

(in)formatieblad

Jeugdwet

Informatieblad Ieder(in)
Juli 2014


ieder(in)

Inhoud

Inleiding	3
1. Huidige situatie	4
2. Veranderingen door invoering Jeugdwet	6
Van AWBZ naar Jeudwet	6
Het proces	8
3. Standpunten Ieder(in)	11
4. Tips voor lokale belangenbehartigers	13
5. Meer informatie	15
Bijlage - Afkortingenlijst	16
Colofon	17

Inleiding

Dit informatieblad gaat over de wet- en regelgeving voor jeugdhulp.

Er zijn er veel verschillende partijen betrokken bij de uitvoering van zorg en hulpverlening aan jeugd. De preventieve jeugdhulp wordt uitgevoerd door de gemeenten. De jeugdzorg wordt geregeld door de provincies. De jeugdreclassering en zorg worden geregeld door de overheid vanuit de Algemene Wet Bijzondere Ziektekosten (AWBZ-zorg).

In 2015 krijgen gemeenten de verantwoordelijkheid voor de uitvoering van het geheel van jeugdhulp en jeugdzorg. Afspraken hierover zijn vast gelegd in de nieuwe Jeugdwet.

In dit informatieblad leest u over de veranderingen zoals die per 1 januari 2015 ingaan.

Tijdspad

2013	Jeugdwet aangenomen door de Tweede Kamer
Februari 2014	Jeugdwet aangenomen door de Eerste Kamer
Januari 2015	Gemeenten verantwoordelijk voor de uitvoering van de Jeugdwet

1. Huidige situatie

Op dit moment zijn veel verschillende partijen betrokken bij de zorg en hulpverlening voor de jeugd. Er is moeilijk een samenhang te vinden in de uitvoering van zorg en hulpverlening. Het kan zo zijn dat in één situatie meerdere organisaties langs elkaar heen aan het werk zijn. Om hierin verandering te brengen, krijgt de gemeente de regie over de zorg voor de jeugd.

Onder zorg voor de jeugd vallen:

- jeugdwelzijnsbeleid
- preventieve opvoedingsondersteuning
- jeugdhulp
- jeugdzorg.

Meerdere partijen en organisaties houden zich met deze onderdelen bezig. Denk aan consultatiebureaus, centra voor Jeugd en Gezin, jeugdgezondheidszorg (jeugd-ggz), Bureaus Jeugdzorg, jeugdpsychiatrie, jeugdzorgaanbieders. Door deze veelheid aan organisaties en financiële vormen, levert samenwerking vaak niets op.

Nadenken over nieuw beleid

Al jaren is over een wijziging in wet- en regelgeving jeugd nagedacht. In verschillende rapporten is beschreven wat niet goed is aan de huidige situatie. Bijvoorbeeld:

- jeugdigen en ouders kunnen in de knel raken omdat tijdige hulp in het gezin en op school er niet is
- het levert meer op als je problemen 'opschaalt' dan oplost ('opschalen' betekent dat er als maar meer zorg komt voor een kind en zijn gezin, de hulpverlening wordt steeds verzwaard)
- bij gezinnen met problemen kunnen zo maar tien instanties langs elkaar heen aan het werk zijn.

De overheid wil de zorg dichterbij de burger brengen. De uitvoering van de zorg voor bijna alle jeugd gaat daarom naar de gemeenten. Het idee is dat hierdoor:

- eerder preventieve hulp kan worden geboden (geld voor het voorkómen van hulp komt dan uit een gedeeld budget)
- de zorg meer op maat kan worden aangeboden (de gemeente kan bij de zorginkoop eisen dat organisaties met elkaar samenwerken)
- de stem van jeugdigen zelf en hun ouders beter kan worden gehoord (de gemeente is dichterbij dan de overheid en kan signalen beter opvangen).

Gemeenten en Jeugdwet

Gemeenten gaan de Jeugdwet uitvoeren. Gemeenten worden daarmee verantwoordelijk voor alle jeugdhulp. Dit houdt in alle ondersteuning, hulp en zorg aan jeugdigen en ouders bij opgroei- en opvoedproblemen, psychische problemen en stoornissen.

(in)formatieblad

Gemeenten zijn dan ook verantwoordelijk voor de uitvoering van kindbeschermingsmaatregelen en jeugdreclassering. En voor de advisering en verwerking van meldingen van huiselijk geweld en kindermishandeling.

Gemeenten verzorgen per 1 januari 2015:

- de vrijwillige en gedwongen jeugdzorg die nu onder verantwoordelijkheid vallen van de provincie
- de jeugd-GGZ vanuit de Zorgverzekeringswet (Zvw) en de AWBZ
- de zorg voor jongeren met een verstandelijke beperking (VB), op basis van de AWBZ.

Samenvatting knelpunten huidige jeugdzorg:

- het huidige jeugdzorgstelsel is te versnipperd
- de samenwerking rond gezinnen schiet te kort
- de druk op de gespecialiseerde zorg is groot
- de uitgaven blijven stijgen
- er is sprake van overbehandeling én onderbehandeling.

2. Veranderingen door invoering Jeugdwet

Vanaf januari 2015 zijn de gemeenten verantwoordelijk voor de uitvoering van de Jeugdwet. Dit moet er voor zorgen dat er meer samenhang komt in het jeugdbeleid. Maar ook dat er een betere afstemming is op de terreinen onderwijs, participatie, Wet maatschappelijke ondersteuning (Wmo) en het lokale welzijnsbeleid. Daarnaast moet deze ontwikkeling zorgen voor een inhoudelijke vernieuwing in de jeugdhulp en jeugdzorg.

Aandachtspunten bij de invoering van de nieuwe Jeugdwet:

- meer aandacht voor het voorkomen van problemen (preventie)
- op tijd beschikbaar zijn van hulp bij vragen of problemen
- versterken van de eigen regie en eigen kracht
- meer zeggenschap en deelname aan de samenleving (participatie)
- versterken van het sociale netwerk van het gezin en van de jeugdigen zelf.


Van AWBZ naar Jeugdwet

Nu is de zorg en ondersteuning voor kinderen in veel situaties geregeld vanuit de AWBZ. Veel van deze 'functies' gaan over naar de Jeugdwet:

- begeleiding (BG, BG-individueel of BG-groep)
- kortdurend verblijf
- verblijf (vastgelegd in zorgzwaartepakketten (ZZP), van licht tot zwaar)
- persoonlijke verzorging (PV)
- verpleging (VP)
- behandeling (BH, BH-individueel of BH-groep).

Kinderen hebben vaak een combinatie van deze vormen van zorg en ondersteuning nodig. Wat kinderen met een beperking precies aan zorg en ondersteuning nodig hebben, is verschillend per kind. Straks kunnen zij voor verschillende vormen van zorg bij de Jeugdwet terecht. Voor welke zorg dit is, verschilt per doelgroep.

Jeugdwet


De nieuwe Jeugdwet

- Onder de nieuwe Jeugdwet vallen alle jeugdigen van 0 tot 18 jaar die tijdelijk of langer durend ondersteuning nodig hebben bij het opgroeien.
- Het gaat om jeugdigen met een (licht) verstandelijke beperking, jongeren met opvoed- en opgroei-problemen, kinderen met psychiatrische problematiek en jeugdigen die met

(in)formatieblad

kinderbescherming of reclassering te maken hebben. (Reclassering is de instelling die mensen helpt die uit de gevangenis komen. Reclassering helpt bijvoorbeeld met het zoeken naar een baan of een huis.)

- Alleen kinderen met (zeer) ernstige verstandelijke, zintuiglijke of meervoudige beperkingen, krijgen straks zorg en ondersteuning op grond van de nieuwe Wet langdurige zorg (Wlz).

Specifieke groepen in Jeugdwet - LVB en autisme

Gemeenten krijgen bij de uitvoering van de Jeugdwet te maken met specifieke groepen jongeren. Onder andere met jongeren met een licht verstandelijke beperking (LVB) en jongeren met een stoornis in het autismespectrum (autisme). Gemeenten zullen zich goed op vragen van deze groepen mensen moeten voorbereiden.

Mensen met LVB

- In Nederland zijn er 3,5 miljoen kinderen onder de achttien jaar. Ongeveer 440.000 jongeren (van 5 tot 18 jaar) hebben een IQ tussen de 50 en 85 (15 procent van de Nederlandse jeugd). Veel van deze jongeren met een laag IQ of licht verstandelijke beperking (LVB) kunnen zich met enige ondersteuning op school en thuis later in de samenleving prima handhaven.
- Een laag IQ wordt problematisch als er ook sprake is van een beperkt sociaal aanpassingsvermogen. Bijvoorbeeld bij communicatie, zelfverzorging, leren en werken, sociale en relationele vaardigheden, ontspanning, gezondheid en veiligheid.
- Een laag IQ in combinatie met andere problematiek kan de oorzaak zijn van ernstig moeilijk gedrag. Denk bijvoorbeeld aan problemen op school, psychische problemen of sociale problemen.
- Jongeren met een LVB hebben drie tot vier keer vaker emotionele en gedragsproblemen dan hun normaal begaafde leeftijdgenoten. Hun problemen worden vaak te laat gezien. Hierdoor wordt geen of onvoldoende ondersteuning geboden.

- De handreiking 'LVB: heel gewoon en toch bijzonder' is bedoeld voor gemeenten. Gemeenten kunnen zich met de handreiking voorbereiden op vragen van mensen met een licht verstandelijke beperking. De handreiking is te vinden op de website www.voordejeugd.nl.
- Gemeenten kunnen ook gebruik maken van de kennis van ervaringsdeskundigen om goed in te spelen op vragen van specifieke doelgroepen.

Het proces

De Jeugdwet gaat uit van één gezin, één plan, één regisseur. Dat moet voorkomen dat er veel hulpverleners van verschillende instanties actief zijn in één gezin, zonder dat zij dat van elkaar weten of dat dit gecoördineerd wordt.

De toegang tot de Jeugdwet kan via verschillende 'poorten' verlopen. De huisarts kan doorverwijzen het bureau jeugdzorg, een kinderpsychiater enzovoorts. Veel gemeenten zullen er voor kiezen een gesprek te voeren om na te gaan wat er precies aan de hand is. In een aantal

(in)formatieblad

gemeenten wordt gewerkt met speciale jeugdteams, andere gemeenten kiezen ervoor om de sociale wijkteams ook actief te laten zijn voor jeugd en gezin en niet alleen voor de Wmo.

Wijkteams helpen bij geven van zorg

De wijkteams of jeugdteams gaan een rol spelen bij het signaleren van problemen. De wijk- of jeugdteams worden betaald door de gemeente.

Het wijkteam onderzoekt alle leefgebieden van de inwoners in een gemeente. Zij bekijken wat mensen nog zelf kunnen en waar zij ondersteuning bij nodig hebben.

De mensen van een wijkteam staan dicht bij de burgers. Zij kunnen signalen sneller oppikken en eerder ondersteuning bieden. Grote problemen worden op deze manier voorkomen.

Het team kan mensen ook goed doorsturen naar specialistische hulp of zware, langdurige ondersteuning als dit echt nodig is.

Het wijkteam kan deze taken niet allemaal alleen doen. Daarom werkt het wijkteam in een wijknetwerk samen met vrijwillige en professionele organisaties. Bijvoorbeeld: sportverenigingen, scholen, woningbouwcorporaties, huisartsen, zorgorganisaties, centra voor Jeugd en Gezin en de jeugdgezondheidszorg. Op deze manier bundelen zij hun krachten en kunnen zij veel problemen zelf oplossen. Hiermee kan ook worden bespaard op specialistische en zwaardere zorg.

De gemeente moet er voor zorgen dat er deskundige mensen in de wijkteams zitten. Mensen die veel weten over jeugdigen en mensen met een verstandelijke beperking. Maar ook over jeugdigen met een lichamelijke of zintuiglijke beperking en taalontwikkelingsstoornissen. Dit zijn beperkingen die minder vaak voorkomen, maar wel vroeg moeten worden gesignaleerd om problemen te voorkomen.

Ondersteuningsplan

Het ondersteuningsplan ondersteunt de samenwerking met gezinnen waarbij meerdere instanties betrokken zijn. Het biedt houvast en overzicht aan de gezinsleden, de mensen uit hun netwerk, hulpverleners en dienstverleners die allen een bijdrage leveren aan het plan.

Het ondersteuningsplan is beknopt. Waar nodig werken professionals hun aandeel uit in hun eigen zorgplannen. In die plannen kan ook meer gedetailleerde informatie over de gezinsleden, de achtergronden en diagnoses worden opgenomen. Het ondersteuningsplan is geen vervanging van de zorgplannen maar fungeert als een overkoepelend en verbindend overzicht.

De regisseur, samen met de gezinsleden, zorgt ervoor dat er een ondersteuningsplan komt.

Kijk op de website van uw gemeente waar u zich moet melden als u denkt ondersteuning via de Jeugdwet nodig te hebben.

Zorg betalen – PGB en zorg in natura

Er zijn twee manieren om zorg of hulpverlening vanuit de Jeugdwet te ontvangen: via een persoonsgebonden budget (PGB) of via zorg in natura.

PGB

Een PGB is een bedrag aan geld waarmee mensen hun zorg kunnen inkopen bij zorgverleners, hulpverleners of begeleiders. Zo organiseren ouders zelf de zorg voor hun kind met een beperking. Ook bepalen zij wie de zorg geeft.

Als de nieuwe Jeugdwet ingaat, vragen ouders PGB aan bij de gemeente. De jeugdige en ouders krijgen het budget niet in geld, ze krijgen een zogenoemd 'trekkingsrecht'. Dit houdt in dat de sociale verzekeringsbank (SVB) het geld voor de betreffende persoon beheert. De SVB verzorgt dan ook de betalingen aan de zorgverleners. De jeugdige en ouders bepalen wel zelf wie de zorg geeft. Het trekkingsrecht is bedoeld om verkeerd gebruik van het PGB tegen te gaan.

Er zijn voorwaarden verbonden aan het al of niet krijgen van een PGB.

- Bepaalde vormen van zorg zijn uitgesloten van PGB. De gemeente legt dit vast in de gemeentelijke verordening.
- PGB mag nooit duurder zijn dan zorg in natura. In de Jeugdwet is het wel mogelijk om eventuele meerkosten zelf bij te betalen.
- PGB kan alleen gebruikt worden voor individuele voorzieningen. Algemene voorzieningen worden alleen geleverd via natura zorg.

Zorg in natura

Wie straks kiest voor zorg in natura, krijgt de benodigde zorg, begeleiding, hulp of voorzieningen via een instelling die een contract heeft met de gemeente. Hierbij bepaalt de zorgverlener in overleg met de ouders welke zorg de jeugdige (en het gezin) krijgt. De zorgverlener levert de zorg en regelt de administratie daar omheen.

Overgangsrecht

Zowel voor de Jeugdwet als voor het wetsvoorstel Wmo 2015 geldt dat gemeenten voor het jaar 2015 op basis van het overgangsrecht gehouden zijn zorg bij bestaande indicaties te continueren. Voor de Jeugdwet is hierbij in het overgangsrecht vastgelegd dat cliënten recht hebben op continuering bij dezelfde aanbieder. Dit geldt ook voor reeds afgegeven pgb's. Een gemeente kan er wel voor kiezen de aanbieder op basis van een pgb in dat geval te contracteren als zorg in natura.

PGB in 2015

Uitgangspunt bij het overgangsrecht in 2015 is dat de gemeente de rechten van het 'oude' pgb heeft te eerbiedigen in die zin, dat de cliënt een indicatie heeft die hij moet kunnen verzilveren. Als dat zou kunnen met een lager budget, dan mag dat. Als de cliënt aangeeft (aantoont) dat hetzelfde zorgaanbod (binnen de bandbreedte van de CIZ-indicatie) niet met een lager budget in te kopen valt, dan zal het budget toch toereikend moeten zijn om dat wel te kunnen doen.

3. Standpunten Ieder(in)

Ieder(in) heeft de totstandkoming van de Jeugdwet goed gevolgd en ook beïnvloed. De netwerkorganisatie werkt samen met Platform GGZ, met diverse organisaties van en voor jeugdigen en hun ouders, het Jeugdwelzijnsberaad, het kinderrechtencollectief en Zorgbelang Nederland. Ieder(in) en de andere organisaties willen zo zorgen voor een sterke positie van jongeren en ouders. Belangrijke begrippen in de nieuwe Jeugdwet zijn 'onafhankelijk vertrouwenswerk' en 'cliëntondersteuning'. Er wordt gewerkt aan een meldpunt en monitor om de overgang naar de nieuwe Jeugdwet te kunnen volgen.

Onafhankelijk vertrouwenswerk

Gemeenten worden verantwoordelijk voor het 'onafhankelijk vertrouwenswerk'. Er is een vertrouwenspersoon, die naast de jeugdige en zijn ouders of verzorgers staat, als zij vragen hebben over de zorgaanbieder. De vertrouwenspersoon kan informatie en advies geven. Soms geeft hij meer intensieve begeleiding bij een probleem.

Nu wordt het vertrouwenswerk nog door verschillende organisaties uitgevoerd, vanuit verschillende wetten. De gemeenten hebben afgesproken dat ze de eerste drie jaar na 2015 het vertrouwenswerk landelijk zullen inkopen. In die drie jaar zorgen zij er voor dat de kwaliteit en de onafhankelijkheid van het vertrouwenswerk goed wordt neer gezet.

Cliëntondersteuning

Jeugdigen die onder de Jeugdwet vallen (en hun ouders), hebben recht op onafhankelijke cliëntondersteuning. Met cliëntondersteuning kunnen zij eigen regie nemen, hun zelfredzaamheid versterken en hun eigen netwerk inzetten. Zijn er professionele voorzieningen nodig, dan helpt cliëntondersteuning om de hulpvraag te verduidelijken, keuzes te maken en de juiste hulp te organiseren en op elkaar af te stemmen. Cliëntondersteuning is meestal van korte duur. Het is echter wel afhankelijk van de vragen waarmee ouders en jongeren te maken krijgen. Het kan in alle levensfasen en op alle levensterreinen voorkomen. Veel gemeenten maken voor de cliënten ondersteuning afspraken met bijvoorbeeld MEE.

Meldpunt/monitor Jeugd

Bij alle taken die de gemeente krijgt, is er een spanning tussen de beleidsvrijheid van gemeenten en het waarborgen van de rechten van jeugdigen en hun ouders. Het is goed dat er lokaal oplossingen kunnen worden gevonden die aansluiten bij de vragen die daar spelen. Maar het mag niet zo zijn dat in de ene gemeente goede en tijdige ondersteuning wel beschikbaar is en in een andere gemeente niet. Om te bekijken hoe alles verloopt, komt er een 'meldpunt/monitor voor de transitie Jeugd vanuit cliëntenperspectief'. Hiermee worden knelpunten tijdig gesignaleerd en aangepakt.

(in)formatieblad

Tempo invoering Jeugdwet

Ieder(in) staat achter het invoeren van de nieuwe Jeugdwet. We maken ons echter wel zorgen over het tempo. Het is al heel snel 2015 en veel gemeenten zijn nog lang niet klaar met alle voorbereidingen op de nieuwe taken voor de Jeugdwet.

Specifieke vragen van Ieder(in) zijn:

- Levert de samenwerking - die dus nog georganiseerd moet worden - genoeg op om de bezuinigingen in het budget op te vangen?
- Hoe staat het met de zekerheden voor burgers? En met de informatie over de nieuwe rol en verantwoordelijkheid van de gemeenten?

4. Tips voor lokale belangenbehartigers

Ouders en belangenbehartigers kunnen op lokaal niveau er voor zorgen dat de Jeugdwet goed wordt uitgevoerd. Dat de gemeente rekening houdt met de belangen van jeugdigen en hun gezin. Zij kunnen bij de gemeente hun zorgen én mogelijke oplossingen kenbaar maken. Hieronder staan enkele aanbevelingen.

Problemen zo vroeg mogelijk signaleren, melden en aanpakken

Ouders en verzorgers kunnen problemen bij hun jonge kinderen al vroeg signaleren. Maar ook huisartsen, kinderopvang, peuterspeelzalen, scholen, jeugdgezondheidszorg en medisch specialisten kunnen dit. Het is belangrijk dat alle partijen hun signalen 'makkelijk' kunnen melden bij een toegankelijk loket van de gemeente. Het is ook belangrijk dat er zorg en ondersteuning beschikbaar is waarmee de problemen direct kunnen worden aangepakt. De samenwerkingsverbanden Integrale Vroeghulp kunnen hier een rol bij spelen.

Vraag aan gemeente: Hoe is de verbinding met Integrale vroeghulp geregeld?

Cliëntondersteuning beschikbaar

Een cliëntondersteuner helpt ouders als zij zorgen hebben over de ontwikkeling van hun kind of de gezinssituatie. Een cliëntondersteuner staat naast hen. Hij werkt vanuit het belang van de ouders. Hij kijkt wat nodig is om het gezin te versterken in de eigen kracht. De cliëntondersteuner ondersteunt bij het organiseren van de hulp, zorg en begeleiding die dan nog nodig is.

Vraag aan gemeente: Hoe is de onafhankelijke cliëntondersteuning gewaarborgd?

Jeugdzorg en andere financieringsstromen en beleidsterreinen

Worden jeugdigen 18 jaar, dan krijgen zij geen zorg meer vanuit de Jeugdwet. De zorg wordt dan overgenomen door de Wmo, de Participatiewet, de Zorgverzekeringswet en de Wlz. Het is belangrijk om goede afspraken te maken met andere afdelingen van de gemeente en met andere financiers. Zo kan de overgang van Jeugdwet naar andere wetten soepel verlopen.

Vraag aan gemeente: Is er beleid ontwikkeld voor de doelgroep 18 – 23 jarigen met een licht verstandelijke beperking die ook na hun 18^e nog ondersteuning nodig hebben?

Particuliere alternatieven voor lokaal ingekochte zorg

Voor een aantal vormen van zorg zijn alternatieven beschikbaar. Mogelijk passen deze alternatieven beter bij de vraag van de jeugdige. Denk bijvoorbeeld aan logeren of andere opvang om de ouders te ontlasten. Het is belangrijk dat gemeenten die vormen van zorg kennen en dat zij ze beschikbaar willen stellen.

Vraag aan gemeente: Is er beleid ontwikkeld om ook bij kleine aanbieders zorg in te kopen?

(in)formatieblad

De zorg voor een kind met een beperking is voor ouders vaak zwaar. Om hen af en toe te ontlasten, is 'respijtzorg' belangrijk. Dat houdt in dat de jeugdige enkele uren tot dagen door iemand anders, of op een andere plek opgevangen wordt. Voorbeelden zijn andere mantelzorgers, vrijwilligers, dagopvang, logeerhuizen en zorgboerderijen. Deze tijdelijke opvang zorgt ervoor dat ouders de zorg daarna weer aankunnen. Jeugdigen met een beperking kunnen (langer) thuis blijven wonen.

Het is heel belangrijk dat er voldoende mogelijkheden voor respijtzorg beschikbaar zijn in de gemeente.

Eigen kracht van een gezin kan eindigen

Elk gezin is anders en niet elk gezin heeft dezelfde draagkracht. Sommige gezinnen kunnen veel mantelzorg bieden. Andere gezinnen zijn snel overvraagd, ook al zijn de omstandigheden hetzelfde.

Het is belangrijk dat gemeenten dit verschil erkennen. Dat zij verder denken en zoeken naar andere oplossingen voor de jeugdige.

Vraag aan gemeente: Is er mantelzorgbeleid ontwikkeld? Is de inclusieve samenleving het uitgangspunt van beleidsontwikkeling?

5. Meer informatie

- www.voordejeugd.nl
Hier vindt u o.a. de modelverordening van de VNG en veel beleidsdocumenten.
- *Spoorboekje implementatie transitie jeugdzorg 2015*
Voor de transitie jeugdzorg werken de ministeries van Volksgezondheid, Welzijn & Sport (VWS) en Veiligheid & Justitie (VenJ) en de Vereniging van Nederlandse Gemeenten (VNG) samen in het Transitiebureau Jeugd. Het Transitiebureau Jeugd hanteert daarbij een tijdsplanning. Het spoorboekje volgt deze tijdsplanning. Gemeenten wordt geadviseerd het spoorboekje te gebruiken. Download pdf spoorboekje:
http://www.voordejeugd.nl/images/pdf/spoorboekje/Spoorboekje_2014_Plus_Focuslijst_2014.pdf
- www.iederin.nl

Bijlage - Afkortingenlijst

AWBZ = Algemene Wet Bijzondere Ziektekosten

Wmo = Wet maatschappelijke ondersteuning

BG = Begeleiding

ZZP = Zorgzwaartepakketten

PV = Persoonlijke verzorging

VP = Verpleging

BH = Behandeling

Wlz = Wet langdurige zorg

LVB = Licht verstandelijke beperking

PGB = Persoonsgebonden Budget

SVB = Sociale Verzekeringsbank

Colofon

Dit informatieblad over de Jeugdwet is er één van een serie van zes informatiebladen over nieuwe wetgeving. De informatiebladen zijn bedoeld voor leden van de bij Ieder(in) aangesloten verenigingen.

Ieder(in) heeft ook informatiebladen over:

- Participatiewet
- Wet maatschappelijke ondersteuning (Wmo) en gemeente
- Wet langdurige zorg (Wlz)
- (Passend) onderwijs
- alle nieuwe wetten en regelgeving in begrijpelijk Nederlands.

U vindt deze informatiebladen op: www.iederin.nl/hulp-en-advies/informatiebladen/

De informatiebladen worden regelmatig geactualiseerd.

Uitgave:

Ieder(in)

Postbus 169

3500 AD Utrecht

030-720 00 00

www.iederin.nl

Redactie:

Buro Opaal

Juli 2014

Ieder(in) is voortgekomen uit de fusie tussen Platform VG en CG-Raad. Ieder(in) behartigt op zowel landelijk als regionaal niveau de belangen van mensen met een chronische ziekte, een verstandelijke of lichamelijke beperking. Bij ieder(in) zijn 220 landelijke en regionale verenigingen, stichtingen, gehandicaptenplatforms aangesloten.

Ieder(in) streeft naar een samenleving waarin iedereen tot zijn recht komt. Mensen met een lichamelijke of verstandelijke beperking of een chronisch ziekte horen er volledig bij! Ze krijgen overal de kans om naar vermogen mee te doen.

Ieder(in)

Bezoekadres
Churchillaan 11
3500 AD Utrecht

Postadres
Postbus 169
3500 AD Utrecht

T 030-720 00 00
E post@iederin.nl
I www.iederin.nl

Social media: [Twitter](#) [Facebook](#)