

Algemene toelichting

De Wet kinderopvang en kwaliteitseisen peuterspeelzalen beoogt het ouders of verzorgers gemakkelijker te maken werk en zorg te combineren. Niet alleen werkenden kunnen een beroep doen op deze wet. Een aantal in de wet benoemde doelgroepen kan een beroep doen op de gemeente voor het betalen van een deel van de kosten die zij maken voor kinderopvang. De vergoeding door de gemeente van een deel van de kosten voor kinderopvang wordt aangeduid met de term 'tegemoetkoming kosten kinderopvang (gemeente)'.

Artikel 1.25 Wet kinderopvang en kwaliteitseisen bepaalt dat de gemeenteraad bij verordening regels vaststelt omtrent de tegemoetkoming van de gemeente. Deze regels hebben betrekking op de verlening, de voorschotverlening en de vaststelling van de tegemoetkoming. Deze verordening geeft uitvoering aan deze wettelijke opdracht.

De verordening bevat geen inhoudelijke criteria over de definities van gemeentelijke doelgroepen en de hoogte van de tegemoetkomingen. Deze criteria zijn allemaal rechtstreeks in de wet kinderopvang en kwaliteitseisen peuterspeelzalen opgenomen. Gemeenten hebben bij de bepaling van deze doelgroepen en de hoogte van de tegemoetkoming dus geen beleidsvrijheid.

Artikelsgewijze toelichting

Artikel 1. Begripsbepalingen

De begripsbepalingen in artikel 1.1 van de Wet kinderopvang en kwaliteitseisen peuterspeelzalen zijn ook van toepassing op deze verordening.

Artikel 2. Doelgroep sociaal medische indicatie

Bij de doorverwijzing van ouders naar de peuterspeelzaal (indien het kind (de kinderen) 2,5 jaar of ouder is) wordt uitgegaan van een redelijke reisafstand. Is er geen peuterspeelzaal binnen een redelijke reisafstand dan kan de ouder gebruik maken van kinderopvang.

Artikel 3. Te verstrekken gegevens bij de aanvraag

Een aanvraag voor de toekenning van een sociaal-medische indicatie moet worden ingediend bij het college. In de procedure gaat de aanvraag voor de toekenning van een sociaal-medische indicatie vooraf aan de aanvraag voor een tegemoetkoming, maar in de praktijk zullen de aanvragen vaak gelijktijdig worden ingediend. Ook de besluiten over de toekenning van een sociaal-medische indicatie en de verlening van een tegemoetkoming in de kosten van kinderopvang kunnen in één beschikking worden opgenomen. Wel moet de juiste volgorde in acht worden genomen: eerst het besluit over de aanwezigheid van een sociaal-medische indicatie en vervolgens het besluit over de verstrekking van een tegemoetkoming.

Artikel 4. Inhoud van het besluit

Het besluit is een beschikking in de zin van titel 4.1 van de Awb. Dit betekent dat tegen het besluit bezwaar kan worden gemaakt en beroep kan worden ingesteld. Als de noodzaak van kinderopvang op grond van een sociaal-medische indicatie wordt vastgesteld, wordt in de beschikking aangegeven hoeveel uren kinderopvang noodzakelijk wordt geacht. De maximale opvang bedraagt 2 dagen of 4 dagdelen.

Het besluit over de noodzakelijke omvang van de kinderopvang vormt de grondslag voor de aanvraag voor een tegemoetkoming van de gemeente. Bovendien moet in het besluit de geldigheidsduur van de indicatie worden vermeld. Deze verplichting staat in het vierde lid van artikel 1.23 Wet kinderopvang en kwaliteitseisen peuterspeelzalen. Het kan gaan om een geldigheidsduur voor een beperkte termijn, maar ook om een geldigheidsduur voor onbepaalde tijd. In het indicatieadvies zal hierover ook een uitspraak moeten worden gedaan.

Het college neemt het besluit op basis van het uitgebrachte indicatieadvies. Dit advies is niet bindend. Dit betekent dat het college van dat advies kan afwijken.

Artikel 5. Weigeringsgronden

Dit artikel bevat twee weigeringsgronden. De weigeringsgrond onder a. geeft aan dat een gemeentelijke tegemoetkoming op grond van een sociaal-medische indicatie een vangnetvoorziening is. Alleen ouders die niet op grond van een andere bepaling in de Wet kinderopvang en kwaliteitseisen peuterspeelzalen aanspraak kunnen doen op een tegemoetkoming in de kosten van kinderopvang, kunnen aanspraak doen op een tegemoetkoming in de kosten van kinderopvang wegens een sociaal-medische noodzaak. De weigeringsgrond onder b. spreekt voor zich.

Artikel 6. Te verstrekken gegevens bij de aanvraag

De tegemoetkoming wordt door de ouder aangevraagd bij het college (artikel 1.26 Wet kinderopvang en kwaliteitseisen peuterspeelzalen). Het moet dan gaan om het college van de gemeente waar de ouder woont (artikel 1.22, derde lid, Wet kinderopvang en kwaliteitseisen peuterspeelzalen). De aanvraag moet schriftelijk gebeuren (artikel 4:1 Awb). Een verhoging van de tegemoetkoming in verband met een verhoging van het aantal uren of dagdelen kinderopvang, zal ook moeten worden aangevraagd. Een verlaging van de tegemoetkoming in verband een vermindering van de omvang van de kinderopvang hoeft niet te worden aangevraagd. De ouder moet hiervan wel onmiddellijk mededeling doen aan het college (artikel 1.28, derde lid, Wet kinderopvang en kwaliteitseisen peuterspeelzalen).

Onderdeel d. van het eerste lid bepaalt dat bij de aanvraag een offerte of contract van het kindercentrum of gastouderbureau dat de kinderopvang gaat verzorgen moet worden gevoegd. Dit betekent dat de aanvraag voor een tegemoetkoming pas bij de gemeente kan worden ingediend als de ouder over een offerte of contract beschikt. Op basis van de offerte of het contract kan de gemeente de hoogte van de tegemoetkoming vaststellen.

Het kindercentrum of gastouderbureau dat de kinderopvang gaat verzorgen, moet ingeschreven staan in een register (artikel 1.46 Wet kinderopvang en kwaliteitseisen peuterspeelzalen).

Onderdeel e. van het eerste lid bepaalt dat bij de aanvraag gegevens of een verwijzing naar gegevens worden gevoegd waaruit blijkt dat de ouder behoort tot een gemeentelijke doelgroep. In een aantal gevallen kan de ouder volstaan met een verwijzing naar die gegevens omdat de gemeente over de gegevens beschikt:

- de ouder of partner ontvangt een uitkering in het kader van de WWB, IOAW/IOAZ of Anw én maakt gebruik van een voorziening gericht op arbeidsinschakeling;
- de ouder is een niet-uitkeringsgerechtigde (NUG-er), is als werkzoekende geregistreerd bij het UWV-Werkbedrijf én maakt gebruik van een voorziening gericht op arbeidsinschakeling;
- de ouder is een nieuwkomer die een inburgeringsprogramma volgt;
- het college heeft sociaal-medische indicatie vastgesteld.

In het derde lid wordt bepaald dat indien de aanvrager een partner heeft, deze partner de aanvraag mede ondertekent. Deze bepaling is volledigheidshalve in de verordening opgenomen.

Artikel 7. Weigeringsgrond

Naast de weigeringsgrond in dit artikel kent de Awb ook een aantal gronden om de subsidieverlening te weigeren. Ook deze weigeringsgronden zijn van toepassing. Artikel 4:35 bepaalt dat de subsidieverlening kan worden geweigerd indien een gegronde reden bestaat om aan te nemen dat:

- a. de activiteiten niet of niet geheel zullen plaatsvinden;
- b. de aanvrager niet zal voldoen aan de aan de subsidie verbonden verplichtingen;
- c. de aanvrager niet op een behoorlijke wijze rekening en verantwoording zal afleggen omtrent de verrichte activiteiten en de daaraan verbonden uitgaven en inkomsten, voor zover deze voor de vaststelling van de subsidie van belang zijn.

Het tweede lid van artikel 4:35 bepaalt dat de subsidieverlening voorts in ieder geval kan worden geweigerd indien de aanvrager:

- a. in het kader van de aanvraag onjuiste of onvolledige gegevens heeft verstrekt en de verstrekking van deze gegevens tot een onjuiste beschikking op de aanvraag zou hebben geleid, of
- b. failliet is verklaard of aan hem surséance van betaling is verleend of ten aanzien van hem de schuldsaneringsregeling natuurlijke personen van toepassing is verklaard, dan wel een verzoek daartoe bij de rechtbank is ingediend.

Artikel 8. Ingangsdatum van de tegemoetkoming

Dit artikel bepaalt de ingangsdatum van verstrekking van de tegemoetkoming. Er zijn twee ingangsdata mogelijk:

1. De datum waarop de aanvraag voor een tegemoetkoming door de gemeente in ontvangst is genomen (eerste lid). In deze situatie zal de ouder op het moment dat hij zijn aanvraag indient al kinderopvang hebben.

2. De datum waarop de kinderopvang van start gaat. Het tweede lid bepaalt dat er alleen een tegemoetkoming wordt verleend als er kinderopvang plaatsvindt.

Dit artikel bepaalt dat er geen tegemoetkoming wordt verstrekt voor de kosten van kinderopvang die plaatsvindt voordat een aanvraag voor een tegemoetkoming bij de gemeente is ingediend. Een aanvraag wordt door de gemeente in ontvangst genomen wanneer deze voldoet aan de vormvereisten van artikel 4.1 en 4.2 Awb. Dit betekent dat een aanvraag:

- schriftelijk moet worden ingediend;
- moet zijn ondertekend;
- de naam en het adres van aanvrager dient te bevatten;
- een aanduiding moet geven van de beschikking die wordt gevraagd.

De ingangsdatum van de tegemoetkoming heeft betrekking op het moment waarop de aanspraak op een tegemoetkoming ontstaat. De uitbetaling van de tegemoetkoming vindt pas plaats vanaf het moment dat het besluit tot verlening van de tegemoetkoming is genomen. De betaling vindt dan met terugwerkende kracht plaats tot de datum waarop de aanvraag in ontvangst is genomen.

De ingangsdatum van verstrekking van de tegemoetkoming is ook van toepassing op aanvragen voor uitbreiding van het aantal uren kinderopvang. De verhoogde tegemoetkoming wordt verstrekt vanaf het moment dat de aanvraag daarvoor door het college in ontvangst is genomen.

Artikel 9. Periode waarvoor de tegemoetkoming wordt verleend

De tegemoetkoming wordt in principe voor een heel kalenderjaar verleend. Voor aanvragen die in de loop van een jaar worden toegekend, geldt dat de tegemoetkoming

wordt verstrekt tot 31 december van het betreffende jaar. Dit betekent dat een ouder elk jaar vóór 1 januari opnieuw een aanvraag voor een tegemoetkoming bij de gemeente zal moeten indienen.

Het college kan de tegemoetkoming voor een andere periode vaststellen. Dit is bijvoorbeeld het geval als de aanvrager voor een bepaalde periode recht heeft op de tegemoetkoming, bijvoorbeeld als deze een re-integratietraject voor een bepaalde periode volgt. Door de periode van verstrekking van de tegemoetkoming te koppelen aan de duur van het re-integratietraject (of een andere vorm van arbeid), hoeft de ouder geen actie te ondernemen om de verstrekking van de tegemoetkoming stop te zetten of hoeft de gemeente geen eventueel ten onrechte uitgekeerde bedragen terug te vorderen.

Artikel 10. Omvang van de kinderopvang

De Wet kinderopvang en kwaliteitseisen peuterspeelzalen regelt uitsluitend de aanspraak van ouders op een tegemoetkoming van de gemeente voor de kosten van kinderopvang en niet de omvang van die aanspraak. Wanneer een ouder op basis van de criteria die de wet geeft tot een gemeentelijke doelgroep behoort heeft deze recht op een gemeentelijke tegemoetkoming.

Dit artikel geeft het college de bevoegdheid om bij de groep ouders die geen eigen bijdrage betalen, per geval te beoordelen hoeveel kinderopvang de ouder redelijkerwijs nodig heeft om de arbeid die hij verricht te kunnen combineren met zorgtaken. De maximale opvang bedraagt 2 dagen of 4 dagdelen.

Bij het bepalen van de omvang van de kinderopvang die redelijkerwijs nodig is om arbeid en zorg te combineren, zal ook rekening moeten worden gehouden met omstandigheden als een handicap of chronische ziekte van de ouder(s) of een beperking die de huiselijke situatie meebrengt voor de goede en gezonde ontwikkeling van het kind. In tegenstelling tot kinderopvang op grond van sociaal-medische indicatie op grond van artikel 1.23 Wet kinderopvang, hoeft voor deze beoordeling geen advies te worden aangevraagd.

Artikel 11. Inhoud van het besluit

Onderdeel e. bepaalt dat in de beschikking wordt aangegeven hoe het bedrag van de tegemoetkoming wordt vastgesteld. In de beschikking moet onder andere de wijze van uitbetaling van de tegemoetkoming worden vermeld (onderdeel f.).

Onderdeel g. schrijft voor dat in de beschikking de verplichtingen van de ouder worden opgenomen. Daarbij moet aan de volgende verplichtingen worden gedacht:

- de verplichting om binnen vier weken na afloop van de periode waarvoor de tegemoetkoming is verleend aan het college een overzicht te verstrekken van de feitelijke kosten van kinderopvang over deze periode;
- de informatieplicht die is opgenomen in artikel 1.28, eerste tot en met derde lid, Wet kinderopvang en kwaliteitseisen peuterspeelzalen.

Artikel 12. Inlichtingenplicht

Deze verplichtingen staan in ongeveer dezelfde bewoordingen ook in artikel 1.28, eerste tot en met derde lid Wet kinderopvang en kwaliteitseisen peuterspeelzalen.

Volledigheidshalve wordt deze verplichting hier herhaald.

Het vierde lid van artikel 1.28 bevat de inlichtingenplicht voor houders van een kindercentrum of gastouderbureau.

Deze bepaling luidt: 'De houder verstrekt desgevraagd aan het college van burgemeester en wethouders alle gegevens en inlichtingen die voor de aanspraak van een ouder op de tegemoetkoming van belang zijn'.

Er kunnen twee vormen van schending van de inlichtingenplicht worden onderscheiden:

1. het betreffende kind maakt geen gebruik van kinderopvang;

2. er wordt wel gebruik maakt van kinderopvang, maar de ouder heeft geen recht op een tegemoetkoming (hij behoort niet tot gemeentelijke doelgroep).
Als een ouder de inlichtingenplicht schendt en als gevolg hiervan ten onrechte een tegemoetkoming heeft ontvangen of een te hoog bedrag, kan het college de beschikking tot het verlenen of tot het vaststellen van de tegemoetkoming intrekken of wijzigen en het te veel betaalde bedrag terugvorderen. Ook is mogelijk om in aanvulling hierop een bestuurlijke boete aan de betreffende ouder op te leggen (artikel 1.72 Wet kinderopvang en kwaliteitseisen peuterspeelzalen).