Uitgebreide uitleg bewindvoering

Het initiatief tot een gesprek ligt bij de cliënt. Vaak heeft de cliënt, of zijn familie, al contact gezocht met een hulpverlenende instantie zoals bijvoorbeeld de Rechtspraak Sector Kanton, de schuldhulpverlening, gemeente, GGZ of MEE. Deze hebben de cliënt geadviseerd om een bewindvoerder in te schakelen.

Intakegesprek

Bij het intakegesprek zijn allereerst de cliënt en iemand van ATbewindvoering aanwezig. De cliënt wordt vaak vergezeld door een familielid of vriend. Wanneer de cliënt ondersteund wordt vanuit de GGZ, is er ook vaak een hulpverlener bij het gesprek.

De vragen die in het intakegesprek aan de orde komen, zijn: “Is bewindvoering nodig?” en zo ja, “is dit kantoor dan het meest geschikt, gezien de problematiek?”

Allereerst wordt de financiële situatie van de cliënt in grote lijnen in kaart gebracht. Daarnaast is het belangrijk om te weten wat de achterliggende (psychiatrische) problematiek is in relatie tot de financiële problemen.

Bovendien is het goed om te weten hoe de problematiek de relatie tussen de cliënt en bewindvoerder kan beïnvloeden.

De motivatie van de cliënt is voor dit kantoor belangrijk.

In dit kennismakingsgesprek moeten ook de wederzijdse verwachtingen duidelijk worden. Zo is het absoluut noodzakelijk dat de cliënt de bewindvoerder op de hoogte houdt van elke wijziging in zijn privéleven, zijn inkomen of vermogen.

De bewindvoerder van haar kant maakt duidelijk dat het contact tussen de cliënt en bewindvoerder vooral telefonisch zal verlopen. Indien nodig kan er een persoonlijke afspraak gemaakt worden op neutraal terrein.

De lijst van actiepunten krijgt u tijdens het kennismakingsgesprek mee. ATbewindvoering zal alleen dan de bewindvoering doen als de cliënt akkoord gaat met deze actiepunten.

Wanneer de cliënt instemt met de bewindvoering door dit kantoor, vraagt hij met hulp van de bewindvoerder onder bewindstelling aan bij de Rechtbank sector Kantongerecht. Wanneer de Rechtbank sector Kantongerecht de beschikking heeft afgegeven, begint de bewindvoerder aan de inventarisatiefase. In het eerste gesprek komt ook aan de orde of de cliënt opgenomen wordt in het Openbaar Register.

Inventarisatie
De bewindvoerder ordent alle financiën van de klant. Zij maakt een inventarisatie van alle maandelijkse inkomsten, maandelijkse lasten en eventuele schulden. Er worden afspraken gemaakt over de hoogte van het leefgeld en wanneer mogelijk er eventuele extra bestedingsruimte is.

Met toestemming van de cliënt worden de hulpverlenende instanties op de hoogte gesteld en worden afspraken gemaakt over wanneer ATbewindvoering in contact mag treden over de cliënt.

Het kantoor doet een schriftelijk verzoek aan de hulpverleningsinstanties voor een adreswijziging van de cliënt naar het kantoor van ATbewindvoering. Tevens wordt hen gevraagd openstaande vorderingen aan te geven.

Schuldeisers en leveranciers worden geïnformeerd en waar mogelijk worden er regelingen met hen getroffen.

Nu worden ook de definitieve afspraken gemaakt over het telefonisch spreekuur. Het telefonisch spreekuur is van maandag tot en met woensdag van 9.00 – 11.00 uur, op donderdag van 13.00 – 15.00 uur en vanaf september tot en met juni éénmaal per maand inloopspreekuur van 13.30 – 15.30 uur.

Beheer

De cliënt moet allereerst zorgen dat de bewindvoerder in het bezit komt van een kopie van een geldig legitimatiebewijs. Een kopie legitimatie wordt altijd getekend door de cliënt en voorzien van de datum.

De bewindvoerder zal bekijken of er mogelijk aanvullende inkomensvoorzieningen aangevraagd kunnen worden zoals bijzondere bijstand, huurtoeslag, zorgtoeslag etc.

De oude bankrekeningen worden, indien nodig, geblokkeerd en in plaats daarvan krijgt de cliënt nu twee nieuwe rekeningen: de beheer- en de leefgeldrekening.

Het geld op de beheerrekening (salarissen, uitkeringen, kinderbijslag, belastingteruggave) wordt gebruikt om de vaste lasten te betalen en waar nodig schulden af te lossen. De cliënt heeft geen toegang tot deze rekening.

Op de leefgeldrekening wordt een vast bedrag gestort waar de cliënt van leeft. Over dit geld kan de cliënt vrijelijk beschikken. Hij heeft daartoe een eigen pasje van de bank. Dit pasje heeft het grote voordeel dat er een van tevoren vastgesteld bedrag afgesproken kan worden. De cliënt kan niet meer opnemen dan dit bedrag.

Een constatering is dat er cliënten zijn die geld gaan lenen als het leefgeld op is. Dit kan gebeuren bij cliënten met afhankelijkheidsproblematiek (verslaving). Hier is moeilijk vat op te krijgen en er zal in ernstige situaties overwogen moeten worden om de cliënt onder curatele te plaatsen. Het standpunt is dat je het geleende geld van je leefgeld terugbetaald, je krijgt hier geen extra geld voor!
De bewindvoerder houdt overzicht over de rekeningen via Internet. De cliënt krijgt elke maand alle bankafschriften toegestuurd.

Daarnaast kan de cliënt te allen tijde inzicht krijgen in zijn financiële situatie. Sommige cliënten krijgen een uitdraai van het cliëntenvolgsysteem On View, dit vanwege het feit dat zij geen computer hebben, dit niet op deze wijze in willen zien of om welke reden dan ook.

Regelmatig ontvangt de cliënt een nieuwsbrief met daarin informatie over de gang van zaken binnen het kantoor van de bewindvoerders. U kunt hierbij denken aan gewijzigde spreekuren, andere telefoonnummers etc.. De cliënten die gebruik maken van On View zien dit terug in het eerste scherm na het inloggen.

De cliënt ontvangt, indien hij/zij dit wenst, een kopie van de jaarlijkse verslaglegging en het Plan van Aanpak die de bewindvoerder doet aan de Rechtspraak Sector Kanton.

In de uitgangspunten kwam naar voren dat autonomie van de cliënt een basisaanname. De bewindvoerder zal de cliënt op eigen verantwoordelijkheid wijzen. “ als je dit aanschaft, betekent het dat je geen extra geld meer hebt voor ….”

Voor elke cliënt wordt in On View bijgehouden wanneer en waarvoor de extra uitgaven voor worden aangevraagd.

ATbewindvoering gaat ervan uit dat alle nota’s die opgestuurd worden door cliënten en leveranciers in principe betaald moeten worden. De bewindvoerder zal hierover geen apart overleg hebben met de cliënt, alleen wanneer een nota afwijkend of onverklaarbaar is.

