


Samenwerking voor de decentralisatie van AWBZ-taken naar de Wmo

Eerste inventarisatie 31 mei 2013

Rapportage samenwerking decentralisatie AWBZ-taken naar de Wmo

Deel 1 Eerste inventarisatie regionale samenwerking nieuwe Wmo-taken

Deze rapportage geeft een indruk van de wijze waarop gemeenten op moment van uitvraag, mei 2013, met elkaar samenwerken ter voorbereiding van de decentralisatie van AWBZ-taken naar de Wmo. Dit is een eerste inventarisatieronde, die gehouden is door middel van vragenlijsten. Sommige gemeenten hebben ervoor gekozen geen vragenlijst in te sturen, maar een brief waarin zij aangeven hoe zij zich voorbereiden op de drie grote decentralisaties gezamenlijk.

De ambtelijke input is in een tweede ronde voorgelegd aan de colleges van alle gemeenten. Deze informatie is daarmee bestuurlijk geaccordeerd.

Opzet rapportage

In deel twee wordt eerst ingegaan op de regiovorming: wie werkt met wie samen? Daarna wordt een indruk gegeven van de inhoud van de samenwerking: in welke fase deze zich bevindt, welke taken met gezamenlijk oppakt, hoe men aan expertiseopbouw werkt en in hoeverre er al contacten liggen met maatschappelijke partners. Vervolgens vindt u een beschrijving per provincie van de samenwerkingsverbanden. In deel 3 zijn de brondocumenten toegevoegd.

Belang van regionale samenwerking

In tegenstelling tot de decentralisatie van de jeugdzorg is er voor de decentralisatie van AWBZ taken naar de WMO geen wettelijke verplichting tot regionale samenwerking voorzien. Toch streven gemeenten naar voldoende uitvoeringskracht om zich voor te bereiden op de nieuwe WMO per 1 januari 2015. Daarvoor zoeken zij op verschillende taken de samenwerking. Zeker voor de meer specialistische taken hebben gemeenten behoefte om expertise te bundelen en inkoopkracht te versterken. Veel partners waarmee gemeenten (gaan) samenwerken, opereren op regionale schaal. Ook geven veel gemeenten aan dat de drie grote decentralisaties in samenhang worden opgepakt. Daarbij is de regionale aanpak door de verplichte samenwerking op het terrein van jeugdzorg en participatie aanleiding om ook de Wmo-taken in dat verband op te pakken.

Veel nog in beweging

Daarbij werd door diverse gemeenten de kanttekening geplaatst dat veel nog in beweging is. Vooral de onduidelijkheid van de impact van de taken die op gemeenten afkomen en de bijbehorende budgetten maken het nog niet mogelijk nu al op alle taken vergaande stappen te zetten. Onduidelijk is er bijvoorbeeld nog over de vraag welk deel van de persoonlijke verzorging overgaat en of het beschermd wonen in zijn geheel of gedeeltelijk overgaat. VWS is daarover nog in studie cq in gesprek. De budgetten 2015 per gemeente worden pas in de septembercirculaire bekend gemaakt. Verder is VWS bezig een overgangsrecht voor de bestaande AWBZ-cliënten en de bestaande Wmo-cliënten te formuleren. Hoe dit er gaat uitzien en welke financiële consequenties dit voor gemeenten heeft is nog niet duidelijk. Tenslotte is er nog geen wetstekst bekend. Naar verwachting wordt het wetsvoorstel in de zomer naar de Raad van State gezonden, zodat het wetsvoorstel op zijn vroegst in oktober aan de Kamer kan worden aangeboden. Zolang deze vier kerngegevens niet bekend zijn (welke taken, omvang budget, overgangsrecht en wet) zullen gemeenten geen (financieel en juridisch) bindende afspraken met elkaar kunnen maken.

Deel 2 Bevindingen en opbrengst

In dit deel vinden we de uitkomsten van de uitvraag bij gemeenten. Allereerst de algemene bevindingen en vervolgens toegelicht per provincie.

1. Met wie werken gemeenten samen en voor welke functies?

Uitgangspunt in de Wmo is "zorg dichtbij", dus lokaal wat kan, en regionaal wat moet. Bij de uitvoering zal voor bepaalde voorzieningen eerder naar het wijk- of buurtniveau worden gekeken. Het begrip "sociaal wijkteam" is momenteel in de Wmo (en daarbuiten) zeer in opmars. Alle gemeenten zijn bezig met de voorbereiding van de AWBZ-decentralisatie. Zij zoeken daarbij de samenwerking met andere gemeenten waar dat zinvol is. Een enkele gemeente geeft aan dat de keuze nog niet definitief is.

Veel gemeenten geven aan dat de inhoud van de taak bepalend is voor de schaal waarop men samenwerking zoekt. Dit leidt ertoe dat er ook subregio's ontstaan voor taken die 'dichter bij huis' georganiseerd kunnen worden. De visievorming vindt dan op regionale schaal plaats, de verdere uitwerking van deze visie op subregionaal niveau.

De logica van de regio's is veelal dat men ook voor de andere decentralisaties al met elkaar samenwerkt of dat het een bestaand samenwerkingsverband is. De subregio's worden meestal gekozen op basis van bestaande Wmo-samenwerking, de schaal waarop aanbieders van zorg zijn georganiseerd of doordat gemeenten ook op andere terreinen intensiever zijn gaan samenwerken (samenvoeging van bedrijfsvoering of verkenning van samenvoeging van de ambtelijke organisaties)

Omvang

De regio's omvatten over gemiddeld zo'n 3 á 400.000 inwoners. Er zijn uitzonderingen naar beneden: de kleinste is Hoekse Waard met 85.000 inwoners, de grootste is Regio Rijnmond met 1,2 miljoen. De subregio's zitten vrijwel allemaal ruim boven de 100.000 inwoners. Kleinere subregio's zijn er binnen de provincie Groningen. Daarnaast komen kleinere subregio's alleen voor in Zuid-West Drenthe (78.000 inw.) en enkele binnen de stadsregio Eindhoven (minimaal 65.000 inw.) In deel 2 is een tabel naar inwoneraantal opgenomen.

Congruentie

De buitengrenzen van de regio's zijn voor een heel groot deel congruent met de jeugdzorgregio's. Waar dat niet het geval is, is de regio-indeling nog niet definitief of is er een goede reden om een andere keuze te maken. Genoemd worden redenen als de oriëntatie van de burger en de organisatie van maatschappelijke partners als zorgkantoor en zorgaanbieders.

Grote steden

Van de grote steden zijn alleen Utrecht en Haarlemmermeer momenteel nog niet bij een regio aangesloten. Den Haag fungeert als subregio, Eindhoven is als subregio in de verkennende fase met een aantal randgemeenten. De overige grote steden maken onderdeel uit van een regionaal samenwerkingsverband. We hebben niet de indruk dat grote steden bewust uitgesloten worden van samenwerking.

2. Welke fase?

Vrijwel alle regio's hebben een visie vastgesteld. In deze visie wordt samenhang gezocht met de andere decentralisaties. De vervolgfase kan erg verschillen: soms wordt zowel beleid als uitvoering volledig regionaal uitgewerkt, maar soms geldt het adagium "gezamenlijke visievorming, maar uitvoering zoveel mogelijk decentraal". Wel vindt in vrijwel alle regio's gezamenlijk beleidsvoorbereiding en ook beleidsuitvoering plaats.

De organisatie van samenwerking, inclusief de juridische structuur en toezicht

De meeste regio's hebben een tijdplanning gereed, maar een financiële planning is er nog niet. Dit wacht op de duidelijkheid vanuit het Rijk over budgetten en taken. Ook voor vragen als de juridische vormgeving, de financiële risicoverevening en de inrichting van verantwoording en toezicht is het nog te vroeg. De juridische vormgeving wacht op de definitieve wetstekst. Bovendien wordt veelal in regio's samengewerkt waar al bestaande WGR-verbanden zijn. De verwachting is dat de regio's daar

bij aan zullen sluiten. Bij de uiteindelijke vormgeving van de GR zullen ook de verantwoordings- en toezichtsrelaties worden meegenomen. De gesprekken met aanbieders van zorg zijn nog niet zover dat al gekozen wordt voor subsidiering of inkoop. Het uitblijven van de financiële vertaling en zicht op de definitieve taken staat concrete stappen voor de risicoverevening in de weg.

De relatie met maatschappelijke partners

In vrijwel alle regio's is er contact met maatschappelijke partners: zorgkantoren en verzekeraars. In enkele gevallen zitten de zorgkantoren ook structureel aan tafel. Diverse subregio's zijn zo gekozen dat ze met de regio van het zorgkantoor samenvallen. Cliëntenparticipatie wordt veelal lokaal georganiseerd via de bestaande Wmo-raden. Ook wijk- en buurtorganisaties worden uiteraard lokaal betrokken.

Opbouw van expertise

De opbouw van expertise bij gemeenten vindt in sommige regio's gestructureerd plaats, al dan niet met hulp van de provincie. In een enkele regio wordt niet planmatig, maar meer werkende weg expertise opgebouwd. In veel regio's vinden regelmatig conferenties en werkbezoeken plaats met aanbieders van zorg.

3. Welke taak op welk niveau?

Op de vraag welke taak men op welk niveau van plan is te gaan oppakken komt een wisselend beeld naar voren. De toegang via het loket wordt lokaal georganiseerd, maar daar kan een (sub) regionale backoffice achter zitten. Inkoop van hulpmiddelen, huishoudelijke zorg en van collectief vervoer vindt ook nu al in het kader van de Wmo vrijwel overal gezamenlijk plaats.

Er vindt verkenning plaats van welke taken men wel of niet gezamenlijk wil oppakken. Definitieve afspraken wachten nog op het wetsvoorstel. Meest genoemd als potentiële taken om in samen te werken zijn: visievorming, samenwerking met zorgverzekeraars, gezamenlijke inkoop/aanbesteding en specialistische zorg.

Voor de zwaardere AWBZ-taken verwacht men wel dat regionale samenwerking nodig is, maar dat kan pas echt worden afgestemd als het Rijk duidelijkheid geeft over welke taken nu precies naar gemeenten komen (welk deel van de verzorging, wel of niet beschermd wonen, omvang en tempo van de extramuralisering)

4. Kaart Regio's


5. Beeld van regio's per provincie

Provincie	Regio	Subregio	Inwoneraantal (per 1-1-2012)
Groningen	Alle gemeenten		579.036
		Bedum, De Marne, Winsum, Eemsmond	51.407
		Groningen, Haren, Ten Boer	215.960
		Veendam, Pekela	40.935
		Stadskanaal, Vlagtwedde	49.412
		Oldambt, Bellingwedde	48.798
		Delfzijl, Appingedam, Loppersum	49.135
		Grootegast, Leek, Marum, Zuidhorn	60.644
		Hoogezand-Sappemeer, Slochteren, Menterwolde	62.745
Friesland	Alle gemeenten		647.191
		Mei-inoar, foarinoar	144.849
Drenthe	Alle gemeenten, behalve Meppel en Westerveld		438.941
		Zuid-West	78.620
		Noord-Midden	189.736
		BOCE	170.585
Overijssel	Twente		626.466
	IJsselland		560.846
		Olst-Wijhe, Raalte, Voorst, Deventer	176.630
Gelderland	Noord-Veluwe		187.765
	Rivierenland		235.257
	Achterhoek		380.415
	Arnhem		412.431
	Food Valley		293.250
	Midden IJssel/Oost-Veluwe		332.658
		Regio rond Apeldoorn	320.717
		Nijmegen	298.408
Utrecht	Eem en Vallei		325.943
		Lekstroom	177.034
		Utrecht Stad	311.367
		Zuid Oost Utrecht	189.151
		Utrecht West	179.117
Flevoland	Alle gemeenten, muv Zeewolde		374.388
Noord-Holland	Alkmaar/ Noord- Kennemerland		272.801
		Stadsregio Amsterdam	970.086
		Zaanstreek-Waterland	323.500
		Kop van Noord Holland	165.039
		Gooi- en Vechtstreek	244.480
		Zuid-Kennemerland	221.070
		Midden Kennemerland/ IJmond	158.701
		West-Friesland	206.000
		Haarlemmermeer	143.893

Zuid-Holland	Rijnmond		1.209.513
		BAR	117.367
		Capelle, R'dam, Krimpen a/d IJssel	711.000
		Maassluis, Schiedam, Vlaardingen	179.125
		Voorne-Putten	154.021
	Haaglanden		1.117.394
	NB: dubbelingen!	DWO	324.312
		Delft-Rijswijk	145.679
		Leidschendam-Voorburg, Voorschoten, Wassenaar	122.033
		Zoetermeer-Pijnacker- Nootdorp	172.451
		Den Haag	501.725
	Holland Rijnland		516.550
	Midden-Holland		223.297
	Drechtsteden		266.023
	Alblasserwaard- Vijfherenlanden		129.985
	Hoekse Waard		85.008
Noord-Brabant	Noord-Oost		596.501
		Meijerij	279.326
		Noord-Oost-Oost	317.175
	West		685.888
		Brabantse Wal	111.029
		Regio rond Roosendaal	228.773
		West-Brabant Oost	346.086
		Daarbinnen: Dongemond	155.317
	Zuid-Oost		533.568
		De Kempen	68.231
		A2	66.288
		Dommelvallei	92.766
		Eindhoven	216.036
		Best- Veldhoven-Oirschot	90.247
	De Peel		205.287
	Midden (Hart van Brabant)		389.852
		Langstraat	112.184
Zeeland	Alle gemeenten		381.140
		Oosterschelderegio	160.965
		Walcheren	113.947
		Zeeuws-Vlaanderen	106.228
Limburg	Noord Limburg		280.103
	Midden Limburg		235.211
		West	101.841
		Oost	133.370
	Zuid-Limburg		605.884
		Westelijke Mijnstreek	150.479
		Parkstad	251.410
		Maastricht-Heuvelland	203.995
Aantallen	43		

Toelichting

Groningen

In Groningen werken alle Groningse gemeenten met elkaar samen.

Wel geeft Groningen aan dat er op inhoud met 8 clusters van gemeenten wordt gewerkt, deze bestaan uit 2 tot 4 gemeenten. Deze clusters zijn in het verleden veelal organisch uit historische samenwerkingen ontstaan. De inhoud van een taak bepaalt het schaalniveau waarop wordt samengewerkt.

Vanuit de verantwoordelijkheid die centrumgemeente Groningen heeft ten aanzien van onder meer de taken Maatschappelijke Opvang, Verslavingszorg, Vrouwenopvang en Openbare Geestelijke Gezondheidszorg bestaat al geruime tijd het 'Op Overeenstemming Gericht Overleg': het bestuurlijk OOGO. Binnen dit OOGO vindt de beleidsvoorbereiding en bestuurlijke afstemming plaats over de decentralisatie van de Langdurige Zorg. Ook dit OOGO is opgebouwd vanuit dezelfde 8 clusters.

Friesland

In Friesland werken alle gemeenten en het zorgkantoor met elkaar samen.

Een aantal gemeenten in Friesland zijn een formeel samenwerkingsverband aangegaan om gezamenlijk de decentralisatie van de AWBZ beleidsmatig voor te bereiden en te implementeren. Subregio Mei-inoar, foarinoar: Gaasterlân-Sleat, Lemsterland, Skarsterlân (samen De Friese Meren i.o. nieuwe gemeente per 1-1-2014), Littenseradiel en Súdwest- Fryslân.

Drenthe

In Drenthe werken alle gemeenten samen ter voorbereiding van de AWBZ-taken als het gaat om uitwisseling van kennis en ervaring. Ook zijn er nu voor Wmo-taken provinciebreed contracten gesloten. Dit verwacht men ook te doen voor de AWBZ-taken.

Daarnaast zijn er 3 subregio's waarin de taken die op kleinere schaal georganiseerd kunnen worden.

- Zuid-West De Wolden, Hoogeveen
- Noord-Midden Drenthe: Assen, Aa en Hunze, Tynaarlo, Noordenveld en Midden Drenthe
- BOCE: Borger-Odoorn, Coevorden, Emmen

De gemeenten Meppel en Westerveld sluiten zich aan bij de gemeenten in IJssel-Vechtstreek. Hierbij is voor hen de leefroute van de burger leidend. Bestaande uitvoering van AWZB-taken met Drenthe wordt vooralsnog voortgezet.

Zeeland

In de provincie Zeeland is er een Provinciaal Transitieoverleg waar de regionale samenwerkingsverbanden van Zeeland zijn vertegenwoordigd die elkaar informeren en ondersteunen waar mogelijk. Voor de jeugdzorg wordt op provinciaal niveau samengewerkt.

Er zijn 3 subregio's:

- Oosterschelderegio: Borssele, Goes, Kapelle, Noord-Beveland, Reimerswaal, Schouwen-Duiveland, Tholen
- Walcheren voor elkaar: Middelburg, Veere, Vlissingen
- Zeeuws Vlaamse Overgang Zorg: Hulst, Sluis, Terneuzen

Overijssel

In Overijssel zijn er 2 regio's.

Twente: Almelo, Borne, Dinkelland, Enschede, Haaksbergen, Hellendoorn, Hengelo, Hof van Twente, Losser, Oldenzaal, Rijssen-Holtten, Tubbergen, Twenterand, Wierden
De regio valt samen met de jeugdzorgregio.

IJsselland: Olst-Wijhe, Dalfsen, Hardenberg, Kampen, Ommen, Staphorst, Steenwijkerland, Zwartewaterland, Zwolle, Deventer, Raalte, Meppel en Westerveld.

Binnen IJsselland zijn er weer clusters van gemeenten die met elkaar optrekken: De samenwerking wordt afgestemd op de inhoud. Dit kent verschillende verschijningsvormen die ook provincie overschrijdend zijn. Zo werken Deventer, Olst-Wijhe, Raalte en Voorst nauw samen als subregio.

Op twee gemeenten na (Meppel en Westerveld) nemen de gemeenten van dit samenwerkingsverband ook deel aan het samenwerkingsverband rondom Jeugdzorg. Deventer werkt daarbij ook samen in Stedendriehoek verband.

Utrecht

In Utrecht is er sprake van 5 regio's.

Eemland

Amersfoort, Baarn, Bunschoten, Eemnes, Leusden, Soest, Woudenberg
Eemnes neemt hier een afwijkende positie in: Eemnes participeert zowel in regio Eemland als in de regio Gooi en Vechtstreek wat betreft visieontwikkeling. Eemnes werkt samen binnen de regio Eemland ten aanzien van de jeugdzorg. Voor de AWBZ (en participatie) werkt Eemnes samen binnen de regio Gooi- en Vechtstreek.
De overige gemeenten werken ook samen voor de jeugdzorg.

Lekstroom

Houten, IJsselstein Lopik, Nieuwegein, Vianen
De regio valt samen met de jeugdzorgregio.

Utrecht-stad

De gemeente Utrecht werkt formeel nog niet samen met andere gemeenten ter voorbereiding van de AWBZ-decentralisatie. Wel worden er verkennende gesprekken gevoerd met de gemeenten waarvoor Utrecht centrumgemeente is. Dit zijn de gemeenten Bunnik, De Bilt, De Ronde Venen, Houten, IJsselstein, Lopik, Montfoort, Nieuwegein, Oudewater, Stichtse Vecht, Utrechtse Heuvelrug, Vianen, Wijk bij Duurstede, Woerden, Zeist (16 gemeenten inclusief Utrecht zelf).

Daarnaast wordt in U10-verband kennis en ervaring uitgewisseld. Formele samenwerking kan ook pas op gang komen als bekend is welke taken nu voor welk budget naar de gemeenten overgaan

Utrecht West

Montfoort, Oudewater, Stichtse Vecht, Woerden, De Ronde Venen
De regio valt samen met de jeugdzorgregio.

De Ronde Venen oriënteert zich ook op samenwerking met de regio Amsterdam-Amstelland. Dit wordt ingegeven door de intensievere ambtelijke samenwerking met Diemen, Ouder-Amstel, Uithoorn

Zuid-Oost Utrecht

Bunnik, de Bilt, Utrechtse Heuvelrug, Wijk bij Duurstede, Zeist
De regio valt samen met de jeugdzorgregio.

Gelderland

In Gelderland zijn er 7 regio's. Dit zijn de regio's die de provincie Gelderland hanteert.

Noord Veluwe

Elburg, Ermelo, Harderwijk, Nunspeet, Putten, Oldebroek, Zeewolde

Deze regio werkt, met uitzondering van Zeewolde, ook samen bij de transitie Jeugdzorg. De gemeente Zeewolde doet voor jeugdzorg mee met de provincie Flevoland.

Midden IJssel / Oost-Veluwe

Hatterem, Heerde, Apeldoorn, Brummen, Epe, Lochem, Voorst, Zutphen

Dit komt overeen met de jeugdzorgregio.

Er is een verkenning gestart naar mogelijke samenwerking met Midden IJssel/ Oost Veluwe op het hele sociale domein: De Noord-Veluwe en Stedendriehoek gemeenten + de gemeenten Zeewolde en Olst-Wijhe, werken in wisselende samenstelling op diverse terreinen samen. Het gaat om zaken als de WGR Noord-Veluwe, WGR Stedendriehoek, arbeidsmarktregio, regiotaxi, inkoop WMO, vrouwenopvang, etc. In het verlengde van deze bestaande samenwerkingsverbanden heeft Apeldoorn deze gemeenten uitgenodigd de mogelijkheid en wenselijkheid te onderzoeken van samenwerking op het sociale domein. Het gaat concreet om de gemeenten Brummen, Deventer, Elburg, Epe, Ermelo, Harderwijk, Hatterem, Heerde, Lochem, Nunspeet, Oldebroek, Olst-Wijhe, Putten, Voorst, Zeewolde en Zutphen.

(De regio Stedendriehoek is het Wgr-samenwerkingsverband over provinciegrenzen heen van de gemeenten Apeldoorn, Brummen, Deventer, Epe, Lochem, Voorst en Zutphen)

Achterhoek

Aalten, Berkelland, Bronckhorst, Doetinchem, Montferland, Oost Gelre, Oude IJsselstreek, Winterswijk

In deze regio wordt ook samengewerkt voor de jeugdzorg.

Food Valley

Barneveld, Ede, Renswoude, Rhenen, Scherpenzeel, Veenendaal, Wageningen

Deze regio werkt ook samen bij de transitie Jeugdzorg, waarbij dan ook Nijkerk nog meedoet. Voor AWBZ werkt Nijkerk samen met regio Eemland.

Regio Arnhem

Arnhem, Doesburg, Duiven, Lingewaard, Overbetuwe, Renkum, Rheden, Rijnwaarden, Rozendaal, Westervoort, Zevenaar

In deze regio wordt ook samengewerkt voor de jeugdzorg.

Regio Nijmegen

Beuningen, Druten, Groesbeek, Heumen, Millingen ad Rijn, Mook en Middelaar, Nijmegen, Ubbergen, Wijchen

In deze regio wordt ook samengewerkt voor de jeugdzorg.

Rivierenland

Buren, Culemborg, Geldermalsen, Lingewaard, Maasdriel, Neder-Betuwe, Neerijnen, Tiel, West Maas en Waal, Zaltbommel

In deze regio wordt ook samengewerkt voor de jeugdzorg.

Lingewaard geeft aan op het terrein van de uitvoering ook op enkele taken samen te werken met de regio Alblasserwaard/Vijfheerenlanden.

Noord-Holland

In Noord-Holland zijn er 8 regio's.

Gooi- en Vechtstreek

Blaricum, Bussum, Eemnes, Hilversum, Huizen, Laren, Muiden, Naarden, Weesp, Wijdemeren
Hierin is de gemeente Eemnes afwijkend: Eemnes werkt samen binnen de regio Eemland ten aanzien van de jeugdzorg. De overige gemeenten werken wel met elkaar samen voor de jeugdzorg.

Kop van Noord-Holland

Den Helder, Hollands Kroon, Texel, Schagen
De regio valt samen met de jeugdzorgregio.

West Friesland

Drechterland, Enkhuizen, Hoorn, Koggenland, Opmeer, Medemblik, Stede Broec
De regio valt samen met de jeugdzorgregio.

Noord-Kennemerland (regio Alkmaar)

Alkmaar, Bergen, Castricum, Graft De Rijk, Heerhugowaard, Heiloo, Langedijk, Schermer
De regio valt samen met de jeugdzorgregio.

Midden Kennemerland (IJmond)

Beverwijk, Heemskerk, Uitgeest, Velsen
De regio valt samen met de jeugdzorgregio.

Zuid Kennemerland

Bloemendaal, Haarlemmerliede en Spaarnwoude, Haarlem, Heemstede, Zandvoort
De regio valt samen met de jeugdzorgregio.

Amsterdam-Amstelland

Aalsmeer, Amstelveen, Amsterdam, Diemen, Ouder-Amstel, Uithoorn
Binnen deze regio vormen zich ook subregio's. Dit wordt mede ingegeven doordat Amstelveen en Aalsmeer hun ambtelijke organisaties hebben samengevoegd en Diemen, Ouder-Amstel en Uithoorn, samen met Ronde Venen, intensievere samenwerking aan het verkennen zijn.
De regio valt samen met de jeugdzorgregio.

De regio's Zuid- en Midden-Kennemerland, Haarlemmermeer en de regio Amsterdam-Amstelland werken ook onderling samen. De samenwerkingscombinaties binnen deze gebieden verschilt per beleidsterrein, waardoor reeds bestaande (deels incongruente) gebieden, zoals bijvoorbeeld de arbeidsmarktregio's, de veiligheidsregio's en de GGD-regio's niet worden verstoord.

Zaanstreek-Waterland

Beemster, Edam-Volendam, Landsmeer, Oostzaan, Purmerend, Waterland, Wormerland, Zaanstad, Zeevang

Haarlemmermeer

De gemeente Haarlemmermeer bereidt zich voor de A- en B-taken voornamelijk zelfstandig voor op de AWBZ-taken. Voor de zwaardere taken (C-niveau) werkt de gemeente samen met de buurgemeenten en buurregio's binnen in het noordelijke deel van de Randstad. Haarlemmermeer verwacht van het Rijk wel spoedig duidelijkheid over de taken die op landelijk niveau uitgevoerd moeten worden.

Zuid-Holland

In Zuid-Holland zijn er 7 regio's.

Holland Rijnland

Alphen aan den Rijn, Hillegom, Kaag en Braassem, Katwijk, Leiden, Leiderdorp, Lisse, Nieuwkoop, Noordwijk, Noordwijkerhout, Oegstgeest, Rijnwoude, Teylingen, Zoeterwoude, Boskoop

De gemeente Boskoop doet, vooruitlopende op de gemeentelijke herindeling met Rijnwoude en Alphen aan den Rijn, mee met Holland Rijnland.

Deze gemeenten werken ook samen op het terrein van de jeugdzorg, waarbij Voorschoten aanschuift.

Midden Holland

Bergambacht, Bodegraven-Reeuwijk, Gouda, Nederlek, Ouderkerk, Schoonhoven, Vlist, Waddinxveen, Zuidplas

De regio valt samen met de jeugdzorgregio.

Stadsregio Haaglanden

Op ambtelijk niveau werken de gemeenten in Haaglanden samen voorzover zij de decentralisatie Jeugdzorg voorbereiden (dus niet met Voorschoten (Holland Rijnland) en Lansingerland (stadsregio Rijnmond))

Binnen de stadsregio Haaglanden wordt met clusters gewerkt die deels overlappen.

- DWO: Delft, Midden-Delfland, Westland, Pijnacker-Nootdorp, Lansingerland
- Delft-Rijswijk
- Leidschendam-Voorburg, Voorschoten, Wassenaar
- Zoetermeer - Pijnacker/Nootdorp
- Den Haag

Stadsregio Rijnmond

In Stadsregioverband wordt gewerkt aan visievorming,

Er zijn meerdere samenwerkingsverbanden: ondermeer de bestuurlijke werkgroep AWBZ zorginkoop, een bestuurlijke werkgroep binnen de GGD Rotterdam-Rijnmond.

In de Stadsregio Rijnmond werken de gemeenten samen die ook de decentralisaties van de jeugdzorg samen oppakken, behalve Lansingerland. Deze gemeente oriënteert zich voor de AWBZ-taken op Haaglanden (DWO), Reden daarvoor is dat het zorgkantoor op DWO-niveau is georganiseerd.

Er zijn 4 subregio's

- Capelle aan den IJssel, Rotterdam, Krimpen aan den IJssel: bestuurlijk overleg met betrekking tot de samenwerking met de zorgverzekeraar.
 - BAR gemeenten: Albrandswaard, Barendrecht, Ridderkerk
 - ROG plus NWN: Maassluis, Schiedam, Vlaardingingen
 - Voorne-Putten: Bernisse, Brielle, Hellevoetsluis, Spijkenisse, Westvoorne
- Goeree-Overflakkee geeft aan binnen de stadsregio samen te werken.

Zuid-Holland-Zuid

Binnen Zuid-Holland-Zuid wordt samengewerkt voor de decentralisatie van de jeugdzorg. Voor de AWBZ-taken wordt voornamelijk niet op regioniveau samengewerkt. Er zijn in dit gebied 3 AWBZ-regio's

Alblasserwaard-Vijfheerenlanden

Giessenlanden, Gorinchem, Hardinxveld-Giessendam, Leerdam, Molenwaard, Zederik

Drechtsteden

Alblasserdam, Dordrecht, Hendrik-Ido-Ambacht, Papendrecht, Sliedrecht, Zwijndrecht

Drechtsteden heeft een sociaal maatschappelijk bestuursakkoord gesloten om de 3 decentralisaties in samenhang op te pakken.

Hoekse Waard

Binnenmaas, Cromstrijen, Korendijk, Oud-Beijerland, Strijen

Noord-Brabant

In Noord-Brabant zijn er 4 regio's.

Noord-Oost Brabant

In deze regio zijn 2 subregio's te onderscheiden: Er wordt aangesloten bij de meest logische samenwerkingsschaal. Beide subregio's kennen in het sociale domein en eigen netwerk (maatschappelijk middenveld) en langdurige gemeentelijke samenwerkingsverbanden. Zo worden verslavingszorg, maatschappelijke opvang en OGGZ in beide subregio's georganiseerd met Den Bosch en Oss als centrumgemeenten.

- Brabant Noord-Oost-Oost (rond Oss): Bernheze, Boekel, Boxmeer, Cuijk, Grave, Landerd, Maasdonk, Mill en St. Hubert, Oss, St. Anthonis, Uden, Veghel
- De Meijerij (rond Den Bosch): St. Oedenrode, Boxtel, Haaren, Schijndel, 's-Hertogenbosch, St. Michielsgestel, Vught

Midden Brabant (ook wel: Hart van Brabant)

Dongen, Gilze en Rijen, Goirle, Heusden, Hilvarenbeek, Loon op Zand, Oisterwijk, Tilburg, Waalwijk
Intensieve samenwerking (subregio) is er in de Langstraat: Heusden, Loon op Zand, Waalwijk.
Op Midden-Brabantniveau wordt samengewerkt voor de jeugdzorg.

West-Brabant

Binnen de regio West- Brabant zijn 3 subregio's te onderscheiden.

- Brabantse Wal: Bergen op Zoom, Steenbergen, Woensdrecht
Vanwege de reeds vergaande samenwerking op het Wmo-terrein van de drie gemeenten is ervoor gekozen ook de decentralisatie AWBZ op deze schaal vorm te geven.
- Subregio rond Roosendaal: Etten Leur, Halderberge, Moerdijk, Roosendaal, Rucphen, Zundert
- West Brabant Oost
Aalburg, Alphen-Chaam, Baarle-Nassau, Breda, Drimmelen, Geertruidenberg, Oosterhout, Werkendam, Woudrichem
Binnen West Brabant Oost wordt er intensief samengewerkt tussen de Dongemondgemeenten Aalburg, Drimmelen, Geertruidenberg, Oosterhout, Werkendam, Woudrichem
Voor de jeugdzorg wordt in West-Brabant-niveau samengewerkt.

Zuid-Oost Brabant/ SRE (samenwerkingsverband regio Eindhoven)

Er vindt periodiek transitie AWBZ-overleg plaats met de SRE gemeenten. Het overleg heeft als doel informatie uit te wisselen. Ook neemt het zorgkantoor CZ deel aan het overleg. Het SRE zal echter de taken in het kader van het sociaal domein per 1-1-2015 stopzetten. Dan komt ook dit overleg te vervallen. Het is nog onduidelijk of en zo ja in welke vorm aan dit overleg wordt gegeven. Voor de AWBZ-decentralisatie functioneert de Peelregio als aparte regio. De SRE gemeenten bereiden wel gezamenlijk met de Peelregio de decentralisatie Jeugdzorg voor.

Binnen het SRE regio zijn 4 a 5 subregio's te onderscheiden.

- De Kempen: Bergeijk, Bladel, Eersel, Reusel de Mierden
- A2: Cranendonck, Heeze-Leende, Valkenswaard
- Dommelvallei: Geldrop-Mierlo, Nuenen, Gerwen en Nederwetten, Son en Breugel, Waalre,
- Tussen de 'overblijvende' gemeenten Best, Oirschot, Veldhoven vindt overleg plaats.
- De gemeente Eindhoven bereidt de decentralisatie zelf voor. Eindhoven heeft een rol als centrum gemeente voor 15 omliggende gemeenten (minus de Peelgemeenten waarvoor Helmond centrum gemeente is). Deze rol zal in het kader van de decentralisatie taken AWBZ worden uitgebreid. Hiervoor zullen regionale afspraken worden gemaakt.

Peelregio

Asten, Deurne, Gemert-Bakel, Helmond, Laarbeek, Someren
De Peelregio bereidt samen met Zuid-Oost Brabant (SRE) de jeugdzorg voor.

Limburg

In Limburg zijn 3 regio's.

Noord Limburg

Beesel, Bergen, Gennep, Horst aan de Maas, Peel en Maas, Venlo, Venray

De regiovisie 'Regio in Balans' vormt de context van de samenwerking in de 3 decentralisaties.

Regionaal is door de Noord-Limburgse gemeenten een regiegroep ingericht.

De regio valt samen met de jeugdzorgregio.

Midden Limburg

Op Midden-Limburgs niveau is ambtelijk overleg gestart om te bezien op welke onderdelen nauwe samenwerking mogelijk is, zoals gezamenlijke inkoop. Op bestuurlijk niveau vindt op hoofdlijnen afstemming plaats in het portefeuillehoudersoverleg Zorg en Welzijn Midden-Limburg. Waar dat voordelen biedt wordt opgeschaald naar het Midden-Limburgs niveau.

Er zijn twee subregio's:

- Midden Limburg-west: Leudal, Nederweert, Weert
- Midden Limburg-Oost: Echt-Susteren, Maasgouw, Roerdalen, Roermond

Zuid Limburg

In Zuid Limburg is een samenwerkingsverband vormgegeven middels een bestuurlijke stuurgroep en een ambtelijke projectorganisatie met 18 lokale projectleiders, een projectsecretaris en een procesmanager. Gemeente Sittard-Geleen is de inhoudelijke trekker van dit project op Zuid Limburgs niveau en vervult de voorzittersrol in de stuurgroep van het project. Het project draagt met name bij aan de fase van visievorming en het voorbereiden van beleidskeuzes.

Op uitvoeringsniveau wordt er in 3 subregio's gewerkt:

- Westelijke Mijnstreek: Beek, Schinnen Stein Sittard-Geleen
- Parkstad Limburgverband: Brunssum, Heerlen, Kerkrade, Landgraaf, Nuth, Onderbanken, Simpelveld, Voerendaal

Binnen Parkstadverband wordt er intensief samengewerkt in de VONS-gemeenten: Voerendaal, Onderbanken, Nuth, Simpelveld en in uitvoeringsverband Brunssum-Landgraaf

- Maastricht en Heuvelland: Eijsden-Margraten, Maastricht, Gulpen-Wittem, Meerssen, Vaals, Valkenburg aan de Geul