beroep procedure en Helmond heeft een eigen procedure ontwikkeld. Het verdient de voorkeur om hierin een gezamenlijke standpunt in te nemen en we stellen voor om de regionale procedure als uitgangspunt te nemen. Onzeker is nu of dit per 1 januari 2014 al kan starten anders zo spoedig mogelijk daarna.

8. Samenwerking in de keten

Ketenpartners zijn van groot belang in de uitvoering. Lev is daarbij voor Helmond en sinds de fusie voor Deurne van groot belang. Met LEV worden voor beide gemeenten afspraken gemaakt.

Stichting Leergeld is de partner waar het gaat over armoede en kinderen. Deurne zal afspraken met Leergeld om ook in Deurne het model dat in Helmond wordt gehanteerd in te voeren zodat ook hierin hetzelfde beleid wordt gehanteerd.

Bijlage 1: samenvatting beleid op sociaal domein van Deurne en Helmond

In de nota *Deurne koerst op eigen kracht* worden de volgende uitgangspunten genoemd:

- Zelf organiserend vermogen benutten en zelfredzaamheid en participatie bevorderen
- Leefbare samenleving bepaald door inwoners waarbij de gemeente een vangnet creëert zodat de burger zoveel mogelijk eigen boontjes kan doppen.
- Gemeente regisseert, geeft richting en faciliteert

De Helmondse visie is omschreven in het *Beleidskader Wet maatschappelijke ondersteuning 2011-2015* en de uitgangspunten zijn:

- Burgers die zich inzetten voor sociale netwerken, burgers die worden gestimuleerd en uitgedaagd om te participeren.
- De eigen kracht van mensen en netwerken wordt optimaal benut daarna pas het aanbod collectieve voorzieningen en individuele voorzieningen.

Bijlage 2: overzicht synchronisatie verordeningen en beleidsregels

Onderstaande bevat een overzicht beleidswijzigingen in het kader van de synchronisatie van het beleid tussen de gemeente Deurne en gemeente Helmond.

- Terugwerkende kracht: In Helmond kunnen aanvragen om bijzondere bijstand worden ingediend tot maximaal twaalf maanden na het moment dat de kosten zijn gemaakt. In Deurne is deze termijn 3 maanden. Deze mogelijkheid van terugwerkende kracht zal bij beide gemeenten worden gewijzigd naar 6 maanden nadat de kosten zijn gemaakt.
- Drempelbedrag: In Helmond geldt een drempelbedrag van € 50,-. Dit betekent dat een aanvraag niet in behandeling wordt genomen als de kosten waarvoor een aanvraag wordt ingediend lager zijn dan €50,-. In Deurne wordt op dit moment geen drempelbedrag gehanteerd. Het beleid van Helmond wordt aangepast conform het beleid van Deurne.
- Draagkrachtberekening: Bij de draagkracht wordt rekening gehouden met zowel het inkomen als het vermogen. Tot 110% van de bijstandsnorm is er sprake van draagkrachtloos inkomen. In Helmond wordt 50% van het inkomen tussen 110% en 120% van de bijstandsnorm als draagkracht beschouwd. Boven de 120% van de bijstandsnorm wordt 100% van het inkomen als draagkracht beschouwd. In gemeente Deurne wordt alles boven de 110% van de bijstandsnorm als draagkracht beschouwd. Het beleid van Deurne wordt aangepast conform het beleid van Helmond.
- Beleid inzake medische kosten: Deurne heeft een iets ruimhartiger beleid met betrekking tot het vergoeden van bepaalde medische kosten (o.a. podotherapie, ziekenvervoer en hoortoestellen). Gemeente Helmond zal het beleid van Deurne hierin volgen.
- Vergoeding reiskosten zieke familieleden: Gemeente Helmond zal het beleid van Deurne volgen met betrekking tot de bijzondere bijstand verstrekking voor de reiskosten voor het bezoek van zieke familieleden in het ziekenhuis of instelling. Deurne heeft hier een begrenzing in opgenomen van 10 km. Dat wil zeggen dat de afstand tot het verpleegadres moet minimaal 10 km moet zijn. Voor de kortere afstanden kan men gebruik maken van een fiets. De strekking van de vergoedingen en de frequentie van het bezoek blijven bij beide gemeenten gelijk.
- Bijzonder bijstand bij vermogen in eigen woning: Gemeente Deurne verstrekt geen bijzondere bijstand bij vermogen bij het hebben van een eigen woning wanneer deze een waarde van € 48.000,00. overstijgt. In Helmond is er wel een mogelijkheid om bijzondere bijstand te verstrekken. Deze wordt verstrekt in de vorm van leenbijstand. Gemeente Deurne zal het beleid van Helmond volgen.
- Extra kosten chronisch zieken, gehandicapten en ouderen: Gemeente Helmond heeft een categoriale regeling welke een compensatie biedt voor de eigen bijdragen (Wmo en Awbz) voor chronisch zieken en gehandicapten die een laag inkomen hebben. Klanten uit de aangewezen doelgroep met bepaalde inkomensgrens worden categoriaal ontzien van het betalen van een eigen bijdrage. Het CAK stuurt aan hen dan een factuur waarbij de verschuldigde eigen bijdrage 'op nul wordt gezet' met daarbij de toelichting dat dit gebeurt als gevolg van gemeentelijk minimabeleid. Deurne heeft besloten dit beleid van Helmond over te nemen.
- Langdurigheidstoeslag: Gemeente Deurne zal met betrekking tot de langdurigheidstoeslag aansluiten bij het beleid van Helmond. Beide hanteren we als inkomensgrens 100% van de bijstandsnorm. In Helmond heeft iemand aanspraak na vijf jaar of langer een inkomen of uitkering die per maand niet uitkomt boven 100% van de bijstandsnorm. In Deurne is dit na drie jaar. Deurne heeft hogere toeslagen. Deurne gaat haar beleid aanpassen aan dat van Helmond.
- Sociaal Medische Indicatie kinderopvang: In Helmond is deze regeling ondergebracht bij de WMO en in Deurne bij de bijzondere bijstand. Deurne zal het beleid van Helmond volgen.
- Inkomensondersteunende maatregelen (ouderenvervoer): Het voorstel is om deze regeling in Helmond af te schaffen. Hierbij zal Helmond aansluiting zoeken bij Deurne. In Deurne is er bewust voor gekozen geen vergoedingen te verstrekken aan het ouderenvervoer. Daar waar er sprake zal zijn van schrijnende gevallen, blijft er voor Helmond de mogelijkheid bestaan om maatwerk te leveren binnen de WMO.
- Maaltijdregeling : Deurne zal aansluiten bij werkwijze van Helmond. Deurne zal een verordening minimaregelingen vaststellen waarin de maaltijdvergoedingen uitgewerkt zijn. Dit betekent dat ook Deurne een vast bedrag zal gaan vergoeden per voor- hoofd- en nagerecht.
- Maatschappelijke participatie schoolgaande kinderen : Deurne zal aansluiten bij werkwijze van Helmond. In Helmond is hiervoor een verordening vastgesteld (Verordening maatschappelijke participatie kinderen Helmond 2012). In deze verordening wordt de uitvoering van deze regeling geregeld door Stichting leergeld.