
Het sociaal beleid van gemeenten

September 2016

FNV LOKALE
MONITOR 2016

Deze pdf is interactief:

Door de clickable inhoudsopgave komt u direct op de pagina of artikel van uw keuze.

Via de ‘home-button’ keert u weer terug naar de inhoudsopgave.

U kunt natuurlijk ook gebruik maken van de standaard interface van uw pdf reader.

3

INHOUDSOPGAVE
VOORWOORD	 4

KORTE SAMENVATTING	 5
Werken zonder loon en verdringing	 5

Echte banen	 5

Investering in werkzoekenden	 5

Koopkracht	 5

Rechten en plichten voor uitkeringsgerechtigden en werkzoekenden	 6

FNV aanbevelingen	 6

METHODE	 7

WERKEN ZONDER LOON EN VERDRINGING	 8
Werken zonder loon als tegenprestatie	 8

Werken zonder loon als re-integratie	 9

Toets op verdringing	 9

ECHTE BANEN	 11
Nieuwe voorziening beschut werk	 11

Garantiebanen	 13

INVESTERING IN WERKZOEKENDEN	 17
Keuzes bij dalend re-integratie budget	 17

Versterken lokale en regionale economie	 18

Versterking basisvaardigheden	 18

De toenemende digitalisering	 20

Wet Taaleis	 21

KOOPKRACHT	 23
Individuele inkomens- en studietoeslag	 23

Minimabeleid	 25

Inkomensondersteuning voor chronisch zieken en/of mensen met beperkingen	 26

Eigen bijdragen	 27

Tegemoetkoming in de kosten bij mantelzorg en vrijwilligerswerk	 30

RECHTEN EN PLICHTEN VOOR UITKERINGSGERECHTIGDEN EN WERKZOEKENDEN	 31
De plicht tot arbeid	 31

De plicht tot het delen van woonkosten 	 32

De bijstandsaanvraag en het recht op voorschot	 33

Schuldhulpverlening en het recht op individueel onderzoek	 34

Recht op informatie en advies	 35

BIJLAGEN	 37

COLOFON	 43

VOORWOORD
De Lokale Monitor van de FNV brengt aan het licht hoe sociaal (of asociaal) gemeenten anno 2016 zijn. 37% (144)

van alle gemeenten heeft aan onze monitor deelgenomen. Wij hebben dit jaar de nadruk gelegd op ‘werken-zonder-

loon’ en de verdringing die daardoor kan optreden of optreedt. Voor de FNV is dit een zeer belangrijk thema. Werken-

zonder-loon is niet alleen respectloos naar uitkeringsgerechtigden, maar het maakt (betaalde en onbetaalde) werk-

nemers ook concurrenten van elkaar. Daardoor komt de prijs van arbeid verder onder druk te staan.

In veel gemeenten worden uitkeringsgerechtigden gedwongen te werken zonder loon. Dit wordt verdedigd met de

onterechte veronderstelling dat hun werkkansen toenemen. Waarom zouden werkgevers betalen als werknemers

gratis worden aangeleverd? Werken-zonder-loon leidt meestal tot verdringing en oneerlijke concurrentie tussen

werknemers met en zonder werk. Daarom moet dit stoppen. Investeer in echte arbeid en geef mensen een echte

baan.

De uitkomst van deze monitor sterkt ons daarin. Gemeenten zijn verplicht om - voorafgaand aan het aanbieden van

een arbeidsplaats-zonder-loon - te toetsen of er sprake is van verdringing. In meer dan de helft van de gemeenten

wordt deze toets op verdringing niet of onvoldoende uitgevoerd. We zien ook een positieve ontwikkeling. Een aantal

gemeenten heeft met de FNV afspraken gemaakt over een ‘interventieteam’ van sociale partners, dat erop toeziet

dat er geen verdringing plaatsvindt.

De participatiewet is één van de grootste decentralisatie-operaties die het kabinet Rutte ll heeft doorgevoerd. Het

betekent voor gemeenten dat zij met minder geld meer mensen aan het werk moeten krijgen en houden. Ook op dit

cruciale punt gaat het voor een kwetsbare groep goed mis. Heel veel gemeenten geven aan dat het budget onvol-

doende is om mensen te kunnen begeleiden naar werk. Gemeenten leggen zelf geld bij of besteden alleen tijd aan de

meest kansrijke mensen. Massaal geven gemeenten aan dat, in plaats van minder regels, juist de bureaucratie is toe-

genomen. Slechts 14 gemeenten hebben in 2015 ‹Beschut werk› gerealiseerd. Verder veronderstellen gemeenten

dat door strengere criteria minder mensen in aanmerking komen voor beschut werk(nieuw SW) of een garantiebaan.

De FNV toetst al jaren het sociaal beleid van gemeenten en we zien tot ons ongenoegen al langer de verschillen

tussen gemeenten toenemen. In de ene gemeente krijg je pas na vijf jaar een extra inkomenstoeslag van rond de

€ 150,- op jaarbasis. In een andere gemeente krijg je al na één jaar een inkomenstoeslag van meer dan € 1000,-

Met de Tweede Kamerverkiezingen in aantocht hoopt de FNV dat de resultaten uit deze monitor tot opbouwende

discussies leidt en gemeenten en landelijke beleidsmedewerkers aanknopingspunten biedt om het lokale beleid

socialer te maken.

Tot slot wil ik iedereen bedanken die een bijdrage heeft geleverd aan dit onderzoek. Divosa, de honderden mede

werkers van de deelnemende gemeenten die met veel inzet de vragenlijsten hebben ingevuld. Uiteraard een speciale

dank aan onze kaderleden die de gegevensverzameling hebben bevorderd en bewaakt. We gaan straks allemaal aan

de slag. Bemoei je met het lokale beleid, het moet socialer!

Ruud Kuin,

Vicevoorzitter FNV

KORTE SAMENVATTING1

WERKEN ZONDER LOON EN VERDRINGING
•	 Meer dan de helft van de deelnemende gemeenten toetst, ondanks de wettelijke verplichting, niet of onvoldoende

systematisch op verdringing van betaald werk.

•	 Iets minder dan 75% van de gemeenten heeft geen goede ervaringen met het verplicht opleggen van de tegen-

prestatie.

ECHTE BANEN
•	 De meerderheid (68 procent) heeft beleid geformuleerd, waarbij zij de nieuwe voorziening ‘beschut werk’ aanbiedt

met een arbeidsovereenkomst en loon volgens de geldende cao of minstens het wettelijk minimumloon. In

14 gemeenten is in 2015 beschut werk ook werkelijk gerealiseerd.

•	 In 2016 worden naar verwachting meer beschutte werkplekken gerealiseerd. In een kleine een derde van de

gemeenten voldoet het aantal aan het fictief berekend aantal beschutte werkplekken door de landelijke overheid.

•	 Minder dan een kwart van de gemeenten heeft werkzoekenden uit het eigen bestand, die mogelijk in aanmerking

komen voor een garantiebaan, helemaal in beeld.

•	 Gemeenten kunnen ook zelf als werkgever optreden om garantiebanen te creëren; 50 gemeenten hebben dat

(nog) niet gedaan.

•	 Dat het niet zo vlot loopt met het realiseren van deze echte banen, ligt voor ongeveer de helft van de gemeenten

aan de strengere beoordeling van het UWV. Daardoor komen minder mensen in aanmerking voor beschut werk of

een garantiebaan.

INVESTERING IN WERKZOEKENDEN
•	 Gemeenten geven aan dat de financiële middelen die zij van de landelijke overheid ontvangen onvoldoende zijn om

meer en complexe taken te kunnen uitvoeren. Iets meer dan de helft van de gemeenten zet daarom in op de

kansrijke werkzoekenden die gemakkelijker kunnen uitstromen naar werk. Iets minder dan de helft legt uit eigen

middelen geld bij het re-integratiebudget.

•	 Iets minder dan een vijfde van de gemeenten reserveert geen middelen voor de niet-uitkeringsgerechtigden.

•	 Bijna alle gemeenten passen bij de gemeentelijke aanbestedingen social return toe, zonder dat dit ten koste zou

gaan van de huidige medewerkers die in een bedrijf werken. Maar toch zegt ongeveer één op de vier gemeenten

dat zij niet zich zullen gaan inzetten voor behoud van werkgelegenheid indien deze, als gevolg van de gemeente-

lijke aanbesteding, zou gaan verdwijnen.

•	 De meerderheid van de gemeenten geeft aan dat de bijstandsaanvraag in principe uitsluitend digitaal moet. De

herkenningswijzers die gebruikt kunnen worden om laaggeletterden en digibeten te kunnen herkennen, helpen en

door te verwijzen, wordt in slechts een kwart van de gemeenten gehanteerd.

•	 In de helft van de gemeenten is de taalcursus onderdeel van het re-integratietraject. In ruim een derde van de

gemeenten wordt een gratis taalcursus op maat aangeboden.

•	 Eén op de vijf gemeenten ziet voor zichzelf geen rol in het stimuleren van werkgevers om ook werk te maken van

het verbeteren van taalvaardigheden voor werknemers.

KOOPKRACHT
•	 Ongeveer vier op de vijf gemeenten hanteert nog steeds een inkomensgrens van 110 procent (of lager) voor

minima die in aanmerking willen komen voor de individuele inkomenstoeslag. In bijna alle gemeenten hebben

minima wel na 3 jaar (of korter) recht om de toeslag opnieuw aan te vragen. De verstrekte bedragen verschillen

enorm onder de gemeenten.

•	 In vier jaar tijd hebben meer gemeenten een hogere inkomensgrens vastgesteld voor de minimaregelingen. De

monitor laat een stijging van ruim 50% zien (ten opzichte van 2012) van gemeenten die een inkomensgrens

hanteren tussen de 120 procent en 150 procent van het sociaal minimum.

1	 Met “gemeenten”, worden de deelnemende gemeenten aan dit onderzoek bedoeld.

4 5

•	 De ruime meerderheid verstrekt geen vast bedrag voor de meerkosten die chronisch zieken en mensen met

beperkingen moeten maken. De meeste gemeenten komen deze doelgroep wel gedeeltelijk tegemoet in de kosten

die zij moeten maken voor de premie van de collectieve ziektekostenverzekering. Iets minder dan de helft van de

gemeenten doet dat voor de verplichte eigen risico.

•	 Daarnaast bieden de meeste gemeenten een compensatie aan, via de bijzondere bijstand of de collectieve ziekte-

kostenverzekering, voor het betalen van de eigen bijdragen Wmo maatwerkvoorzieningen. Ongeveer twee op de

vijf gemeenten zegt geen eigen bijdragen te vragen voor de Wmo algemene voorzieningen.

RECHTEN EN PLICHTEN VOOR UITKERINGSGERECHTIGDEN EN WERKZOEKENDEN
•	 Drie op de vijf gemeenten doet geen onderzoek naar de financiële effecten van de kostendelersnorm.

•	 De gemiddelde wachttijd voor de aanvraag van de bijstandsuitkering is in de afgelopen tien jaar gering afgeno-

men. Slechts in een kleine minderheid van de gemeenten wordt in principe automatisch een voorschot verstrekt

(17 procent).

•	 In ruim de helft van de gemeenten wordt de cliëntondersteuner aangeboden. Deze is gratis en onafhankelijk en

kan mensen ondersteuning geven en helpen met vragen die betrekking hebben op het gehele sociale domein. Iets

minder gemeenten zeggen dat een beroep op een andere cliëntondersteuner ook mogelijk is.

FNV AANBEVELINGEN

•	 Stop werken zonder loon. Er wordt gewoon betaald conform de geldende cao. Is er geen cao, dan geldt minstens

het wettelijk minimumloon. Tegenprestatie wordt uitsluitend op vrijwillige en vrijblijvende basis door de kandidaat

uitgevoerd, zonder dat er consequenties aan verbonden zijn en waarbij de werkzaamheden zijn getoetst op ver-

dringing van betaalde arbeid.

•	 Zorg dat verdringing van betaald werk goed en onafhankelijk wordt getoetst. Dat kan door het instellen van een

(regionaal) interventieteam; een samenwerkingsverband bestaande uit bijvoorbeeld de vertegenwoordigers van

de gemeente(n), werkgevers en de FNV. Het interventieteam onderzoekt, voorkomt en beëindigt systematisch

verdringing van betaald werk. Een (digitaal) meldpunt waar werknemers en uitkeringsgerechtigden verdringing

kunnen melden, kan hier onderdeel van uitmaken.

•	 Realiseer voldoende voorzieningen beschut werk en zorg voor een arbeidsovereenkomst en een duurzame baan,

met loon volgens de geldende cao of minstens het wettelijk minimumloon.

•	 Maak werk van het realiseren van garantiebanen. Draag zorg voor een duurzame garantiebaan.

•	 Waak ervoor dat laaggeletterden, digibeten en ouderen niet tussen wal en schip vallen. Gemeenten moeten goed

zicht hebben in de omvang en behoeften van deze kwetsbare doelgroepen.

•	 Zorg voor een ruimhartige uitvoering van de individuele inkomenstoeslag voor iedereen die ten hoogste drie jaar

heeft moeten leven van 120% van het sociaal minimum.

•	 Mensen die een bijstandsuitkering aanvragen, moeten snel uitsluitsel krijgen. Als aanvragers langer dan een

maand moeten wachten op een beslissing, moet de gemeente ze een voorschot verstrekken.

•	 Zorg voor een onafhankelijke, gratis en “Levensbrede” cliëntondersteuner die mensen kan helpen met informatie,

advies, ondersteuning en bemiddeling.

•	 Tot slot: stop met het bestrijden van werklozen, maar bestrijd de werkloosheid. Investeer in echte banen!

METHODE
Dit onderzoek is gebaseerd op de vragenlijsten Werk en Inkomen2. De vragen zijn ontstaan door intensief advies van

FNV kaderleden en de FNV sectoren Uitkeringsgerechtigden, Senioren en Overheid. Ter controle van de inhoud,

begrijpelijkheid en hanteerbaarheid zijn de vragenlijsten vervolgens voorgelegd aan Divosa en de gemeenten

Amsterdam en Oosterhout. Zij hebben met waardevolle bijdragen de onderzoeksvragen verbeterd.

Enkele weken voor de digitale verzending van de vragenlijsten aan gemeenten, zijn in het land bijeenkomsten

georganiseerd voor kaderleden. Hun rol was het bewaken en zonodig bijsturen van het proces van de lokale

gegevensverzameling. In de maand mei zijn de digitale vragenlijsten vanuit de enquêtemodule per e-mail naar de

deelnemende gemeenten verstuurd. In juni en daarna in augustus zijn de berekende scores ter controle aan de deel-

nemende gemeenten voorgelegd.

De resultaten in deze rapportage zijn gebaseerd op de antwoorden die gemeenten op de gestelde vragen of naar

aanleiding van de vragen hebben gegeven. Aan deze editie van de FNV Lokale Monitor hebben in totaal 144

individuele gemeenten deelgenomen, een respons van 37 procent.3 4 5

De gemeenten die vanuit een samenwerkingsverband gegevens hebben aangeleverd, zijn daarbij elk als afzonder-

lijke gemeente meegerekend.

Uit onderstaand tabel blijkt dat de grootste gemeenten in Nederland geheel zijn vertegenwoordigd in het onderzoek.

Tot slot; de Lokale Monitor is een vergelijkend onderzoek onder Nederlandse gemeenten. Gemeenten en burgers

kunnen het gemeentelijk beleid toetsen en vergelijken met andere deelnemende gemeenten. Door de snelle opeen-

volgende ontwikkelingen in het sociaal domein, is de monitor niet bedoeld als een statisch geheel, maar als een

onderdeel van een continu en cyclisch proces. FNV kaderleden, actief op lokaal niveau, gaan met deze monitor als

instrument opbouwende discussies aan met hun gemeenten en hebben een belangrijke rol in de gemeentelijke

beleidsbeïnvloeding.

2	 De vragenlijsten zijn op verzoek verkrijgbaar.
3	 Het onderdeel Werk is door 137 gemeenten ingevuld en het onderdeel Inkomen door 136 gemeenten.
4	 De gemeente Zoetermeer heeft zich op het laatste moment teruggetrokken van deelname aan dit onderzoek.
5	 Met “gemeenten”, worden de deelnemende gemeenten aan dit onderzoek bedoeld.

6 7

GEMEENTEGROOTTE

0 – 24.999

25.000 – 49.999

50.000 – 99.999

100.000 – 299.999

300.000 en groter

PERCENTAGE BEREIK

30%

39%

40%

60%

100%

BEREIK NAAR GEMEENTEGROOTTE

WERKEN ZONDER LOON ALS RE-INTEGRATIE

Gemeenten kunnen verschillende voorzieningen in het kader van de re-integratie inzetten, zoals participatiebanen,

work-first trajecten en proefplaatsingen. Vaak verrichten werkzoekenden hierbij productieve arbeid, zonder dat zij

daarvoor een volwaardig loon ontvangen.

Werk hoort gewoon te worden betaald volgens de geldende cao-afspraken. Is er geen cao, dan geldt

minstens het wettelijk minimumloon.

We zien in deze monitor dat een klein aantal gemeenten ook stappen heeft gezet om werken zonder loon zoveel

mogelijk uit te bannen. De gemeente Smallingerland kent het instrument “werken zonder loon” helemaal niet. De

gemeente Ouder-Amstel geeft in deze monitor aan, dat alleen tijdens de proefplaatsing gewerkt wordt zonder loon,

maar dat hierna wel een vast contract mét loon dient te volgen. Ook de gemeente Oss geeft aan dat de gemeente,

met uitzondering van de proefplaatsing, geen verplicht werken zonder loon kent. In de gemeente Nijmegen wordt,

met uitzondering van het leerwerktraject, geen regulier werk uitgevoerd zonder daarvoor loon te betalen. De

gemeente Amersfoort zet ook zo weinig mogelijk in op werken zonder loon. Tot slot hebben de gemeenten Den

Haag, Midden-Delfland en Westland tijdens de onderzoeksperiode, in juni 2016 jl., het FNV-protocol “Voorkomen van

verdringing en werken zonder loon”6 ondertekend. Deze gemeenten binden zich aan de afspraak met de FNV om de

proefplaatsing maximaal 1 maand (eventueel te verlengen naar 2 maanden) in te zetten, waarbij de kandidaat een

aanvulling krijgt tot het wettelijk minimumloon. De FNV hoopt dat dit een stimulans is voor gemeenten om deze

goede voorbeelden te volgen.

TOETS OP VERDRINGING

Gemeenten zijn, volgens de wettelijke en beleidsmatige

kaders, verplicht om bij werken zonder loon te toetsen

op mogelijke verdringing van betaalde arbeid. Het kan

daarbij bijvoorbeeld gaan om re-integratietrajecten, de

tegenprestatie of wanneer social return bij aan

besteding wordt toegepast. De FNV vindt dat werken

zonder loon tot oneerlijke concurrentie en tot verlies

van echte banen leidt. Het gevaar op verdringing is in

hoge mate aanwezig, zo blijkt uit onze onderzoeken en

het meldpunt “Stop werken zonder loon”, waar meer

dan 500 betaalde en onbetaalde werknemers hun

ervaringen hebben achtergelaten.7 Verdringing van

betaalde arbeid raakt niet alleen de uitkerings

gerechtigden, maar ook de betaalde werkenden.

De FNV wil voorkomen dat mensen tegen elkaar worden

uitgespeeld.

De FNV is geschrokken van deze resultaten. Nog niet

de helft van de deelnemende gemeenten geeft aan dat

zij de werkzaamheden die uitkeringsgerechtigden zonder loon moeten verrichten, systematisch toetsen op verdrin-

ging. 33 procent van de gemeenten doet dit niet, of niet systematisch. Enkele van deze gemeenten geven aan dat er

wel getoetst wordt, maar niet volgens een systeem of “dat er wel wordt opgelet” op het voorkomen van verdringing.

6	 https://www.fnv.nl/sector-en-cao/alle-sectoren/uitkeringsgerechtigden/nieuws/zuid-hollandse-gemeenten-ondertekenen-
fnvafspraken-tegen-verdringing-en-werken-zonder-loon/

7	 https://www.fnv.nl/site/over-de-fnv/acties-en-campagnes/koopkracht-en-echte-banen/916333/rapport_stopwerkenzonderloon.pdf

WERKEN ZONDER LOON EN
VERDRINGING
WERKEN ZONDER LOON ALS TEGENPRESTATIE

De FNV is fel tegen de tegenprestatie. Werkzoekenden leveren al een prestatie; ze zoeken namelijk naar

werk. Wat de FNV betreft is het glashelder. Er zijn maar twee soorten werk: betaald werk en

vrijwilligerswerk. Een tussenvorm bestaat niet. Tegenprestatie is volgens de FNV alleen toelaatbaar, als

sprake is van volledige vrijwilligheid en vrijblijvendheid (zonder sancties dus), waarbij de werkzaamheden

zijn getoetst op verdringing van betaalde arbeid.

De Participatiewet kent verschillende voorzieningen, waarbij uitkeringsgerechtigden verplicht moeten werken zon-

der loon. Sinds 1 januari 2015 is de plicht tot het leveren van een tegenprestatie als voorziening toegevoegd. Deze

tegenprestatie heeft een verplichtend karakter. Gemeenten zijn echter wel vrij in of en hoe de tegenprestatie in de

praktijk wordt vormgegeven. De tegenprestatie is niet bedoeld als re-integratie instrument en moet bestaan uit

additionele werkzaamheden. Het mag volgens de wet niet leiden tot verdringing.

Bijna 75% van de deelnemende gemeenten heeft geen goede ervaringen met het opleggen van de tegenprestatie.

Een kwart van de gemeenten vindt het instrument nuttig. De meeste gemeenten vinden dat de tegenprestatie als

instrument weinig toevoegt aan het huidig instrumentarium.

Een aantal gemeenten kon niet zo goed uit de voeten met deze vraag. Zij hebben geen ervaring met het opleggen

van de tegenprestatie. Uit hun reacties blijkt, dat de gemeentelijke uitwerking van de tegenprestatie per gemeente

verschilt. Er zijn gemeenten die geen generieke verplichtingen opleggen, maar maatwerk toepassen. Er zijn

gemeenten die nog geen tegenprestatie hebben hoeven op te leggen, omdat bijvoorbeeld bijstandsgerechtigden

akkoord zijn met het leveren van een tegenprestatie in de vorm van vrijwilligerswerk. En er zijn gemeenten die geen

tegenprestatie opleggen. In de bijlage zijn de scores opgenomen voor dit onderdeel.

0 5 10 15 20 25 30 35 40 45

Anders

Nuttig

Onvoldoende additionele arbeid

Lastig toetsen op verdringing

Voegt weinig toe

Kost meer tijd/geld 13

41

4

10

25

38

% gemeenten

ERVARING MET DE TEGENPRESTATIE

Nee, nog in onderzoek

Nee

Ja

49%

18%

33%

SYSTEMATISCHE TOETS OP VERDRINGING

8 9

https://www.fnv.nl/sector-en-cao/alle-sectoren/uitkeringsgerechtigden/nieuws/zuid-hollandse-gemeenten-ondertekenen-fnvafspraken-tegen-verdringing-en-werken-zonder-loon/
https://www.fnv.nl/sector-en-cao/alle-sectoren/uitkeringsgerechtigden/nieuws/zuid-hollandse-gemeenten-ondertekenen-fnvafspraken-tegen-verdringing-en-werken-zonder-loon/
https://www.fnv.nl/site/over-de-fnv/acties-en-campagnes/koopkracht-en-echte-banen/916333/rapport_stopwerkenzonderloon.pdf

Andere gemeenten geven met hun reactie eigenlijk aan, dat de toets op verdringing niet van toepassing is. Zo stellen de

gemeenten Borne en Hengelo dat zij geen uitkeringsgerechtigden plaatsen die regulier werk verdringen. De gemeenten

Borsele bijvoorbeeld, plaatst zélf uitkeringsgerechtigden op werkzaamheden die niet tot verdringing leiden.

De FNV krijgt nog regelmatig alarmerende signalen van werknemers die aangeven dat zij hebben moeten

wijken voor mensen die met behoud van uitkering hun werk overnemen. Of van bijstandsgerechtigden,

die eerst solliciteren op een bestaande vacature om vervolgens voor dezelfde functie te moeten werken

met behoud van uitkering en als goedkope arbeidskracht worden gebruikt. De FNV wil in de eerste plaats,

dat werken zonder loon stopt. Op zijn minst moet er een goede en onafhankelijke toetsing plaatsvinden om

verdringing te voorkomen.

Dan is er een klein aantal gemeenten dat aangeeft dat het altijd om tijdelijke werkzaamheden gaat en dat een stukje

verdringing acceptabel is. Ook de gemeente Lingewaard toetst niet op verdringing, omdat werken zonder loon werk-

kansen biedt voor deze doelgroep en verdringing onvermijdelijk is. Bovendien is het een “illusie dat werkgevers voor

mensen met grote beperkingen een volwaardig loon zullen betalen.”

Pas echt alarmerend zijn de volgende reacties van een aantal gemeenten. De gemeente Doesburg geeft aan dat zij

niet toetsen op verdringing, omdat het arbeidsintensief is. Ook de gemeente Heumen zegt dat zij onvoldoende

capaciteit heeft om dit te kunnen toetsen. De gemeente Brielle toetst ook niet op verdringing, omdat werkgevers

creatief zijn in het herbenoemen van werkzaamheden. Daarom is volgens hen een en ander niet meer te controleren.

Het feit dat voor een toetsing onvoldoende capaciteiten of middelen zijn, ontslaat gemeenten uiteraard niet van hun

belangrijke (wettelijke) taak.

Aan de gemeenten die wél toetsen, is gevraagd op welke wijze zij dit doen. Bijna alle gemeenten hebben deze vraag

uitgebreid beantwoord. De meeste reacties zijn als volgt te categoriseren. In de bijlage zijn de scores opgenomen

voor dit onderdeel.

De FNV waardeert de inzet van deze gemeenten om verdringing van betaald werk zoveel mogelijk te

voorkomen. De FNV vindt echter dat de wijze van toetsing zo onafhankelijk en objectief mogelijk moet

zijn. Dat kan volgens de FNV het beste door derden hierbij te betrekken, zoals de OR van het bedrijf of

het UWV. Of door het instellen van een (regionaal) interventieteam, een samenwerkingsverband

bestaande uit bijvoorbeeld de vertegenwoordigers van de gemeente(n), werkgevers en de FNV. Een

interventieteam onderzoekt, voorkomt en beëindigt systematisch verdringing van betaald werk.

ECHTE BANEN
NIEUWE VOORZIENING BESCHUT WERK

De FNV vindt dat beschut werk een noodzakelijke voorziening is die iedere gemeente moet aanbieden.

Als de overheid stelt dat iemand arbeidsvermogen heeft en men dit niet te gelde kan maken op de

reguliere arbeidsmarkt, dient er een beschutte arbeidsplek met een arbeidsovereenkomst en loon volgens

de geldende cao of minstens het wettelijk minimumloon geregeld te worden.

De toegang tot de sociale werkvoorziening is per 1 januari 2015 afgesloten. Maar er zullen echter altijd mensen zijn

die, ook met (structurele) begeleiding, niet regulier kunnen werken. Met de nieuwe voorziening beschut werk kunnen

gemeenten mensen, die door hun lichamelijke, verstandelijke of psychische beperkingen een zodanig hoge mate van

(structurele) begeleiding of aanpassing van de werkplek nodig hebben, toch in een dienstbetrekking laten werken.

Gemeenten zijn niet verplicht om deze voorziening aan te bieden, maar krijgen wel de middelen hiervoor.

Iets minder dan een derde van de deelnemende gemeenten biedt geen nieuw beschut werk aan.

De gemeenten Goeree-Overflakkee, Lingewaard en Sittard-Geleen hebben aangegeven dat de voorziening nieuw

beschut werk nog in ontwikkeling is en dat zij de intentie hebben om deze voorziening alsnog in 2016 vorm te

geven. In de bijlage zijn de scores opgenomen voor dit onderdeel.

Aan de gemeenten die wél beleid hebben geformuleerd om de nieuwe voorziening beschut werk aan te bieden, is

vervolgens gevraagd hoeveel beschutte werkplekken in 2015 daadwerkelijk zijn gerealiseerd en bij welke organisa-

ties (SW bedrijf, reguliere werkgever, gemeente en/of anders).

De resultaten zijn zeer teleurstellend. Uit deze monitor blijkt dat slechts in 14 gemeenten beschut werk in de prak-

tijk ook echt is gerealiseerd.

Ook het aantal gerealiseerde werkplekken levert diep teleurstellende resultaten op: 8 gemeenten hebben slechts

1 beschutte werkplek gerealiseerd. En 3 gemeenten minder dan/gelijk aan 5 beschutte werkplekken. Uitschieters zijn:

•	 De gemeente ‘s-Gravenhage met 50 beschutte werkplekken die binnen de gemeente zelf zijn gerealiseerd;

•	 De gemeente Berg en Dal met 15 beschutte werkplekken die op andere wijze zijn gerealiseerd;

•	 De gemeente Utrecht met 4 beschutte werkplekken binnen het SW-bedrijf, 6 beschutte werkplekken bij reguliere

werkgevers en 17 beschutte werkplekken die op andere wijze zijn gerealiseerd.

Aan dezelfde gemeenten is ook gevraagd, wat de verwachtingen zijn voor het aantal te realiseren beschutte werk-

plekken in 2016, in vergelijking met het fictief aantal beschutte werkplekken per gemeente dat door het Ministerie

van SZW is berekend.8

8	 https://www.rijksoverheid.nl/actueel/nieuws/2015/06/01/fictieve-verdeling-beschutte-werkplekken

10 11

WIJZE VAN TOETSING

Toetsing door onderzoek naar totstandkoming vacature en/of naar de

periode voordat de vraag is ontstaan en of ontslagen aan de orde is geweest.

Toetsing via een checklist, toetsingskader of criteria in verordening.

Duur werken zonder loon beperken.

Alert op signalen van de klant zelf en van derden (bv. de cliëntenraad).

De klantmanager beoordeelt zelf of verdringing kan plaatsvinden.

AANTAL GEMEENTEN
(ABSOLUUT)

16

12

3

2

1

NIEUW BESCHUT WERK MET
ARBEIDSOVEREENKOMST EN LOON

Ja

Nee

Totaal

PERCENTAGE
GEMEENTEN

68

32

100

https://www.rijksoverheid.nl/actueel/nieuws/2015/06/01/fictieve-verdeling-beschutte-werkplekken

27 procent van de gemeenten geeft aan dat zij in 2016 naar verwachting gelijk aan het fictief aantal beschutte

werkplekken zal gaan realiseren. Alleen de gemeenten Den Haag en Geertruidenberg hebben de intentie om méér

beschutte werkplekken te gaan creëren dan landelijk is bepaald. 64 procent van de gemeenten heeft lagere

verwachtingen of kan nog geen aantal aangeven.

Tot slot is aan deze 64 procent van de gemeenten doorgevraagd naar de redenen dat het fictief berekend aantal

naar verwachting niet nagestreefd kan worden.

Bijna de helft van de gemeenten geeft aan dat door de strenge beoordeling of advies van het UWV minder mensen

met een lichamelijke, verstandelijke of psychische beperkingen in aanmerking komen voor de nieuwe voorziening

beschut werk.

Het nieuwe beschut werk moet nu echt van de grond komen. Als dat niet lukt in de vorm van afspraken,

dan is “verdere drang” (eventueel een wettelijke verplichting) nodig. Ook moeten belemmeringen worden

weggenomen.

En 31 procent van de gemeenten geeft aan dat door de strengere wet- en regeling minder mensen met beperkingen

in aanmerking komen. 24 procent van de gemeenten heeft nog altijd een voorkeur voor alternatieve vormen van

participatie, bijvoorbeeld dagbesteding.9

Een groot aantal gemeenten heeft ook de optie “anders” ingevuld. De gemeente Westvoorne geeft hierbij aan:

“Vermindering van het aantal WSW-plaatsen is bepalend voor het invullen van een beschut werkplek”. Dat zegt de

gemeente Langedijk ook min of meer: “De uitvoerder (SW bedrijf) heeft aangegeven een maximum aantal deel

nemers te kunnen opnemen. Dit maximum ligt onder de taakstelling”. De gemeente Wijchen haakt in op de strengere

criteria: “Ik krijg niet echt goed grip op (a) waarom zo weinig mensen worden aangemeld voor een indicatie beschut

werk en (b) waarom de methodiek van deze indicatie tot zo weinig toekenning leidt.” Anderen gemeenten geven aan

9	 Inmiddels heeft de landelijke overheid aangegeven dat in de Participatiewet de verplichting voor gemeenten wordt opgenomen om
beschut werk te realiseren.

dat de kaders en regelgeving van het Rijk nog onduidelijk zijn (no-riskpolis, welke cao, concurrentie met andere doel-

groepen etc.).

Door de bezuinigingen die moeten worden doorgevoerd, bezinnen veel gemeenten zich op de (nieuwe) rol van het

SW-bedrijf. Geen enkele gemeenten heeft gekozen voor een volledige afbouw van het SW-bedrijf. In 26 procent van

de gemeenten is gekozen voor het opnieuw inrichten van het SW-bedrijf tot een werk- en re-integratiebedrijf voor

alle doelgroepen binnen de Participatiewet, gevolgd door het inrichten van een uitvoeringsorganisatie van het

SW-bedrijf en de sociale dienst, waarbij de gemeente de regie voert (20 procent). 22 procent van de gemeenten

weet het nog niet. Slechts in 4 procent van de gemeenten wordt het SW-bedrijf volledig gericht op beschut werk,

waarbij andere taken worden beëindigd.

De FNV maakt zich zorgen dat er veel kennis verloren gaat als gemeenten de SW-bedrijven anders

inrichten of ontmantelen. Gemeenten zouden beter de kennis en ervaringen van SW-bedrijven kunnen

benutten bij het realiseren van nieuw beschut werk.

In 28 procent van de gemeenten wordt het SW-bedrijf op een andere wijze ingericht. Enkele gemeenten geven daar-

bij aan dat het SW-bedrijf (deels) wordt ingezet als een leerwerkbedrijf of een detacheringsbedrijf; in sommige

gevallen alleen voor doelgroepen met een beperkte loonwaarde. Andere gemeenten geven aan dat het SW-bedrijf

ook als een werk- en re-integratiebedrijf wordt ingericht, maar enkel voor doelgroepen met een beperkte loon-

waarde. Tot slot zijn er een paar gemeenten die aangeven dat het SW-bedrijf zich wel richt op beschut werk, maar

daarnaast ook andere functies kent.

GARANTIEBANEN

In het Sociaal Akkoord van 11 april 2013 zijn afspraken met werkgevers gemaakt dat er extra banen worden

gecreëerd voor mensen met een arbeidsbeperking. Het gaat uiteindelijk om in totaal 125.000 echte banen (oplopend

tot 2026), die door de marktsector en de overheid moeten worden gerealiseerd. Gemeenten, UWV en FNV werken in

de 35 arbeidsmarktregio’s met werkgevers samen om dit aantal te kunnen halen.

De garantiebanen zijn bedoeld voor mensen die onder de Participatiewet vallen en niet 100 procent van het

wettelijk minimumloon kunnen verdienen. Wajongers en de mensen op de WSW-wachtlijst krijgen de eerste jaren

prioriteit bij de invulling van deze banen. In het doelgroepregister staat geregistreerd wie tot de doelgroep van de

garantiebanen behoort. Het UWV beheert dit register.

Mensen in de Wajong die kunnen werken, mensen met een WSW-indicatie en mensen met een ID/Wiw-baan zijn

automatisch in het register opgenomen. Dit geldt sinds kort ook voor leerlingen en schoolverlaters van het voort

gezet speciaal onderwijs die men op verzoek, maar zonder beoordeling, kan opnemen in het doelgroepregister.

Het register kan verder worden aangevuld met mensen die onder de Participatiewet vallen en van wie het UWV

heeft vastgesteld dat zij niet 100 procent van het wettelijk minimumloon kunnen verdienen. Daarvoor zullen

gemeenten hun eigen werkzoekendenbestand moeten screenen op geschikte kandidaten die mogelijk in aanmerking

komen voor een garantiebaan.

12 13

VERWACHTE BESCHUTTE WERKPLEKKEN IN 2016 IN RELATIE TOT
FICTIEF AANTAL

Percentage meer dan fictief aantal

Percentage gelijk aan fictief aantal

Percentage minder dan fictief aantal

Aantal is nog onbekend

Weet niet

Totaal

PERCENTAGE
GEMEENTEN

2

27

35

29

7

100

REDENEN LAGE VERWACHTING OF ONBEKEND AANTAL TE REALISEREN
BESCHUTTE WERKPLEKKEN IN 2016

Financiële middelen ontoereikend

Hoge loon/begeleidingskosten

Budget ook ingezet voor andere doelgroepen

Hoge financiële risico’s

Minder mensen door wettelijke uitsluitende criteria

Minder mensen door strenge beoordeling UWV

Voorkeur voor alternatieve vormen van participatie	

Anders

PERCENTAGE
GEMEENTEN

20

15

19

19

31

47

24

47

Nog geen kwart van de deelnemende gemeenten heeft werkzoekenden uit het eigen bestand, die mogelijk in

aanmerking komen voor een garantiebaan, helemaal in beeld. 6 procent van de gemeenten zegt het werkzoekenden-

bestand helemaal niet inzichtelijk te hebben. Een aantal gemeenten die de optie “anders” heeft ingevuld, geeft aan

dat zij het werkzoekendenbestand slechts op onderdelen geheel in beeld heeft. Andere gemeenten geven aan, dat

alleen de nieuwe instroom geheel wordt beoordeeld.

Gemeenten zijn niet alleen uitvoerder van de Participatiewet, maar kunnen ook zelf als werkgever optreden. Volgens

de banenafspraak creëren gemeenten in totaal (oplopend tot 2023) 5.250 extra banen voor mensen met een

arbeidsbeperking. De Vereniging van Nederlandse Gemeenten heeft er eerder bij gemeenten op aangedrongen om

werk te maken van goed werkgeverschap en een goed voorbeeld te geven10.

*	 De weergegeven resultaten zijn niet helemaal betrouwbaar. In enkele gevallen hebben gemeenten in samenwerkingsverbanden exact
hetzelfde aantal gerealiseerde garantiebanen ingevuld. Vermoedelijk is dit aantal gerealiseerde garantiebanen gelieerd aan de
inspanningen van het samenwerkingsverband of werkbedrijf gezamenlijk en niet als gemeente afzonderlijk.

Het door gemeenten aantal absoluut gerealiseerde garantiebanen in 2015, is in onderstaand tabel vergeleken met de 10

grootste gemeenten van Nederland die aan deze monitor hebben meegedaan.

De verschillen zijn per gemeente enorm. De gemeenten Eindhoven en Nijmegen bijvoorbeeld, steken schril af bij de

andere gemeenten, terwijl ze tot de top 10 van de grootste Nederlandse gemeenten behoren.

10	https://vng.nl/files/vng/brieven/2015/20150407_ledenbrief_afspraak-garantiebanen.pdf

0

6

12

18

24

30

AndersOnbekendNee<25%25-49%50-74%75-99%100%

13

41

4

10

6

38

24

14

11

5

16

5

19

% gemeenten

INZICHT IN EIGEN WERKZOEKENDENBESTAND

14 15

1. Amsterdam

2. Rotterdam

3. Den Haag

4. Utrecht

5. Eindhoven

7. Groningen

10. Nijmegen

11. Apeldoorn

12. Haarlem

13. Enschede

INWONERSAANTAL PER
1 APRIL 2016

838.338

631.155

520.704

339.946

225.020

200.487

172.322

159.249

158.305

157.999

AANTAL GEREALISEERDE
GARANTIEBANEN IN 2015

110

32

81

43

1

14

0

34

5

5

AANTAL GARANTIEBANEN
IN 2015

0 banen

≤ 10 banen

11 – 20 banen

21 – 50 banen

≥ 50 banen

onbekend

AANTAL GEMEENTEN
(ABSOLUUT)

50

49

5

6

4

20

RANGORDE VAN DE 10 GROOTSTE
GEMEENTEN VAN NEDERLAND11

Dat het niet zo vlot met het realiseren van garantiebanen, ligt volgens meer dan de helft van de gemeenten

(64 procent) aan de strenge beoordeling door het UWV en door het feit dat de doelgroep vanwege fysieke en

mentale beperkingen lastig te plaatsen is (48 procent). Ook het feit dat er onvoldoende geschikte arbeidsplaatsen bij

werkgevers te vinden zijn, scoort hoog als een belemmering (45 procent). Dit geldt ook voor het feit dat de doel-

groep onvoldoende aansluit op de vraag van werkgevers (42 procent). 23 procent van de gemeenten geeft aan dat

werkgevers vooroordelen hebben tegen de doelgroep.

Een aantal gemeenten kan niet zo goed uit de voeten met het doelgroepregister: “lastige materie”, “onduidelijkheid

over welke doelgroepen meetellen”, “doelgroep is te smal gedefinieerd, regels zijn te ingewikkeld en te veranderlijk”,

“vereenvoudiging en minder bureaucratie zijn de sleutelwoorden”, “regeling te complex ingericht”.

Slechts 6 procent van de deelnemende gemeenten ervaart geen belemmeringen.

11	Bron: Wikipedia

https://vng.nl/files/vng/brieven/2015/20150407_ledenbrief_afspraak-garantiebanen.pdf

INVESTERING IN
WERKZOEKENDEN
KEUZES BIJ DALEND RE-INTEGRATIE BUDGET

De landelijke overheid bezuinigt al jaren fors op het re-integratiebudget van gemeenten12, terwijl het aantal werk-

zoekenden de afgelopen jaren is gestegen. Gemeenten blijven echter verantwoordelijk voor de ondersteuning van

werkzoekenden met een uitkering en werkzoekenden zonder uitkering (nuggers). Gemeenten zullen daarom keuzes

moeten maken om met het dalend budget en de stijging van werkzoekenden om te kunnen gaan. De gemeente

Amsterdam meldt dat dit probleem naar verwachting op langere termijn steeds groter wordt, vanwege de

geleidelijke ingroei van de nieuwe doelgroepen. Ook andere gemeenten ervaren problemen met de forse

bezuinigingen op het re-integratiebudget.

Iets meer dan de helft van de gemeenten zet daarom in op de kansrijke werkzoekenden die gemakkelijker kunnen

uitstromen naar werk. 46 procent legt uit eigen middelen geld bij het re-integratiebudget omdat het budget niet

toereikend is. Een klein aantal meldt daarbij dat ze naar andere financieringsmiddelen zoeken, zoals ESF.

18 procent van de gemeenten heeft geen financiële middelen gereserveerd om de niet-uitkeringsgerechtigden

(nuggers) te kunnen ondersteunen naar werk. De verklaring hiervoor kan worden gezocht in het feit dat deze groep

geen uitkering heeft en het begeleiden naar werk geen besparing oplevert, maar de gemeente geld kost. Dit kan tot

problematische situaties leiden voor bijvoorbeeld een aantal jongeren met arbeidsbeperkingen, dat nu of in de toe-

komst kan werken, en daarmee geen recht meer heeft op een Wajong-uitkering. Een beroep op de Participatiewet

behoort ook niet tot de mogelijkheden, omdat ze bijvoorbeeld nog thuis wonen of samenwonen met een partner die

meer verdient dan het wettelijk minimumloon. Deze niet-uitkeringsgerechtigden vallen daarmee volledig uit beeld bij

deze gemeenten, terwijl gemeenten nog altijd verplicht zijn hen te ondersteunen naar (aangepast) werk.

12	Momenteel: integratie-uitkering sociaal domein

In deze monitor is ook gevraagd naar de inzet die gemeenten in hun arbeidsmarktregio leveren om de plaatsing zo

duurzaam mogelijk te laten zijn.

Bijna alle deelnemende gemeenten zetten een jobcoach in om de plaatsing op een garantiebaan zo duurzaam

mogelijk te laten zijn, gevolgd door een proefplaatsing en het passend maken van de functie (functiecreatie en/of

functieaanpassing). Het organiseren van een training voor bijvoorbeeld collega’s op de werkvloer, leidinggevenden

en OR gebeurt relatief weinig. Daar zouden gemeenten wel wat meer aandacht aan kunnen besteden. Juist omdat

23 procent van de gemeenten in deze monitor heeft aangegeven dat werkgevers vooroordelen hebben tegen de

doelgroep.

De FNV hecht groot belang aan de duurzaamheid van een garantiebaan. Naast een arbeidsoverkomst van

langere duur, kunnen bepaalde voorzieningen de duurzaamheid gunstig beïnvloeden. Het moet

voorkomen worden dat mensen in draaideurconstructies komen.
0 10 20 30 40 50 60

Anders

Geen problemen

Geen inzet nuggers

Geen inzet loonwaarde < 50%

Inzet op meer kansrijken

Inzet op inleenvergoedingen

Inzet op langdurig bijstand

Middelen evenredig verdeeld

Geld uit eigen middelen 46

22

28

15

54

18

4

37

1

% gemeenten

KEUZES BIJ DALENDE RE-INTEGRATIEBUDGET

16 17

0 20 40 60 80 100

Anders

Functie passend maken

Gesprekken WG/OR

1 aanspreekpunt WG

Jobcoach

Proefplaatsing

Training

Voorlichting Quotumwet 66

28

90

92

77

65

82

18

% gemeenten

INZET DUURZAME PLAATSING GARANTIEBAAN

VERSTERKEN LOKALE EN REGIONALE ECONOMIE

Naast de inspanningen die gemeenten verrichten om werkzoekenden te begeleiden naar werk, kunnen gemeenten

ook de lokale en regionale economie versterken. Bijna alle deelnemende gemeenten (94 procent) nemen bij gemeen-

telijke aanbestedingen extra voorwaarden op voor de aannemende partij over het in dienst nemen van (een percen-

tage aantal) werkzoekenden, zonder dat dit ten koste gaat van de huidige medewerkers (social return). Dit geeft

waarschijnlijk aan dat gemeenten goede bedoelingen hebben om verdringing als gevolg van aanbestedingen zoveel

mogelijk uit te sluiten. Uiteraard zal dit vooraf, per aanbesteding, goed moeten worden getoetst. Aan de andere kant

zegt slechts 27 procent van de gemeenten dat zij zich zullen gaan inzetten voor het behoud van werkgelegenheid

indien, als gevolg van het gemeentelijke aanbestedingsbeleid, werkgelegenheid verdwijnt.

Ongeveer een derde van de gemeenten (34 procent) geeft bij aanbestedingen lokale en regionale mkb’ers meer kan-

sen en een klein aantal (14 procent) geeft meer kansen aan lokale/regionale zzp’ers.

Tot slot zegt 82 procent van de gemeenten dat zij zich inzet voor scholing voor werkzoekenden om de aansluiting

met de arbeidsmarkt te verbeteren. 48 procent van de gemeenten stimuleert sociale ondernemingen.13

De FNV ziet dat in veel sectoren social return in de regel tot verdringing en oneerlijke concurrentie leidt. Ook

misbruik van social return komt voor; bedrijven die mensen met een uitkering aannemen en ze weer op straat

zetten als de klus geklaard is. De FNV vindt dat gemeenten in de eerste plaats vooraf, per aanbesteding, goed

moeten toetsen of verdringing door social return kan optreden. In de tweede plaats moeten gemeenten, ook

na ondertekening van het bestek, blijven monitoren of de aannemende partijen zich aan de afspraken op

papier hebben gehouden. Eventueel kunnen sancties worden toegepast. Social return is volgens de FNV

alleen toelaatbaar, wanneer de kandidaat boventallig of op een openstaande vacature wordt geplaatst,

daarvoor een cao-beloning of het wettelijk minimumloon ontvangt én het een duurzame baan betreft.

VERSTERKING BASISVAARDIGHEDEN

Het beheersen van basisvaardigheden als lezen, schrijven en rekenen is een belangrijke voorwaarde om mee te

kunnen doen in de Nederlandse samenleving en op de arbeidsmarkt. De FNV rekent hiertoe ook de digitale vaardig-

heden om met de computer en het internet om te kunnen gaan.

Gemeenten kunnen op verschillende wijze investeren in de versterking van basisvaardigheden van werkzoekenden.

13	Sociale ondernemingen leveren een product of dienst en streven expliciet een maatschappelijk doel na, dat wil zeggen lossen een
maatschappelijk probleem op.

18 19

De meerderheid van de gemeenten (64 procent) maakt zich sterk voor de verbetering van de basisvaardigheden door

dit een onderdeel te laten zijn van het gemeentelijk re-integratiebeleid. Ook wijst de meerderheid (71 procent) actief

op een betaalbaar en toegankelijk volwassen educatie-aanbod. Het gebruik van herkenningswijzers14 en het keur-

merk ‘gewone taal’ 15 wordt in de meeste gemeenten niet toegepast.

De FNV vindt het belangrijk dat gemeenten vooral structureel aandacht hebben voor de basisvaardig

heden van hun cliënten. Dat kan door dit onderdeel uit te laten maken van het gemeentelijk

re-integratiebeleid. Iedereen met een uitkering, die onvoldoende basisvaardigheden bezit, moet daarbij

recht krijgen op training en begeleiding om een betere positie op de arbeidsmarkt te kunnen verwerven.

Het is ook belangrijk om de doelgroep zelf te betrekken bij bijvoorbeeld de ontwikkeling van de gemeentelijke web-

site, het schrijven van een informatiefolder of de kwaliteit van dienstverlening van de gemeente. Laaggeletterden

en digibeten vragen om een andere benadering dan de gemiddelde burger. Niet iedereen is digitaal vaardig genoeg

om de weg te kunnen vinden in de digitale dienstverlening van de gemeente en laaggeletterden kunnen moeite

hebben met het lezen en begrijpen van de schriftelijke informatie die door de gemeente wordt verstrekt.

In ruim een derde van de gemeenten wordt de doelgroep op geen enkele wijze betrokken. 39 procent van de

gemeenten betrekt de doelgroep via de cliëntenraad. De vraag is dan wel of de doelgroep hierin voldoende is ver

tegenwoordigd. Enkele gemeenten zetten ambassadeurs in die actief contact zoeken met de doelgroep. De

gemeente Groningen doet zelfs grootschalig onderzoek onder burgers – en ook specifiek onder minima – om de

dienstverlening en het aanbod van producten te kunnen verbeteren. Laaggeletterdheid en het ontbreken van

digitale vaardigheden is daarbij één van de onderwerpen.

14	Met de herkenningswijzers kunnen bijvoorbeeld baliemedewerkers laaggeletterden of mensen die moeite hebben met internet en pc
gemakkelijker herkennen en doorverwijzen.

15	Het keurmerk ‘gewone taal’ van de Stichting Makkelijk Lezen wordt toegekend als folders, brochures of de website van de gemeente
goed leesbaar zijn voor iedereen.

INVESTERING IN BASISVAARDIGHEDEN LAAGGELETTERDEN EN/OF DIGIBETEN (PERCENTAGE
GEMEENTEN)

TOTAAL

100

100

100

100

LAAG-
GELETTERDEN

23

18

9

23

DIGIBETEN

2

0

0

2

LAAG-
GELETTERDEN
EN DIGIBETEN

71

9

26

64

NIET VAN
TOEPASSING

3

73

66

11

Actief wijzen op betaalbaar en

toegankelijk volwassen educatie

aanbod

Gebruik van herkenningswijzers

Informatie die voldoet aan

keurmerk ‹gewone taal›

Is onderdeel van gemeentelijk

re-integratiebeleid

0 5 10 15 20 25 30 35 40 45

Anders

Nee

Frequent onderzoek doelgroep

Signalen verzamelen

Via cliëntenraad

% gemeenten

39

23

13

36

14

BETREKKEN LAAGGELETTERDEN EN DIGIBETEN

DE TOENEMENDE DIGITALISERING

De landelijke overheid heeft de ambitie dat burgers en ondernemers uiterlijk in 2017 al hun zaken met de overheid

digitaal kunnen afhandelen. De digitalisering levert namelijk besparingen op. Het doen van de belastingaangifte

bijvoorbeeld, kon sinds dit jaar alleen digitaal, maar mede door de inzet van de FNV blijft de blauwe envelop toch nog

even bestaan. Met name laaggeletterden, digibeten en ouderen die de ontwikkelingen moeilijker kunnen bijbenen,

hebben de grootste moeite om aangifte te doen.

We zien de trend ook bij gemeenten wanneer mensen een bijstandsuitkering aanvragen.

De FNV maakt zich zorgen over deze ontwikkeling. Mensen die een bijstandsuitkering moeten aanvragen,

zijn voor hun inkomen afhankelijk van gemeenten. De aanvraagprocedures op zich zijn al ingewikkeld

genoeg. De kans dat laaggeletterden, digibeten en ouderen door onkunde niet tijdig of onjuiste gegevens

online invullen, is groot. Mensen kunnen in het ergste geval te maken krijgen met sancties (bijvoorbeeld

een verlaagde uitkering), omdat zij niet hebben voldaan aan de wettelijke informatieplicht. De FNV roept

gemeenten op om goed zicht te krijgen in de omvang en behoeften van deze kwetsbare doelgroep.

Dat mensen uitsluitend digitaal een bijstandsuitkering kunnen aanvragen, komt (nog) niet voor. Wel ziet de FNV dat

een ruime meerderheid van de gemeenten aangeeft dat de aanvraag in principe uitsluitend digitaal kan, maar dat in

sommige gevallen een uitzondering wordt gemaakt en/of dat er extra hulp wordt geboden bij de digitale aanvraag.

Een klein aantal gemeenten sluit jongeren uit van het doen van de digitale aanvraag. Zij moeten zich eerst op een

andere wijze melden bij de gemeente.

In slechts 19 procent van de deelnemende gemeenten mag de burger nog zelf kiezen op welke wijze de aanvraag

wordt gedaan; telefonisch, per post, aan de balie en/of digitaal. De verwachting is dat deze keuze de komende jaren

steeds beperkter wordt. De gemeente Enschede meldt dat zij een grote stap voorwaarts zullen maken. “Aanvragen

van bijstand (ook bijzondere bijstand) en het doorgeven van wijzigingen zal voortaan nagenoeg geheel digitaal

geschieden.” Ook andere werkprocessen zullen worden gedigitaliseerd.

De FNV roept gemeenten op goed zicht te hebben in de omvang en behoeften van deze kwetsbare doelgroepen.

Door de toenemende digitalisering hebben zij meer moeite om de weg te vinden in de internetdienstverlening en zijn

er steeds minder mogelijkheden om aan het fysieke loket te kunnen komen. Het moet voorkomen worden dat men-

sen tussen wal en schip vallen. Uit deze monitor blijkt, dat maar weinig gemeenten herkenningswijzers gebruiken om

de signalen goed te herkennen en mensen gericht door te wijzen voor extra hulp of scholing.

WET TAALEIS

Gemeenten kunnen ook sancties opleggen wanneer mensen bij de aanvraag van een bijstandsuitkering de

Nederlandse taal onvoldoende blijken te beheersen. De taaleis16 is sinds 1 januari 2016 in de Participatiewet vastge-

legd als één van de arbeidsverplichtingen. Mensen moeten bij de aanvraag laten zien dat zij de Nederlandse taal vol-

doende beheersen. Kunnen ze dat niet, dan moeten zij de taaltoets afleggen. Voldoen ze niet aan de taaleis, dan

moeten ze op korte termijn de Nederlandse taal beter leren beheersen. Doen mensen dat niet, dan wordt de bijstand

verlaagd.

Bij de helft van de gemeenten is de taalcursus onderdeel van het re-integratietraject. In ruim een derde van de

gemeenten krijgen mensen een taalcursus op maat. Andere gemeenten verwijzen bijstandsgerechtigden door naar

een taalpunt of brengen ze in contact met een taalmaatje.

39 procent van de gemeenten vindt dat mensen (naast het aanbod van de gemeente) zelf actie moeten onderne-

men. In de gemeenten Berg en Dal, Cromstrijen, Drechtsteden, Korendijk, Nieuwegein, Oud-Beijerland,

Smallingerland, Strijen en Uithoorn wordt echter geen ander aanbod gedaan en zijn mensen dus volledig op zichzelf

aangewezen. Zij moeten zelf op zoek naar een taalcursus en deze ook zelf betalen. De gemeenten Drechtsteden en

Uithoorn bieden daarbij wel financiële ondersteuning voor het volgen van een taalcursus.

Ook werknemers kunnen problemen ondervinden met de Nederlandse taal. Het kunnen lezen van werkinstructies en

veiligheidsvoorschriften is van groot belang voor de veiligheid op de werkvloer. Bovendien verandert de arbeids-

markt snel en worden er steeds hogere eisen gesteld aan werk. Werkgevers die het Taalakkoord voor werkgevers17

ondertekenen, spannen zich in om de taalvaardigheid van hun werknemers te verbeteren.

16	Het gaat om de basiskennis van de Nederlandse taal op referentieniveau 1F (korte en eenvoudige teksten kunnen lezen en schrijven).
17	http://www.taalakkoord.nl

0

10

20

30

40

50

60

AndersUitsluitend
digitaal

Burger
kiest zelf

Digitaal
met hulp

Digitaal met
uitzondering

% gemeenten

49

13

19
23

0

WIJZE VAN AANVRAAG BIJSTANDSUITKERING

0 10 20 30 40 50 60

Anders

Contact met taalmaatje

Doorverwijzing taalpunt

Zelf actie ondernemen

Gratis cursus op maat

Onderdeel re-integratietraject 50

38

39

47

30

17

% gemeenten

AANBOD BIJ TAALEIS

20 21

http://www.taalakkoord.nl

Gemeenten kunnen ook werkgevers stimuleren werk te maken van het verbeteren van de taalvaardigheden. Echter,

22 procent van de gemeenten ziet hierin geen rol voor zichzelf weggelegd.

Slechts 10 procent van de deelnemende gemeenten heeft afspraken met bedrijven om een taalcursus op de werk-

vloer te organiseren. Ongeveer een kwart van de gemeenten zet zich in via een regionaal Taalakkoord, dat gericht is

op een bredere aanpak met bijvoorbeeld gemeenten, bibliotheken, werkgevers en zorginstellingen. De gemeenten

Arnhem, Enschede, Hengelo, Nijmegen en Rotterdam melden dat zij in dit verband bondgenootschappen of stichtin-

gen hebben opgericht of een convenant hebben afgesloten. In enkele gemeenten neemt ook de stichting Lezen en

Schrijven hier aan deel. Andere gemeenten hebben een soort Taalhuis of Taalpunt ingericht dat actief werkgevers

gaat benaderen.

KOOPKRACHT
INDIVIDUELE INKOMENS- EN STUDIETOESLAG

De gemiddelde koopkracht is in 2016 met 1,8 procent gestegen18. Dat is iets meer dan voorspeld was. Met name

werkenden gaan erop vooruit. Maar de koopkracht voor uitkeringsgerechtigden en senioren blijft nog ver achter. Ook

blijkt uit onderzoek dat de langdurige armoede in Nederland is toegenomen; mensen die tenminste 3 jaar van een

inkomen onder de armoedegrens moeten leven19.

De wettelijke individuele inkomenstoeslag vervangt de langdurigheidstoeslag en is een inkomensondersteunende

maatregel voor mensen met een langdurig laag inkomen en geen uitzicht op inkomensverbetering. De toeslag mag

niet meer categoriaal worden verstrekt. Men moet nu aantonen dat men in de afgelopen periode heeft geprobeerd

om het inkomen te verbeteren. De gemeente heeft de bevoegdheid, in gevallen, af te zien van het verstrekken van

deze toeslag. De landelijk gehanteerde inkomensgrens van 110 procent van het sociaal minimum is door de landelijke

overheid weer losgelaten. Dat betekent dat gemeenten nu hogere inkomensgrenzen mogen vaststellen, waardoor

ook mensen met een inkomen van net iets boven het sociaal minimum in aanmerking kunnen komen voor deze regeling.

Nog steeds houdt echter 78 procent van de deelnemende gemeenten vast aan de inkomensgrens van 110 procent

of lager van het sociaal minimum dat de landelijke overheid destijds heeft vastgesteld voor alle Nederlandse

gemeenten.

* Gemeenten kunnen meerdere inkomensgrenzen hanteren. Bij deze vraag is uitgegaan van de hoogste inkomensgrens.

Slechts 22 procent van de gemeenten heeft de inkomensgrenzen verhoogd. In de bijlage zijn de scores van gemeen-

ten opgenomen voor dit onderdeel.

Daarbij is het ook belangrijk te kijken naar de volgende eis om in aanmerking te kunnen komen voor de individuele

inkomenstoeslag; namelijk het aantal jaren dat mensen een laag inkomen moeten hebben gehad zonder enige uit-

zicht op inkomensverbetering.

18	https://www.rijksoverheid.nl/actueel/nieuws/2015/12/23/koopkracht-stijgt-in-2016-meer-dan-verwacht
19	https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2016/Een_lang_tekort

0 5 10 15 20 25 30 35

Anders

Nee

Onbekend

Regionaal taalakkoord

Stimuleren taalakkoord wg

Taalcursus op de werkvloer

Voorlichting aan bedrijven

% gemeenten

14

10

15

26

31

22

22

VERBETERING TAALVAARDIGHEDEN WERKNEMERS

0

10

20

30

40

50

60

120%111 t/m 119%101 t/m 110%100%

% gemeenten

18

50

28

4

INKOMENSGRENS INDIVIDUELE INKOMENSTOESLAG

22 23

https://www.rijksoverheid.nl/actueel/nieuws/2015/12/23/koopkracht-stijgt-in-2016-meer-dan-verwacht
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2016/Een_lang_tekort

*In 2010 en 2012 was er nog de langdurigheidstoeslag. De voorwaarden zijn echter vergelijkbaar.
*De percentages zijn naar boven afgerond.

We zien een kleine verbetering ten opzichte van de resultaten uit de vorige edities van de FNV Lokale Monitor. De

eis dat men langer dan 3 jaar op het minimum moet zitten, is gedaald naar 10 procent. Tevens zijn er meer

gemeenten die een kortere periode dan 3 jaar hanteren. In de bijlage zijn de scores van gemeenten opgenomen voor

dit onderdeel.

Zoals verwacht zijn de verschillen onder de gemeenten enorm. Dit blijkt nog eens te meer als we de hoogte van de

bedragen die gemeenten per jaar verstrekken met elkaar vergelijken. Bij deze vraag is uitgegaan van het hoogste

bedrag dat door de gemeente verstrekt kan worden. De bedragen variëren tussen 162 euro en 1137 euro. De modus

is berekend op 528 euro20.

Als de bedragen dan ook nog eens worden afgezet tegen de eerdergenoemde inkomensgrens én het aantal jaren

minimuminkomen, dan springen de volgende gemeenten er in positieve en negatieve zin uit.

De laatste jaren is het inkomen van bijstandsgerechtigden meerdere malen aangetast. De gevolgen van

stijgende lasten en dalende inkomsten is voor deze groep extra groot. De FNV vindt dat de koopkracht

voor de lagere inkomens behouden moet blijven.

De gemeente Enschede hanteert een inkomensgrens van 100 procent van het sociaal minimum, waarbij minima

60 maanden moeten rondkomen van een laag inkomen, en verstrekt een bedrag van slechts 162 euro. Als alleen

gekeken wordt naar deze toeslag, komen minima in deze gemeente er dus het slechtst vanaf.

In de gemeente Rotterdam daarentegen is de inkomensgrens ook 100 procent van het sociaal minimum, maar daar

krijgen minima al na 1 jaar een extra toeslag en bedraagt het bedrag maar liefst 1.137 euro.

Ook de gemeenten Bernheze, Boekel, Oss, Schijndel, St. Michielsgestel en Veghel doen het zeker niet slecht. In deze

gemeenten komen minima met een inkomen tot 120 procent van het sociaal minimum na 3 jaar opnieuw in aan

merking voor een extra toeslag van 554 euro.

De gemeente Amsterdam kent een afwijkende regeling. De individuele inkomenstoeslag wordt in Amsterdam niet

specifiek aan het inkomen of het vermogen getoetst. Criteria om in aanmerking te komen voor deze toeslag is

minstens 12 maanden deelname aan een schuldhulptraject. Het bedrag dat zij daarbij verstrekken, is echter een

VVV-bon van maximaal 30 euro per gezinslid.

Tot slot is ook gevraagd naar de hoogte van de studietoeslag die gemeenten kunnen verstrekken. Jongeren met een

arbeidshandicap die niet in staat zijn het wettelijk minimumloon te verdienen, kunnen aanspraak maken op een

studietoeslag om te compenseren dat men door de handicap niet in staat is iets bij te verdienen. De toeslag is een

extra steuntje in de rug en niet gerelateerd aan bepaalde kosten.

De gemeente bepaalt zelf de frequentie van betaling, die overigens niet is meegenomen in de vraag. Bij deze vraag

is uitgegaan van het hoogste bedrag dat verstrekt kan worden.

20	Het gemiddelde is berekend op 523 euro.

Niet alle gemeenten hebben deze vraag beantwoord. De gemeente Lelystad geeft bijvoorbeeld aan dat zij geen indi-

viduele studietoeslag uitkeren, maar dat dit budget wordt ingezet voor de arbeidsmarkttoeleiding van arbeidsgehan-

dicapte jongeren.

Ook hier zijn de verschillen enorm en varieert de hoogte van de studietoeslag van 100 euro tot 4.574 euro (resp.

gemeenten Goirle en Geldrop-Mierlo). De modus is berekend op 1.200 euro21.

MINIMABELEID

Naast het verstrekken van de individuele inkomens- en studietoeslag hebben gemeenten nog andere regelingen die

minima kunnen helpen om rond te komen en de om koopkracht enigszins op peil te houden.

Er is gemeenten gevraagd naar de hoogte van de inkomensgrens om in aanmerking te kunnen komen voor de bijzon-

dere bijstand en de minimaregelingen.

Wat opvalt is dat deze inkomensgrenzen hoger zijn dan die van de individuele inkomenstoeslag. Slechts 14 procent

van de gemeenten hanteert nog een inkomensgrens van 100 procent van het sociaal minimum voor de bijzondere

bijstand. De minimaregelingen zijn daarentegen door gemeenten veel ruimhartiger ingezet en starten vanaf 101

procent van het sociaal minimum. Ook hierbij zijn de gemeentelijke verschillen enorm. Het maakt dus nogal uit in

welke gemeente je woont.

De gemeente Utrecht steekt er met kop en schouders bovenuit met een inkomensgrens van 200 procent van het

sociaal minimum voor de verstrekking van de bijzondere bijstand. De inkomensgrens voor de minimaregelingen

liggen een stuk lager: 125 procent. Meer dan de helft van de gemeenten (65 procent) hanteert een inkomensgrens

tussen de 120 en 150 procent van het sociaal minimum voor de verstrekking van de minimaregelingen.

Als we dit vergelijken met de vorige editie van de FNV Lokale Monitor uit 2012, dan valt op dat meer gemeenten de

afgelopen jaren de inkomensgrenzen voor de minimaregelingen hebben verhoogd. Daarmee komen ook mensen met

een inkomen net iets boven het sociaal minimum (bijvoorbeeld werkende armen) in aanmerking voor deze regelingen.

Voor de vergelijking is de grootste categorie (120 t/m 150 procent van het sociaal minimum) gekozen die de hoogste

toename van het aantal gemeenten laat zien.

21	Het gemiddelde is berekend op 1217 euro.

24 25

NA HOEVEEL JAAR RECHT OP DE INDIVIDUELE
INKOMENSTOESLAG (PERCENTAGE GEMEENTEN)

2016

10

80

10

2012

6

79

15

2010

1

78

22

Periode < 3 jaar
3 jaar
Periode > 3 jaar

HOOGTE INKOMENSGRENS MINIMABELEID (PERCENTAGE GEMEENTEN)
MINIMAREGELINGEN

-

35

65

-

BIJZONDERE BIJSTAND

14

44

41

1

INKOMENSGRENS

100

101 t/m 119%

120 t/m 150%

> 150%

INKOMENSONDERSTEUNING VOOR CHRONISCH ZIEKEN EN/OF MENSEN
MET BEPERKINGEN

De Wet Tegemoetkoming Chronisch Zieken en Gehandicapten, de Compensatieregeling Eigen Risico en de 33 procent

korting op de eigen bijdragen Wmo voorzieningen, zijn door de landelijke overheid afgeschaft. Gemeenten hebben de

beschikking gekregen over deze middelen en kunnen de doelgroep, die meerkosten22 moet maken, op verschillende

wijze tegemoet komen. De middelen kunnen ook worden ingezet voor mensen die meerkosten moeten maken met

een inkomen boven het minimum.

Om de uitvoeringskosten te drukken, kunnen gemeen-

ten jaarlijks een vast bedrag verstrekken aan een

vooraf gedefinieerde doelgroep.

Een ruime meerderheid van de gemeenten verstrekt

echter geen vast bedrag per jaar. 34 procent van de

gemeenten doet dit wel. Een aantal gemeenten ver-

wijst mensen naar de collectieve zorgverzekering voor

minima of de bijzondere bijstand.

Aan de gemeenten die wél een vast bedrag verstrek-

ken, is vervolgens gevraagd wat de inkomensgrens is

om hiervoor in aanmerking te komen. Niet alle gemeen-

ten hebben deze vraag beantwoord. Den Haag han-

teert een inkomensgrens van 150 procent en de

gemeente Utrecht zelfs een inkomensgrens van 200

procent. De ene helft van de overige gemeenten han-

teert een inkomensgrens van 110% van het sociaal

minimum en de andere helft hanteert een hogere inko-

mensgrens.

22	www.meerkosten.nl: “Leven met een ziekte of beperking brengt extra kosten met zich mee. Meerkosten voor zorg, vervoer,
hulpmiddelen, aanpassingen en voorzieningen. Meerkosten omdat het dagelijks leven voor u duurder is dan voor anderen.”

Om het niet-gebruik zoveel mogelijk tegen te gaan, kunnen gemeenten het bedrag automatisch verstrekken. Alleen

in de gemeente Deventer wordt dit bedrag automatisch verstrekt (met een steekproefsgewijze controle). Mensen in

de gemeente Deventer hoeven dus niet ieder jaar allerlei formulieren in te vullen waarmee ze het bedrag aanvragen.

In de gemeenten Den Haag, Drimmelen, Duiven, Groningen, Heumen en Westervoort hoeven mensen alleen bij de

eerste aanvraag de formulieren in te vullen; daarna vindt ook automatische verstrekking plaats (met steekproefs

gewijze controle).

Gemeenten kunnen chronisch zieken en/of mensen met beperkingen ook tegemoetkomen in de kosten die zij moeten

maken voor de premie van de collectieve ziektekostenverzekering (gemeentepolis) en/of de verplichte eigen risico

voor de Zorgverzekeringswet.

88 procent van de gemeenten komt chronisch zieken en/of mensen met beperkingen tegemoet in de kosten die zij

moeten maken voor de premie collectieve ziektekostenverzekering. 46 procent van de gemeenten doet dat voor het

verplichte eigen risico. De meeste gemeenten dragen echter gedeeltelijk bij in de kosten.

De meeste senioren betalen elk jaar het volledige eigen risico van de zorgpremie. Mogelijk loopt het eigen

risico op tot 500 euro per jaar! De FNV vindt dat de grens nu wel bereikt is. De zorg moet voor iedereen

betaalbaar en toegankelijk blijven!

EIGEN BIJDRAGEN

Gemeenten kunnen de financiële middelen die zij van de overheid krijgen ook op andere wijze inzetten. Aan

gemeenten is gevraagd of zij de doelgroep tegemoet komen in het betalen van de eigen bijdragen voor Wmo maat-

werkvoorzieningen. Gemeenten mogen namelijk een eigen bijdrage vragen voor Wmo maatwerkvoorzieningen en

algemene voorzieningen, maar zijn dat niet verplicht. Gemeenten konden bij deze vraag meerdere antwoorden

geven. Niet alle gemeenten hebben deze vraag beantwoord.

0

20

40

60

80

Minimaregelingen

Bijzondere Bijstand

20162012

% gemeenten

39

12

41

65

MINIMABELEID CATEGORIE 120 T/M 150 PROCENT

Anders

Onbekend

Nee

Ja

34%

2%

62%

2%

VAST BEDRAG MEERKOSTEN

26 27

BIJDRAGE IN DE KOSTEN PREMIE COLLECTIEVE ZIEKTEKOSTENVERZEKERING EN VERPLICHTE EIGEN
RISICO (PERCENTAGE GEMEENTEN)

GEMEENTE DRAAGT
GEDEELTELIJK BIJ

IN DE KOSTEN
85

36

GEMEENTE DRAAGT
GEHEEL BIJ IN DE

KOSTEN
3

10

Premie collectieve

ziektekostenverzekering

Verplichte eigen risico

NIET VAN
TOEPASSING

12

54

TOTAAL

100

100

http://www.meerkosten.nl

Ruim driekwart van de gemeenten biedt een compensatie aan via bijvoorbeeld de bijzondere bijstand of de

collectieve ziektekostenverzekering (gemeentepolis). Enkele gemeenten geven daarbij aan dat teruggave via de

belastingdienst ook tot de mogelijkheden behoort. Een klein aantal heeft daartoe de inkomensgrenzen voor de

collectieve ziektekostenverzekering en/of de bijzondere bijstand verhoogd zodat meer zorggebruikers, ook degene

met een hoger inkomen, in aanmerking kunnen komen voor compensatie. Toch betekent dit in veel gevallen dat zorg-

gebruikers eerst de eigen bijdragen moeten betalen, die dan mogelijk achteraf kan worden gecompenseerd. Tevens

kan dit het niet-gebruik in de hand werken.

Gemeenten kunnen ook de maximum eigen bijdrage die zij vragen voor Wmo maatwerkvoorzieningen verlagen

(12 procent)23. Of de uurtarieven voor de berekening van de eigen bijdrage verlagen (10 procent)24. Alle zorggebrui-

kers, ongeacht inkomen, hebben hier profijt van, omdat zij dan minder eigen bijdrage hoeven te betalen.

Tot slot kunnen gemeenten in het bijzonder minima de eigen bijdrage kwijtschelden. Slechts 2 procent doet dit voor

minima met een inkomen van 120 procent van het sociaal minimum of hoger. 15 procent van de gemeenten doet dit

voor minima met een inkomen lager dan 120 procent van het sociaal minimum.

Gemeenten mogen ook voor de Wmo algemene voorzieningen een eigen bijdrage vragen. Deze bijdrage betaalt de

zorggebruiker niet aan het Centraal Administratie Kantoor (CAK) maar aan de gemeente of de zorgverlener. Kosten

kunnen stapelen wanneer zorggebruikers gebruik maken van een maatwerkvoorziening én een algemene voor

ziening en voor beide voorzieningen een eigen bijdrage moeten betalen.

Een betere koopkracht voor uitkeringsgerechtigden, senioren en werkende armen jaagt de economie aan.

Maar voor de FNV is het belangrijkst dat zij gewoon kunnen rondkomen en zonder zorgen de

boodschappen kunnen doen en de huur kunnen betalen. FNV Senioren is een petitie gestart voor het

behoud van de koopkracht!

De eigen bijdrage voor de algemene voorziening kent namelijk, in tegenstelling tot de maatwerkvoorziening, geen

wettelijk en inkomensafhankelijk maximum. De enige wettelijke grens is dat de eigen bijdrage algemene voorziening

niet meer mag zijn dan de kostprijs van de voorziening.

23	Gemeenten kunnen de zogenoemde parameters aanpassen, die zij aan het Centraal Administratie Kantoor (CAK) doorgeven, waarop het
CAK vervolgens de eigen bijdragen berekent.

24	Lager dan de kostprijs voor een voorziening.

Dit leidt al gauw tot problemen. Mensen kunnen de bijdragen niet meer betalen en zien af van de noodzakelijke zorg.

Gemeenten zetten voorzieningen ook steeds meer in als een algemene voorziening, waarvoor geen wettelijk en

inkomensafhankelijk maximum geldt. Zo hebben veel gemeenten van de huishoudelijke zorg een algemene voor

ziening gemaakt. Mensen met modale inkomens voelen de stapeling van kosten het hardst in hun portemonnee.

Minima komen namelijk in het algemeen vaker in aanmerking voor compensatie via de bijzondere bijstand of de

collectieve ziektekostenverzekering (gemeentepolis). Dit blijkt ook uit deze monitor: 78 procent van de deelnemende

gemeenten biedt deze compensatie aan.

De FNV vindt dat zorg voor iedereen betaalbaar moet zijn en heeft aan gemeenten gevraagd wat zij doen aan de

stapeling van de eigen bijdragen.

44 procent van de gemeente vraagt geen eigen bijdrage voor de algemene voorziening. Slechts 6 procent doet

onderzoek onder de zorggebruikers die door de (hogere) eigen bijdrage afzien van zorg en ondersteuning door de

gemeente. 16 procent van de gemeenten toetst individueel, bijvoorbeeld tijdens een gesprek, en onderneemt

gerichte actie.

De antwoordcategorie of de eigen bijdrage algemene voorziening standaard door het Centraal Administratie Kantoor

(CAK) wordt meegenomen in de berekening van de eigen bijdragen voor de maatwerkvoorzieningen, blijkt achteraf

wettelijk niet mogelijk te zijn (dit in tegenstelling tot eerdere berichtgeving van de VNG)25. Om die reden heeft de

FNV deze antwoordcategorie niet in bovenstaande grafiek opgenomen.

Toch heeft 15 procent van de gemeenten dit antwoord gegeven. Bij navraag aan de gemeente Eindhoven, blijkt dat

de gemeente zelf een plafond heeft ingesteld, zowel voor het maatwerk- als voor de algemene voorzieningen. Dit

plafond wordt waarschijnlijk wel aan het CAK doorgegeven, zodat de zorggebruiker niet meer aan eigen bijdragen

betaalt dan het door de gemeente vastgestelde plafond. Met deze constructie wordt in de gemeente Eindhoven dus

ook stapeling van kosten aan eigen bijdragen voorkomen.

25	Antwoord CAK 5 juli 2016: “Het CAK heeft geen zicht op de bijdrage die gemeenten vragen voor de algemene voorzieningen. Bij de
vaststelling van de eigen bijdrage voor de maatwerkvoorziening kan het CAK hier dan ook op geen enkele wijze rekening mee houden.
Daar komt bij dat het CAK ook geen enkele wettelijke bevoegdheid heeft om dit te mogen doen.”

0 10 20 30 40 50 60 70 80 90

Niet van toepassing

Anders

Compensatie

Kwijtschelden minima < 120%

Kwijtschelden minima ≥ 120%

Verlagen maximum

Verlagen uurtarieven

% gemeenten

10

12

15

78

17

8

2

TEGEMOETKOMING EIGEN BIJDRAGEN MAATWERKVOORZIENING

0 5 10 15 20 25 30 35 40 45

Niet van toepassing

Anders

Geen eigen bijdrage

Individueel onderzoek

Onderzoek naar afzien van zorg

% gemeenten

6

16

44

11

19

VOORKOMEN STAPELING MET ALGEMENE VOORZIENING

28 29

TEGEMOETKOMING IN DE KOSTEN BIJ MANTELZORG EN
VRIJWILLIGERSWERK

Mantelzorgers zorgen vaak onbetaald en langdurig voor zieke familieleden of vrienden. Gemeenten zijn via de Wet

Maatschappelijke Ondersteuning (Wmo) wettelijk verantwoordelijk voor de ondersteuning en de waardering van

mantelzorgers in hun gemeente en krijgen budget hiervoor. De FNV heeft in deze monitor aan gemeenten gevraagd

hoe zij mantelzorgers, die extra kosten moeten maken voor de zorg die zij verlenen, hierin tegemoetkomen.

Opvallend is dat 44 procent van de deelnemende gemeenten mantelzorgers op een andere wijze financieel onder-

steunt. Enkele gemeenten geven daarbij aan dat zij maatwerk toepassen of dat zij mantelzorgers jaarlijks in het zon-

netje zetten door een mantelzorgcadeau (veelal een cadeaubon). Andere gemeenten geven aan dat mantelzorgers

via de bijzondere bijstand of de minimaregelingen kosten vergoed kunnen krijgen. Uiteraard komt niet iedereen hier-

voor in aanmerking, omdat inkomensnormen van toepassing zijn. Een paar gemeenten verstrekken een voucher

waarmee mantelzorgers tegen een goedkoper tarief huishoudelijke zorg kunnen inkopen. De gemeente Nijmegen

kent mantelzorgers een bijzondere urgentie toe bij woningtoewijzing. In 14 procent van de gemeenten is er echter

niets geregeld voor mantelzorgers die kosten maken.

Een vergelijkbare meerkeuzevraag hebben we aan gemeenten gesteld over het belonen van uitkeringsgerechtigden

die vrijwilligerswerk verrichten26. Ook zij kunnen extra kosten maken voor hun werkzaamheden.

De meerderheid van de gemeenten geeft een onkostenvergoeding. In ongeveer een derde van de gemeenten hoe-

ven vrijwilligers niet op een financiële tegemoetkoming te rekenen.

26	Het gaat in deze vraag niet om de door de gemeente opgelegde vrijwilligerswerk, zoals in het geval bij de verplichte tegenprestatie. Kern
van vrijwilligerswerk is dat het een eigen keuze is en geheel vrijblijvend wordt gedaan.

RECHTEN EN PLICHTEN VOOR
UITKERINGSGERECHTIGDEN EN
WERKZOEKENDEN
DE PLICHT TOT ARBEID

De Participatiewet kent een zeer strenge aanpak voor uitkeringsgerechtigden en werkzoekenden. Zij hebben te

maken met meer regels en zwaardere (arbeids)verplichtingen, die kunnen leiden tot het verlagen of het stopzetten

van de uitkering. De landelijke overheid acht dit effectief, omdat hiermee mensen sneller aan het werk zouden gaan

en dat zou dan weer besparingen opleveren en draagvlak creëren bij werkenden.

De FNV vindt dat de overheid maar eens moet stoppen met het pesten van minima. Alsof het hun eigen

schuld is dat zij in de bijstand belanden of werkloos raken. De overheid zou juist meer moeten investeren

in het creëren van voldoende werkgelegenheid voor iedereen. Mensen moeten daarnaast niet alleen

worden geïnformeerd over de vele regels en verplichtingen waar ze aan moeten voldoen, maar ook

gewezen worden op hun rechten als uitkeringsgerechtigde of werkzoekende!

Uitkeringsgerechtigden en werkzoekenden ervaren de vele regels en sancties dikwijls als een straf en een vernede-

ring27. Er zijn bovendien ernstige twijfels of de strengere maatregelen hun doel bereiken en tot besparingen zullen

leiden. Immers, de gemeentelijke uitvoeringskosten zullen stijgen wanneer de regels nageleefd worden.

Eén van de strengere maatregelen in de wet, is het verlagen of het stopzetten van de uitkering als de arbeidsver-

plichtingen zijn geschonden. Gemeenten zijn volgens de wet verplicht deze maatregel toe te passen.

Aan gemeenten is in deze monitor gevraagd naar de drie meest voorkomende geschonden arbeidsverplichtingen in

2015, waarop gemeenten de uitkering met 100 procent hebben verlaagd.

Ook is gevraagd naar het aantal bijstandsgerechtigden dat in 2015 te maken heeft gehad met een 100 procent ver-

laging van de uitkering (in percentage van het totaal aantal bijstandsgerechtigden in de gemeente).

De gemeenten Gilze en Rijen, Heusden en Wijchen blijken tot heden nog geen 100 procent verlagingsmaatregel heb-

ben toegepast (maar mogelijk wel een lagere percentage verlaging).

27	https://www.fnv.nl/site/over-de-fnv/acties-en-campagnes/koopkracht-en-echte-banen/916333/rapport_stopwerkenzonderloon.pdf

1

2

3

Aanvaarden/behouden van algemeen geaccepteerde arbeid
(64% van gemeenten)

Accepteren van de aangeboden voorzieningen/activiteiten
gericht op re-integratie (44% van gemeenten)

Meewerken aan een plan van aanpak
(27% van gemeenten)

30 31

PERCENTAGE GEMEENTEN

6

2

33

6

14

13

44

TEGEMOETKOMING IN DE KOSTEN BIJ
MANTELZORG

Verstrekking parkeervergunning

Vergoeding reiskosten en/of telefoonkosten

Een jaarlijks vast bedrag

Mantelzorgpas met kortingen

Niet van toepassing

Onbekend

Anders

PERCENTAGE GEMEENTEN

12

53

1

35

12

TEGEMOETKOMING IN DE KOSTEN BIJ
VRIJWILLIGERSWERK

Bonus op uitkering

Onkostenvergoeding voor bv. reiskosten of

kinderopvang

Pakket van diensten/privileges

Geen tegemoetkoming

Anders

https://www.fnv.nl/site/over-de-fnv/acties-en-campagnes/koopkracht-en-echte-banen/916333/rapport_stopwerkenzonderloon.pdf

In precies de helft van de gemeenten heeft 0 tot 1 pro-

cent van het aantal bijstandsgerechtigden in 2015 te

maken gehad met een 100 procent verlaging omdat

arbeidsverplichtingen niet zijn nagekomen.

DE PLICHT TOT HET DELEN VAN
WOONKOSTEN

Een andere strenge maatregel is dat gemeenten ook

verplicht zijn de bijstandsuitkering te verlagen, wan-

neer bijstandsgerechtigden woonkosten kunnen delen

met anderen, de zogenoemde kostendelersnorm.

Hoewel ook de kostendelersnorm wettelijk moet wor-

den toegepast, adviseert de FNV gemeenten om de

financiële gevolgen van de kostendelersnorm in kaart te

brengen en passende oplossingen te zoeken voor schrij-

nende gevallen.

De FNV vindt de kostendelersnorm een zeer

onwenselijke ontwikkeling, omdat hiermee de

economische zelfstandigheid wordt aangetast. Mensen kunnen onder het minimumniveau komen of zelfs

dakloos worden. De druk op andere gemeentelijke voorzieningen zal daardoor ook toenemen. Het wordt

mensen bovendien moeilijk, zo niet onmogelijk, gemaakt om voor elkaar te zorgen. Dit is erg vreemd,

omdat de landelijke overheid tegelijkertijd mantelzorg en vrijwilligerszorg wil stimuleren en gemeenten

hiervoor verantwoordelijk stelt.

Slechts 30 procent van de gemeenten heeft dit onderzoek gedaan. Er zijn ook gemeenten die aan de hand van de

casuïstiek bepalen welke financiële effecten de kostendelersnorm met zich mee zou kunnen brengen.

Ook is gevraagd naar het aantal huishoudens dat in 2015 met deze maatregel te maken heeft gehad.

In bijna de helft van de gemeenten heeft tussen de 11 en 20 procent van de bijstandshuishoudens in 2015 te

maken gehad met een verlaging van de uitkering als gevolg van de kostendelersnorm. In drie gemeenten betreft het

zelfs meer dan 20 procent bijstandshuishoudens: Westland (27 procent), Bronckhorst (30 procent) en Aalburg

(35 procent). Vermoedelijk wonen er in deze gemeenten relatief meer kostendelers.

DE BIJSTANDSAANVRAAG EN HET RECHT OP VOORSCHOT

Sinds 2006 onderzoekt de FNV de gemiddelde wachttijd voor aanvragers van een bijstandsuitkering van het

moment waarop een bijstandsuitkering werd aangevraagd tot het moment waarop hierover door de gemeente een

besluit werd genomen.

Wettelijk staat voor de beslistermijn van een uitkering maximaal 8 weken. Dat vindt de FNV veel te lang.

Dit kan ertoe leiden dat mensen in de schulden raken. Mensen zitten bovendien lang in onzekerheid. De

FNV wil dat aanvragers binnen maximaal 4 weken (27 kalenderdagen) uitsluitsel krijgen. Als aanvragers

langer moeten wachten, moet de gemeente het voorschot in principe automatisch verstrekken of actief

wijzen op het recht op een voorschot.

In 2016 ligt het gemiddelde op 29,3 kalenderdagen. Dat vindt de FNV nog steeds te lang. Over 10 jaar genomen is de

gemiddelde wachttijd met slechts 6,9 procent afgenomen. In de bijlage zijn de scores van gemeenten opgenomen

voor dit onderdeel.

Onbekend

6-10% van totaal bijstandsgerechtigden

2-5% van totaal bijstandsgerechtigden

0-1% van totaal bijstandsgerechtigden

50%

20%

27%

3%

100% VERLAGINGEN UITKERING IN 2015

* Percentages zijn afgerond naar boven.

0

10

20

30

40

50

60

70

AndersOnbekendJaNee

% gemeenten

9

30

60

1

ONDERZOEK FINANCIËLE EFFECTEN KOSTENDELERSNORM

0

10

20

30

40

50

60

70

Onbekend> 20%11-20%0-10%

% gemeenten

26

47

25

2

LAGERE UITKERING IN 2015 DOOR KOSTENDELERNORM

0

10

20

30

40

50

60

2004 2006 2008 2010 2012 2014 2016 2018

36,2
31,9 31,2 29,2 29,3

GEMIDDELDE WACHTTIJD VOOR AANVRAAG BIJSTANDSUITKERING IN KALENDERDAGEN

32 33

Gelukkig is, mede door toedoen van de FNV, in de wet

geregeld dat aanvragers in principe recht hebben op

een voorschot wanneer de beslissing over hun

bijstandsaanvraag langere tijd op zich laat wachten.

Ook al betekent dit dat het voorschot achteraf moet

worden verrekend.

De FNV pleit ervoor dat het voorschot (in principe)

automatisch wordt verstrekt. 17 procent van de

gemeenten doet dit ook. Maar in de meeste gemeenten

worden bijstandsgerechtigden gewezen op de

mogelijkheid om zelf een voorschot aan te vragen.

In ruim een derde van de gemeenten regelen gemeenten

niets voor mensen die langer moeten wachten op de

beslissing van hun uitkering. Dit brengt mensen ernstig

in de problemen, helemaal als gemeenten daarnaast

een gemiddelde wachttijd kennen van 28 kalender

dagen of langer. In onze monitor zijn dat 25 gemeenten.

SCHULDHULPVERLENING EN HET RECHT OP INDIVIDUEEL ONDERZOEK

Gemeenten kunnen mensen die schulden hebben ondersteunen met schuldhulpverlening. Ze krijgen daarvoor

middelen van het Rijk. Iedereen kan hier een beroep op doen. Gemeenten mogen namelijk op grond van de wet geen

groepen mensen uitsluiten van schuldhulp, zonder naar de persoonlijke omstandigheden te kijken. Gemeenten

moeten vervolgens op basis van dit onderzoek een beschikking afgeven, waarop een bezwaar- en beroepsprocedure

van toepassing is.

De meeste gemeenten verrichten ook altijd onderzoek naar de individuele omstandigheden van de aanvrager voor

schuldhulpverlening, zo blijkt uit onderstaand grafiek.

In 14 procent van de gemeenten gebeurt dit niet altijd, omdat dit van de situatie afhangt.

RECHT OP INFORMATIE EN ADVIES

Mensen zien soms door de bomen het bos niet meer vanwege de strengere regels en plichten. Wanneer niet voldaan

wordt aan de verplichtingen, kan de uitkering zelfs worden stopgezet.

Mensen hebben, volgens de Wet Maatschappelijke Ondersteuning (Wmo), recht op een cliëntondersteuner die kan

helpen met informatie, advies, ondersteuning en bemiddeling. De landelijke belangenorganisaties28 pleiten voor een

“levensbrede” cliëntondersteuner, die niet alleen helpt met vragen over de Wmo, maar helpt met alle vragen die

betrekking hebben op het gehele sociale domein.

Samen met de Vereniging van Nederlandse Gemeenten hebben deze organisaties een zelftest29 ontwikkeld waarmee het

gemeentelijk beleid ten aanzien van de cliëntondersteuning kan worden beoordeeld en verbeterd.

De FNV heeft in deze monitor gevraagd of de cliëntondersteuner onafhankelijk en gratis beschikbaar is en cliënten kan hel-

pen met vragen die betrekking hebben op het gehele sociale domein (levensbreed). Ook heeft de FNV gevraagd of cliënten

een beroep kunnen doen op een andere ondersteuner bij twijfels over de objectiviteit of deskundigheid. In de bijlage zijn de

scores van gemeenten opgenomen voor dit onderdeel.

28	Ieder(in), Landelijke Cliëntenraad, Landelijk Platform GGZ, Koepel van Ouderenorganisaties CSO, Landelijk Platform Cliëntenraden MEE en
de koepel Wmo raden

29	https://vng.nl/onderwerpenindex/maatschappelijke-ondersteuning/wmo-2015/publicaties/zelftest-clientondersteuning-voor-
gemeenten

Onbekend

Nee, maar wel standaard op wijzen

Nee

Ja

17%

2%

38%

43%

AUTOMATISCHE VERSTREKKING
VOORSCHOT UITKERING

0

20

40

60

80

100

AndersNeeNee, niet altijdJa

% gemeenten

214

82

1

INDIVIDUEEL ONDERZOEK SCHULDHULPVERLENING

34 35

https://vng.nl/onderwerpenindex/maatschappelijke-ondersteuning/wmo-2015/publicaties/zelftest-clientondersteuning-voor-gemeenten

In 7 procent van de deelnemende gemeenten wordt de cliëntondersteuning niet conform deze voorwaarden aangeboden. In

10 procent van de gemeenten is de ondersteuner alleen maar beschikbaar voor vragen of ondersteuning in het Wmo- of

Jeugddomein.

Volgens de eerder genoemde zelftest zouden cliënten ook een beroep moeten kunnen doen op een andere cliëntonder

steuner bij twijfels over de objectiviteit of deskundigheid. In iets meer dan de helft van de gemeenten wordt dit aanbod

ook gedaan. In de bijlage zijn de scores van gemeenten opgenomen voor dit onderdeel.

0

10

20

30

40

50

60

OnbekendNiet van toepassingNeeJa

% gemeenten

30

9

53

9

BEROEP OP ANDERE CLIËNTONDERSTEUNER MOGELIJK

0

10

20

30

40

50

60

70

OnbekendNee niet
altijd gratis

Nee, maar wel
van plan

Nee, alleen
binnen WMO

of jeugd

NeeJa

64

7 10 1 0

17

% gemeenten

AANBOD GRATIS, ONAFHANKELIJK EN “LEVENSBREDE” CLIËNTONDERSTEUNER BIJLAGEN
BIJLAGE 1: REACTIES GEMEENTEN
Gemeenten hebben massaal en ook uitgebreid aanvullende reacties gegeven naar aanleiding
van deze monitor. Het is onmogelijk al hun reacties weer te geven en daarom is een selectie
gemaakt. Er is gevraagd naar de belemmeringen die gemeenten ervaren met de landelijke
wet- en regelgeving.

ONVOLDOENDE BUDGET
Bijna alle deelnemende gemeenten hebben aangegeven dat de financiële middelen die zij van de landelijke overheid

ontvangen onvoldoende zijn om meer en complexe taken binnen de Participatiewet te kunnen uitvoeren en om een

grotere doelgroep te kunnen bedienen. De financiële kaders zijn ook nog eens onzeker. Gemeenten moeten

scherpere keuzes maken en bovendien staat dit innovatie in de weg. “Wetgever gaat steeds meer en meer op de

stoel van de gemeente zitten, maar levert niet de middelen die daarvoor nodig zijn.”

“CRITERIA VOOR HET DOELGROEP REGISTER EN BESCHUT WERK ZIJN TE STRENG”
Gemeenten vinden dat de criteria die het UWV toepast bij de beoordeling voor het doelgroepregister en beschut werk

te streng zijn. Daardoor komt maar een beperkte groep hiervoor in aanmerking. Gemeenten hebben daar moeite mee.

“Zo valt niet uit te leggen waarom iemand niet in het doelgroepregister is opgenomen.” Gemeenten geven aan dat dit

concurrentie tussen de groepen met en zonder indicatie in de hand werkt. “Van één regeling voor de onderkant is niets

terechtgekomen.” Dat voor de mensen die niet de indicatie krijgen de no-riskpolis niet beschikbaar is, vinden enkele

gemeenten niet terecht. Met deze voorziening zouden ook zij meer kans maken op een betaalde baan. Een aantal

gemeenten heeft aangegeven dat beschut werk een te dure voorziening is en dat er goedkopere alternatieven zijn.

“PARTICIPATIEWET ZIT DICHTGETIMMERD”
De gemeentelijke beleidsvrijheid is door de Participatiewet flink beperkt. Er is niet of nauwelijks maatwerk mogelijk.

De bureaucratie is wel toegenomen; de wet kent een toename aan complexe regels en taken. Het is ook niet

verwonderlijk dat enkele gemeenten behoefte hebben aan meer experimenteerruimte om met minder complexe

regels de wet te kunnen uitvoeren.

“PARTICIPATIEWET IS TEVEEL GERICHT OP VERPLICHTEN EN SANCTIONEREN”
De sancties die gemeenten volgens de wet verplicht moeten opleggen, zijn enorm verzwaard. Daarmee worden weer

andere problemen gecreëerd die met een omweg ook bij de gemeenten belanden. Denk aan de schulden die toene-

men, of problemen bij huisuitzettingen.

“CATEGORIAAL KUNNEN VERSTREKKEN DRUKT DE UITVOERINGSKOSTEN”
Helaas is dat in de nieuwe wet flink ingeperkt. Hierdoor zijn de uitvoeringskosten toegenomen. Gemeenten geven

aan dat ze voor deze uitvoeringskosten echter onvoldoende financiële middelen krijgen. In dat licht zouden

gemeenten ook de individuele inkomenstoeslag ambtshalve willen toekennen. Nu zijn mensen wettelijk verplicht de

toeslag steeds opnieuw aan te vragen, terwijl gemeenten weten dat zij aan de criteria voldoen. Enkele gemeenten

bekritiseren ook het feit dat getoetst moet worden op het uitzicht op inkomensverbetering en de moeite die iemand

hiervoor heeft gedaan. Dit is erg moeilijk te toetsen, terwijl je niets doet aan dat uitzicht. “Het is gewoon geld voor

iemand die al lange tijd te weinig geld heeft gehad.”

DRUK OP BIJZONDERE BIJSTAND EN MINIMABELEID NEEMT TOE DOOR GROEIENDE GROEP IN
BESCHERMINGSBEWIND
Door psychische of lichamelijke beperkingen zijn sommige mensen niet in staat om hun eigen financiën te regelen.

Beschermingsbewind beschermt deze mensen en voorkomt dat anderen misbruik van hun situatie kunnen maken.

Een bewindvoerder beheert de inkomsten en zorgt ervoor dat de vaste lasten tijdig worden betaald. De gemeente

betaalt de kosten van het beschermingsbewind voor mensen met een laag inkomen. Gemeenten hebben te maken

36

met een groeiende groep in beschermingsbewind die niet snel uitstroomt. Het lokale armoede- en schuldenbudget

staat fors onder druk vanwege de enorme toename van de kosten bijzondere bijstand en minimabeleid voor

beschermingsbewind.

“GEEN NOODSPRONGEN VANUIT DEN HAAG MEER A.U.B.”
Gemeenten worden moe van het steeds opnieuw wijzigen van de Participatiewet. “Het wordt moeilijker om uit de

startblokken te komen.”

GOEDE VOORBEELDEN
Er is ook gevraagd naar waar gemeenten trots op zijn. Ook dit is slechts een selectie.

•	 In de Drechtsteden gemeenten zijn de wachttijden voor de schuldhulpverlening zeer kort omdat ze een brede en

“per direct” toegang toekennen.

•	 De gemeente Enschede werkt samen met zorgverzekeraar Menzis. Het voordeel hiervan is dat bijstandsgerechtig-

den bij wanbetaling de boete niet hoeven te betalen, weer aanvullend verzekerd zijn en dat de restschuld na drie

jaar wordt kwijtgescholden.

•	 In de gemeenten Berkelland, Oost Gelre en Winterswijk wordt het niet-gebruik van regelingen tegengegaan, door-

dat uitkeringsgerechtigden bij aanvang van de uitkering geen extra aanvraag hoeven te doen voor bijzondere bij-

stand of het minimabeleid.

•	 Ook in de gemeente Brielle wordt gewerkt aan het vereenvoudigen van voorwaarden en aanvraagprocedures voor

het minimabeleid. Tevens wordt ingezet op het verbeteren van de informatievoorziening om het bereik van de

doelgroep te vergroten.

•	 De gemeenten Leidschendam-Voorburg, Voorschoten en Wassenaar hebben een ‘aanjager’ bijzondere bijstand &

minimabeleid aangesteld om via allerlei acties het niet-gebruik van regelingen zoveel mogelijk terug te dringen.

•	 In de gemeente Heumen wordt steeds meer toegewerkt naar automatische verstrekkingen. Dit gebeurt ook in de

gemeente Berg en Dal, die inzet op snellere beslissingen en meer steekproefsgewijze controle achteraf.

•	 In de gemeente Goirle kunnen uitkeringsgerechtigden een beroep doen op de Formulierenbrigade en de

Thuisadministratie. Zij helpen mensen bij het invullen van formuleren en geven informatie en advies.

•	 De gemeente Alkmaar wil voortaan ook inkomensondersteuning gaan leveren aan 65-plussers die geen zicht meer

hebben op inkomensverbetering.

•	 De gemeenten Groningen, Geldrop-Mierlo, Laarbeek, Asten, Deurne, Gemert-Bakel, Helmond en Someren kennen

parttime ondernemen in de bijstand.

•	 De gemeente Westervoort gaat een armoedeconvenant aan met het maatschappelijk middenveld om gezamenlijk

armoede te bestrijden en te coördineren.

•	 De gemeente Oss heeft zich voor de afdeling Werk en Inkomen laten inspireren door het kantelingsprincipe: niet

het aanbod van regelingen, maar de vraag van de klant staat centraal. Het gaat er niet om waar je recht op hebt,

maar wat je nodig hebt om te kunnen participeren.

•	 De gemeente Leidschendam-Voorburg zet veel mogelijkheden in om uitkeringsgerechtigden duurzaam uit te laten

stromen, zoals scholing, psychische ondersteuning en coaching.

•	 Om banen te kunnen behouden en extra banen te kunnen creëren is in de gemeente Enschede acquisitie van

bedrijven een integraal onderdeel van de arbeidsmarktaanpak. Dit is ook de komende jaren expliciet als ambitie

opgenomen. Als grensgemeente is ook de focus gelegd op Duitsland. Ook andere gemeenten zetten hierop in. Zo

kent de gemeente Zutphen een “Aanjaagteam Werk(t)” en de gemeente Den Haag het programma “Den Haag

maakt werk!”, waarbij zij zich bijvoorbeeld inzetten voor reshoring (van garnalen pellen) en het in dienst nemen

van vegers (260 plekken) bij de gemeente.

•	 De gemeente Amsterdam heeft in de proeftuin met het UWV knelpunten rond de indicatie banenafspraak in beeld

gebracht.

•	 In de gemeenten Bodegraven-Reeuwijk en Duiven is er een buddyproject: maatschappelijk betrokken ondernemers

worden als buddy gekoppeld aan een werkzoekende. De ondernemer helpt met het opbouwen van een netwerk en

probeert de werkzoekende via zijn eigen netwerk verder te helpen. De gemeente Heusden kent een soortelijk

maatjesproject, waarbij ook collegeleden en raadsleden als buddy aan werkzoekenden worden gekoppeld.

•	 De Drechtsteden gemeenten maken er veel werk van om niet-uitkeringsgerechtigden te begeleiden naar werk.

Hiervoor wordt ook loonkostensubsidie ingezet, als de betrokkene in het doelgroepregister is opgenomen.

•	 De gemeenten in Zuid-Limburg geven gezamenlijk vorm aan een vraaggerichte aanpak arbeidsmarktbeleid via het

Mobility & Talent Centre Zuid-Limburg, waarin mensen via werkpools de kans wordt geboden hun talenten te ont-

wikkelen en zodoende in te spelen op de vraag van de arbeidsmarkt. Zij krijgen een dienstverband bij een werkge-

ver dat uiteindelijk tot 24 maanden kan duren. Tijdens werktijd krijgen zij scholing en begeleiding.

•	 De gemeenten Bergen op Zoom en Woensdrecht nemen deel aan een pilot van de Erasmus Universiteit Rotterdam,

die via wetenschappelijk onderzoek wil aantonen dat regelmatig persoonlijk contact tot een hogere uitstroom en

minder fraude leidt (de FIP-methode: Frequent, Intensief en Persoonlijk contact). Door de steeds verdergaande

digitalisering verloopt ook de communicatie met uitkeringsgerechtigden en werkzoekenden via de digitale weg. De

FIP-methode houdt in dat de klant iedere drie maanden een gesprek heeft met de klantmanager.

•	 De gemeente Arnhem is trots op de Arnhemse aanpak voor schoolverlaters VSO/PRO, zie http://www.samenvoor-

deklant.nl/sites/default/files/bestandsbijlage/niet_uitkeringsgerechtigde_schoolverlaters_van_het_vso_en_

praktijk_onderwijs_0.pdf

BIJLAGE 2: INDICATOREN
Op basis van de FNV-speerpunten heeft de FNV een keuze gemaakt voor een aantal indicatoren
waarop gemeenten punten kunnen scoren. In de volgende tabel worden deze scores per
gemeente vermeld.

De monitor bestaat uit de vragenlijsten Werk én Inkomen. Niet alle gemeenten hebben beide vragenlijsten ingevuld,

om welke reden dan ook. Het kan ook zijn dat een vraag niet is beantwoord. Wanneer dus gegevens ontbreken en de

scores niet konden worden berekend, is dit in de tabel leeg gelaten.

De score 0 betekent dat het gegeven antwoord niet voldoet aan de FNV-criteria. Bij indicator II geeft de score 0 aan

dat de gemeente minimaal voldoet aan de wettelijke verplichting.

De scores zeggen alleen iets over de antwoorden die gemeenten op de gestelde vragen hebben gegeven. Met deze

scores kunnen geen uitspraken worden gedaan over de overige aspecten van het gemeentelijk beleid en uitvoering.

Indicator I:	� Beschut werk (vraag 10, onderdeel Werk).

		 * Beschut werk met een arbeidsovereenkomst en loon = 10 punten, anders 0 punten.

Indicator II:	� Toets op verdringing (vraag 21 en 22, onderdeel Werk).

		 * �Systematische toetsing = 0 punten, (nog) geen systematische toetsing = 10 punten eraf.

		 * �Wanneer de wijze van toetsing plaatsvindt door voorafgaand de plaatsing een schriftelijke

verklaring van de OR (medezeggenschapsorgaan) of UWV op te vragen dat geen verdringing

van betaald werk in het bedrijf voorkomt = 10 punten.

		 * �Wanneer de wijze van toetsing plaatsvindt door een (regionaal) interventieteam dat verdrin-

ging voorkomt, onderzoekt en beëindigt = 20 punten.

Indicator III:	 Geen tegenprestatie (vraag 13, onderdeel Inkomen)

		 * �Gemeente maakt duidelijke keuze om geen tegenprestatie op te leggen. Als cliënten zelf kie-

zen voor de tegenprestatie dan is dit uitsluitend op vrijwillige en vrijblijvende basis (zonder

sancties) = 10 punten, anders 0 punten.

Indicator IV:	 Gemiddelde wachttijd aanvraag bijstandsuitkering (vraag 5, onderdeel Inkomen)

		 * �0 – 27 kalenderdagen = 10 punten, 28 – 41 kalenderdagen = 5 punten, anders 0 punten.

Indicator V:	 Individuele inkomenstoeslag (vraag 14 en 15, onderdeel Inkomen)

		 * �Inkomensgrens op 120 procent van sociaal minimum of hoger: 5 punten. Recht na 3 jaar laag

inkomen of korter: 5 punten. Anders 0 punten.

38 39

http://www.samenvoordeklant.nl/sites/default/files/bestandsbijlage/niet_uitkeringsgerechtigde_schoolverlaters_van_het_vso_en_praktijk_onderwijs_0.pdf
http://www.samenvoordeklant.nl/sites/default/files/bestandsbijlage/niet_uitkeringsgerechtigde_schoolverlaters_van_het_vso_en_praktijk_onderwijs_0.pdf
http://www.samenvoordeklant.nl/sites/default/files/bestandsbijlage/niet_uitkeringsgerechtigde_schoolverlaters_van_het_vso_en_praktijk_onderwijs_0.pdf

Indicatie VI:	 Cliëntondersteuner (vraag 26 en 27, onderdeel Inkomen)

		 * �Onafhankelijke, gratis en “levensbrede” cliëntondersteuner = 5 punten, beroep op andere

ondersteuner mogelijk = 5 punten. Anders 0 punten.

Gemeente Indicator I;
beschut

werk

Indicator II:
toets op

verdringing

Indicator III:
Geen

tegen-
prestatie

Indicator
IV;

Gemiddelde
wachttijd

Indicator V:
Individuele
inkomens-

toeslag

Indicator
VI:

Cliënt-
onder-

steuner

TOTAAL
SCORE

Aalburg 10 -10 0 10 10 10 30
Aalsmeer 10 0 0 0 5 5 20
Alblasserdam 0 0 10 10 5 0 25
Alkmaar 10 -10 0 10 10 20
Almelo 10 0 0 10 5 10 35
Amersfoort 10 -10 0 10 0 5 15
Amstelveen 10 0 0 0 5 5 20
Amsterdam 10 0 10 10 5 10 45
Apeldoorn 10 0 0 10 5 10 35
Appingedam 0 0 10 0 0 10
Arnhem 0 -10 10 10 5 0 15
Asten 10 0 0 10 5 10 35
Berg en Dal 10 0 0 5 5 0 20
Bergen (NH) 0 -10 0 5 10 5 10
Bergen op Zoom 10 0 0 10 5 10 35
Berkelland 0 0 5 5 10 20
Bernheze 10 0 0 10 0 20
Best 10 10 0 0 5 10 35
Binnenmaas 10 -10 0 10 5 0 15
Bodegraven-
Reeuwijk 10 -10 10 0 5 0 15

Boekel 10 0 0 10 0 20
Borne 10 -10 0 10 5 10 25
Borsele 0 -10 0 5 5 0 0
Brielle 10 -10 0 0 5 10 15
Bronckhorst 10 -10 0 5 5 10 20
Castricum 0 -10 0 5 10 5 10
Cromstrijen 10 -10 0 10 5 0 15
De Ronde Venen 10 -10 0 5 5 5 15
De Wolden 0 0 0 5 5 0 10
Delfzijl 0 0 10 0 0 10
Deurne 10 0 0 5 5 10 30
Deventer 0 10 0 10 20
Doesburg 0 -10 0 0 5 10 5
Dongen 0 0 0 5 5 0 10
Dordrecht 0 0 10 10 5 0 25
Drimmelen 10 -10 0 0 0 10 10
Dronten 10 0 0 10 5 5 30
Duiven 10 -10 0 10 5 10 25
Eijsden-
Margraten 10 10 0 5 5 10 40

Eindhoven 0 -10 10 10 0 0 10
Enschede 10 0 0 5 0 10 25
Ermelo 0 0
Geertruidenberg 10 0 0 0 5 0 15
Geldrop-Mierlo 10 0 0 5 5 10 30
Gemert-Bakel 10 0 0 5 5 5 25

Gemeente Indicator I;
beschut

werk

Indicator II:
toets op

verdringing

Indicator III:
Geen

tegen-
prestatie

Indicator
IV;

Gemiddelde
wachttijd

Indicator V:
Individuele
inkomens-

toeslag

Indicator
VI:

Cliënt-
onder-

steuner

TOTAAL
SCORE

Gilze en Rijen 10 -10 0 5 5 10 20
Goeree-
Overflakkee 0 0 0 0 5 10 15

Goes 0 -10 0 5 5 0 0
Goirle 10 0 0 5 5 10 30
Groningen 10 0 0 5 0 10 25
Gulpen-Wittem 10 10 0 5 5 10 40
Haarlem 10 -10 0 5 5 0 10
Haarlemmermeer 10 -10 0 0 10 10 20
Halderberge 10 0 0 5 5 10 30
Harderwijk 0 0
Haren 0 -10 0 5 5 5 5
Heerenveen 0 -10 10 10 5 10 25
Heerhugowaard 10 -10 0 10 10 10 30
Heiloo 0 -10 0 5 10 5 10
Helmond 10 0 0 5 0 10 25
Hendrik-Ido-
Ambacht 0 0 0 10 5 0 15

Hengelo 10 -10 0 10 5 10 25
Heumen 10 -10 0 5 5 5 15
Heusden 0 0 0 10 0 10 20
Hilvarenbeek 0 -10 0 5 0 -5
Hoogeveen 0 0 0 5 5 0 10
Houten 10 -10 0
Hulst 10 0 0 5 5 10 30
IJsselstein 10 -10 0 10 5 0 15
Kapelle 0 -10 0 5 5 0 0
Korendijk 10 -10 0 10 5 0 15
Laarbeek 10 0 0 5 5 10 30
Langedijk 10 -10 0 10 10 0 20
Lansingerland 10 0 0 5 5 5 25
Leeuwarden 10 -10 0 10 5 10 25
Leidschendam
- Voorburg 0 -10 0 10 5 5 10

Lelystad 0 -10 0 10 10 10 20
Lingewaard 0 -10 0 0 5 10 5
Lochem 0 -10 0 10 5 5 10
Lopik 10 -10 0 10 5 10 25
Loppersum 0 0 10 0 0 10
Maastricht 10 10 0 5 5 10 40
Meerssen 10 10 0 5 5 10 40
Middelburg 10 -10 0 5 5 10 20
Midden-Delfland 0 20 0 10 5 0 35
Moerdijk 10 -10 0 5 5 10 20
Montferland 0 -10 0 5 5 10 10
Montfoort 10 -10 10 0 5 0 15
Nieuwegein 10 -10 0 10 5 5 20
Nijmegen 10 0 0 5 5 10 30
Noord-Beveland 0 -10 0 5 5 0 0
Noordoostpolder 10 -10 0 5 5 0 10
Nuth 0 0 0 5 10 5 20
Oost Gelre 0 5 5 10 20

40 41

Gemeente Indicator I;
beschut

werk

Indicator II:
toets op

verdringing

Indicator III:
Geen

tegen-
prestatie

Indicator
IV;

Gemiddelde
wachttijd

Indicator V:
Individuele
inkomens-

toeslag

Indicator
VI:

Cliënt-
onder-

steuner

TOTAAL
SCORE

Oss 10 0 0 10 10 10 40
Oud-Beijerland 10 -10 0 10 5 0 15
Ouder-Amstel 10 0 0 10 5 25
Oudewater 10 -10 10 0 5 0 15
Papendrecht 0 0 10 10 5 0 25
Reimerswaal 0 -10 0 5 5 0 0
Rijssen-Holten 10 -10 0 5 5 5 15
Roosendaal 10 -10 0 5 5 10
Rotterdam 0 0 0 5 5 10 20
Schijndel 10 0 0 10 0 20
s-Gravenhage 10 20 0 0 5 10 45
‘s-Hertogenbosch 10 -10 0 0 5 5 10
Simpelveld 0 0 0 5 10 5 20
Sint-
Michielsgestel 10 0 0 10 0 20

Sint-Oedenrode 10 0 0 10 5 5 30
Sittard-Geleen 0 0 0 5 0 10 15
Sliedrecht 0 0 10 10 5 0 25
Smallingerland 10 0 10 5 5 10 40
Someren 10 0 0 5 10 10 35
Strijen 10 -10 0 10 5 0 15
Tytsjerksteradiel 10 0 0 5 5 10 30
Uden 0 5 10 10 25
Uitgeest 0 -10 0 10 10 5 15
Uithoorn 0 -10 0 10 5 5 10
Utrecht 10 -10 10 5 5 10 30
Vaals 10 10 0 5 5 10 40
Valkenburg aan
de Geul 10 10 0 5 5 10 40

Veenendaal 0 -10 0 5 5 0 0
Veere 10 -10 0 5 5 10 20
Veghel 10 0 0 10 0 20
Vianen 10 -10 0 10 5 0 15
Vlissingen 10 -10 0 5 5 10 20
Voerendaal 0 0 0 5 10 5 20
Voorschoten 10 5 5 20
Voorst 10 -10 0 5 5 5 15
Waddinxveen 10 0 10
Wassenaar 10 5 5 20
Werkendam 10 -10 0 5 10 5 20
Westervoort 0 -10 0 10 5 5 10
Westland 10 20 0 5 5 10 50
Westvoorne 10 -10 0 5 5 10 20
Wijchen 10 -10 0 5 0 10 15
Winterswijk 0 5 5 10 20
Woensdrecht 10 0 0 10 5 10 35
Woerden 10 -10 10 0 5 0 15
Woudrichem 10 -10 0 5 10 5 20
Zeewolde 0 0 0
Zutphen 0 0 0 10 5 5 20
Zwijndrecht 0 0 10 10 5 0 25
Zwolle 10 -10 0 5 5 5 15

42 43

COLOFON
Uitgave Stichting FNV Pers

Tekst FNV Lokaal en Regionaal Vakbondswerk

(Eind)Redactie de schrijffabriek Mariëtte Raap

Concept & Branddesign BTM | Bataafsche Teekenmaatschappij, Rotterdam

Opmaak Studio FNV

Fotografie Hollandse Hoogte (cover), Liesbeth Dinnissen Fotografie (p. 15), Shutterstock & Ingimage

Druk Boom+Verweij, Mijdrecht

Oplage 2500

Order 16548 | 60765

September 2016

lokaalfnv.nl

http://lokaalfnv.nl

	_GoBack
	Inhoudsopgave
	Voorwoord
	Korte samenvatting
	Werken zonder loon en verdringing
	Echte banen
	Investering in werkzoekenden
	Koopkracht
	Rechten en plichten voor uitkeringsgerechtigden en werkzoekenden
	FNV aanbevelingen

	Methode
	Werken zonder loon en verdringing
	Werken zonder loon als tegenprestatie
	Werken zonder loon als re-integratie
	Toets op verdringing

	Echte banen
	Nieuwe voorziening beschut werk
	Garantiebanen

	Investering in werkzoekenden
	Keuzes bij dalend re-integratie budget
	Versterken lokale en regionale economie
	Versterking basisvaardigheden
	De toenemende digitalisering
	Wet Taaleis

	Koopkracht
	Individuele inkomens- en studietoeslag
	Minimabeleid
	Inkomensondersteuning voor chronisch zieken en/of mensen met beperkingen
	Eigen bijdragen
	Tegemoetkoming in de kosten bij mantelzorg en vrijwilligerswerk

	Rechten en plichten voor uitkeringsgerechtigden en werkzoekenden
	De plicht tot arbeid
	De plicht tot het delen van woonkosten
	De bijstandsaanvraag en het recht op voorschot
	Schuldhulpverlening en het recht op individueel onderzoek
	Recht op informatie en advies

	BIJLAGEN
	COLOFON

	Knop 2:
	Pagina 2:
	Pagina 31:
	Pagina 42:
	Pagina 53:
	Pagina 64:
	Pagina 75:
	Pagina 86:
	Pagina 97:
	Pagina 108:
	Pagina 119:
	Pagina 1210:
	Pagina 1311:
	Pagina 1412:
	Pagina 1513:
	Pagina 1614:
	Pagina 1715:
	Pagina 1816:
	Pagina 1917:
	Pagina 2018:
	Pagina 2119:

	Knop 3:
	Pagina 3:
	Pagina 41:
	Pagina 52:
	Pagina 63:
	Pagina 74:
	Pagina 85:
	Pagina 96:
	Pagina 107:
	Pagina 118:
	Pagina 129:
	Pagina 1310:
	Pagina 1411:
	Pagina 1512:
	Pagina 1613:
	Pagina 1714:
	Pagina 1815:
	Pagina 1916:
	Pagina 2017:
	Pagina 2118:
	Pagina 2219:

