Position Paper
Vervoersproblematiek WLZ
In 2012 is in het kader van het Kunduzakkoord (ook wel genoemd: Lenteakkoord) een forse bezuiniging toegepast op het vervoer van mensen met een beperking die (toen nog) gebruik maakten van de AWBZ . Niet alleen de normtarieven gingen fors naar beneden, maar ook de mogelijkheid om bij de wat grotere afstanden compensatie te bieden verdween volledig. Over de onzorgvuldige wijze van invoering is al heel veel gezegd en geschreven. Toch blijft dit verbijsterend als het wordt afgezet tegen de ingrijpende gevolgen voor mensen met een beperking.
Laten we voorop stellen dat voor nagenoeg geen enkele cliënt het vervoer kostendekkend is, behoudens voor die gelukkigen die op niet meer dan maximaal 5 kilometer afstand van de dagbesteding van hun voorkeur zijn gevestigd. Overigens suggereert het woord ‘voorkeur’ dat cliënten uit meerdere mogelijkheden zouden kunnen kiezen. Dat is bijna nooit aan de orde.
1. Best passende zorg

Cliënten worden sterk beperkt in hun mogelijkheid om de best passende zorg te krijgen voor de beantwoording van hun (specifieke) zorgvraag. Dat geldt bijvoorbeeld voor de mensen met een zintuiglijke beperking, mensen met niet aangeboren hersenletsel (NAH) en überhaupt voor mensen met een complexe zorgvraag. Nu de AWBZ is omgevormd tot WLZ, is dat feitelijk bij een groot aantal cliënten aan de orde.
2. Keuzemogelijkheden
Cliënten worden sterk beperkt in hun keuzemogelijkheden. Soms kiezen mensen voor identiteitsgebonden zorg. Nederland kent een traditie op dat punt. Ook kunnen mensen kiezen voor een wijze van bejegening/ voor een bepaalde zorgmethodiek op basis waarvan ze vinden dat zij of hun kind het best geholpen zijn.

Maar kennelijk staat keuzevrijheid op gespannen voet met het hebben van een zware, complexe beperking, alle ronkende perspectieven van de overheid ten spijt. Ouders/cliënten moeten een keuze maken die alleen maar in hun nadeel uit KAN vallen. Onderstaand de opties die ze hebben.

a. meebetalen aan het vervoer, het vervoer zelf regelen, vaak niet haalbaar zeker in dunbevolkter regio’s met grote afstanden
b. genoegen nemen met een zorgaanbod dat niet hun eerste (en soms niet eens hun tweede) keus is.
c. afzien van scheiding van wonen en werken. Ook daarin moeten mensen vrij kunnen kiezen. Bovendien: er zit ook een zekere vorm van maatschappelijke herkenbaarheid in dit gegeven. De meeste mensen werken ergens anders dan waar ze wonen. Dat zouden mensen met een beperking ook moeten kunnen. De vervoerskosten die belemmeren echter dat mensen ook daadwerkelijk dit volgens dit principe hun leven in kunnen richten.
3. Rechtsongelijkheid
Het is voor ouders van kinderen met een ernstige beperking onbegrijpelijk dat het vervoer van kinderen naar school wel afdoende geregeld is. De gemeente is eenvoudigweg verplicht om het leerlingenvervoer te organiseren en doet dat ook. Ouders hebben eerst al de teleurstelling moeten verwerken dat hun kind niet naar school kan . Vervolgens moeten ze er achter komen dat er drempels worden opgeworpen voor het kunnen inzetten van het best passende zorgaanbod.

We willen in dit verband sowieso stilstaan bij de positie van kinderen. Een groot deel van de WLZ kinderen met een ernstige beperking valt onder de ‘vangnetregeling’, waarbinnen er extra mogelijkheden zijn om een arrangement voor kinderen samen te stellen. Ze worden zodoende in staat gesteld om thuis op te groeien, hetgeen over het algemeen verre te prefereren is boven het opgroeien in een instelling. Zorgaanbieders kunnen nu het tekort aan vervoersvergoeding nog compenseren, onder meer omdat de vangnetregeling daar ruimte voor biedt. De grote vrees is dat dat in de toekomst niet meer mogelijk is. Opname in een instelling zou daarom wel eens onvermijdelijk kunnen worden.
Dat moeten we toch niet willen? Voor ouders draagt het bij aan hun levensgeluk om hun kind thuis op te laten groeien. Voor de ontwikkeling van het kind zelf is het van doorslaggevende betekenis om op te groeien bij ouders, bij broertjes en zusje. In hun wijk, in hun dorp. Dat dat kan is de afgelopen decennia een groot goed gebleken. Dat willen we ze toch niet afnemen?
Groningen, 9 januari 2017

Piety Groeneveld

Stichting Ilmarinen
1

