


Aanleiding

Half april komt het door het CDA gevraagde SCP-onderzoek naar achtergronden en beweegredenen van het ontstaan en het bezoeken van de voedselbanken. Om hierop te anticiperen is deze CDA-notitie opgesteld. 

“Sommige mensen met een minimum inkomen zijn niet arm, maar sommige mensen met anderhalf keer modaal wél”. De eerste voedselbank is opgericht in 2001, ten tijde van het tweede kabinet Kok, een periode van hoogconjunctuur. Dit geeft in het kort al weer hoe complex de materie is: als men in één van de rijkste periodes van Nederland sinds de Tweede Wereldoorlog het al nodig achtte een voedselbank te beginnen…!  Daarbij moet tegelijkertijd bedacht worden dat de voedselbank er ook voor zorgt dat prima voedsel niet vernietigd hoeft te worden. Inmiddels zien we dat ook andere goederen, zoals kleding, op deze manier hun weg vinden.

Een complex probleem, met achterliggende oorzaken zoals bijvoorbeeld aanpassingsproblemen na ontslag, wachtlijsten bij maatschappelijk werk, lange tijd tussen aanvraag uitkering en de daadwerkelijke uitkering van het geld, schulden-problematiek. Er bijvoorbeeld véél te laat ingegrepen bij opeen-stapelende schulden. Pas als de nood hoog is, wordt men geplaatst op een wachtlijst. Het afwerken van die wachtlijst neemt teveel tijd, waardoor de client nauwelijks meer te helpen is als men aan de beurt is. Echter, veel instanties hebben wel degelijk in een eerder stadium, los van elkaar, door dat er ‘iets’ aan de hand is. Dan gaat het om buren, scholen, energiebedrijf, waterleidingbedrijf, woningbouwcorporatie, BKR. Een van de problemen is overduidelijk dat de sociale verbanden verder afbrokkelen. 

Er is een grote maatschappelijke verantwoordelijkheid van post-order bedrijven, van financieringsmaatschappijen, energiebedrijven, waterleidingbedrijven, overheden, enzovoorts. Het CDA doet een appèl op deze instellingen, overheden en bedrijven om deze verantwoordelijkheid ook daadwerkelijk te nemen. De eigen verantwoordelijkheid van een ieder om eigen financiele problemen het hoofd te bieden staat buiten kijf. Niet in alle gevallen is men echter zelf in staat deze verantwoordelijkheid ook daadwerkelijk te nemen. Dit kan dan leiden tot schrijnende situaties voor anderen, in en om het betreffende huishouden. Er moet iets gebeuren. De grondhouding van het CDA daarbij is: probeer de dingen te regelen zo dicht mogelijk bij de mensen waar het om gaat.

Zoals gezegd, de oorzaken van armoede, van het bezoeken van voedselbanken zijn divers. Daarom is ook de aanpak noodzakelijkerwijs gedifferentieerd. In principe moet de overheid zó georganiseerd zijn dat instanties als voedselbanken niet nodig zijn om in de primaire levensbehoefte te voorzien. Diverse niveau’s van probleemaanpak, verschillende spelers hebben hun eigen rollen en verantwoordelijkheden. 

In deze notitie wordt in vogelvlucht weergegeven wat de belangrijkste oorzaken zijn van de nieuwe armoede en van de soms noodzakelijke gang naar voedselbanken. Daarna volgt een aantal suggesties en aanbevelingen, die kunnen bijdragen aan het oplossen van probleemsituaties die hardnekkig en onoverzichtelijk lijken te zijn. Mens-gericht denken is het devies, in plaats van regel-gericht denken. Deze notitie gaat níet in op het probleem van illegalen en profiteurs als bezoekers van de voedselbanken en/of Sociale Diensten. Dat zijn problemen-groepen die op een andere manier en elders moeten worden aangepakt. Hier richten we ons primair op de groep ‘gewone’, nieuwe armen.

OORZAKEN

1- De oorzaken van de nieuwe armoede 

Hieronder een overzicht van de belangrijkste oorzaken van nieuwe armoede. 

· Schulden; het ene gat moet met het andere wordt gedicht, zodoende komt er geen licht aan het einde van de tunnel. 

· De post-order armoede: excessieve schulden bij de Neckerman’s, Wehkampen en Otto’s

· Verkoop-op-afbetalen; klant heeft soms geen overzicht van wat er uiteindelijk betaald zal moeten worden 

· Aggressieve verkooptechnieken van leningen leiden tot excessief consumptief lenen; sociale druk om mee te doen met dure kleding, mobiele telefoons, etcetera. Hoewel ‘welstand’ geen taak van de overheid is, kan sociale druk wel tot armoede-gevoelens 

· Opvoedingsproblemen; geen nee kunnen of willen zeggen tegen kinderen of partner 

· Complexiteit van formulieren; een woud, een web van paperassen en bureaucratie waar men tegen op ziet of gewoon niet doorheen komt. Bepaalde regelingen zijn door de (lokale of landelijke) overheid té ingewikkeld gemaakt. Hierdoor komt geld of hulp die in principe wel voorhanden is, niet terecht bij de mensen waar het voor bedoeld is

· Lang moeten wachten op het UWV; de uitkering van de bijstand, de WW of de WAO laat soms maanden op zich wachten, waar feitelijk langer dan één maand wachten al problematisch is. Dit kan leiden tot ongewenst leengedrag.

· Bijstand mag pas op de allerlaatste dag van de WW-uitkering aangevraagd worden; vervolgens mag de Gemeente weer 4 tot 8 weken wachten met uitkeren

· Niet alle aanvragers hebben alle documenten op orde, hierdoor kan vertraging in de afhandeling bij de Sociale Dienst ontstaan

· Gescheiden gezinnen; de één-ouder gezinnen hebben het bovengemiddeld krap. 

· Alimentatie wordt niet betaald of te laat of te weinig. 

· Verslaving; drugs, alcohol, gokken (bingo!)

· Aanpassingsproblemen; hoge lasten die doorlopen na het kwijtraken van een goede baan. Bij uitkering minimaal 30% minder inkomen of méér als het loon hoger was dan het maximale dagloon voor de WW. Genoemd moet worden: de toren-hoge hypotheek: tegenwoordig is een hypotheek bijna standaard op anderhalf-inkomen gebaseerd

· Ondernemers of deeltijdwerkers die zo weinig verdienen dat ze nauwelijks voldoende inkomen hebben of zelfs onder de armoede-grens komen

· Generatie-armoede; er zijn groepen waar men al meedere generaties achter elkaar werkeloos is

· Stille armoede; bij een bepaalde groep mensen is het gevoel van schaamte te groot om een beroep te doen op regelingen waarbij persoonlijk hebben en houden op tafel gelegd moet worden ten overstaan van een vreemde (ambtenaar).

· Wachtlijsten maatschappelijk werk; in gevallen meer dan 3 maanden

· Wachtlijsten schuldhulpverlening; in gevallen meer dan 3 maanden

· In sommige Gemeenten - bijvoorbeeld bij de uitvoering van de bijzondere bijstand - is de verhouding tussen het bedrag van de uitkeringen en de uitvoering van het beleid zoek. Uitvoeringskosten mogen slechts een beperkt deel van de totale kosten zijn.

2- maatschappelijke oorzaken van noodzakelijke gang naar voedselbanken
· Gemeente kent de huishoudens niet waar de problemen zijn

· Gemeentelijke organisatie heeft niet voldoende contacten (of maakt daar niet voldoende gebruik van) met het netwerk van vrijwilligers en organisaties die in de haarvaten van de samenleving actief zijn zoals de

· Diaconieën (kerken, moskeën, …)

· ouderenorganisaties

· scholen

· huisartsen

· maatschappelijk werk

· wijk- en buurt (zelf)organisaties

· wijkagent

· Wethouder en ambtenaren zijn niet voldoende gericht op zoeken, vinden en maatwerk in ondersteuning vinden. 

· Gemeenten tuigen eigen bureaucratie op rondom de bijzondere bijstand

· Gemeente vraagt niet jaarlijks aan Sociale Verzekeringsbank hoeveel en welke inwoners zij heeft met onvolledige AOW

· Subsidies richting vrijwilligers-organisaties in de haarvaten van de samenleving zijn hier en daar te weinig doordacht verminderd of gestopt

· Kerken en diaconieën hebben geen open lijn naar de Gemeente en/of de Sociale Dienst

· Omgeving / buren signaleren niet langer actief de problemen die ze zien in het huishouden naast hen

· Er is een grote groep volwassenen die niet goed met geld kan omgaan. Dat wordt des te probelmatischer als er kinderen in dat huishouden komen

· Er is te weinig aandacht voor preventieve (opvoedings)ondersteuning, met aandacht voor het leren omgaan met geld (leren rondkomen met inkomen en/of spaargeld) 

· Als vrijwilliger meewerken aan een voedselbank geeft meer voldoening / is praktischer en lijkt concreter dan het aanpakken van de complexe oorzaken. Formulieren invullen is abstracter en minder resultaatgericht dan brood uitdelen. 

SUGGESTIES en AANBEVELINGEN

3- aanpak en preventie
Hieronder volgt een aantal suggesties die kunnen bijdragen aan het vinden van een oplossing

· De Gemeente zet een hulpverlener of coach naast het voedselpakket. Daarmee is uiteraard niet gezegd dat de Gemeente het initiatief overneemt ten aanzien van voedselbanken.

· Voedselbank verplicht en begeleidt waar mogelijk klant tot inzet voor probleemoplossing

· Wethouder en Sociale Dienst leggen actief netwerk aan voor armoedepreventie en aanpak met gerichte aanpak door ouderen-organisaties, vrijwilligers, diaconieën, scholen, maatschappelijk werk, huisartsen, wijkverpleegkundigen, mantel- en thuiszorgorganisaties, wijkagenten en dergelijken.

· Gemeente regelt één tafel, met álle betrokken hulpverleners én de client

· Gemeente koppelt alle gegevens van alle gemeentelijke diensten aan elkaar

· Gemeente toont actieve inzet bijzondere bijstand zonder ongevraagde bureaucratie

· Gemeente benut de 35 miljoen euro extra bijzondere bijstand ten behoeve van gestegen energielasten voor spaarlampen en andere energiebesparende maatregelen (een al dan niet kant-en-klaar pakket voor bijstandsgerechtigden en eventueel anderen)

· Provincies kunnen coördinerende en adviserende rol oppakken; goed voorbeeld: provincie Brabant (ideeën: fonds voor armoede bestrijding, website voor best-practices)

· De Gemeente zet in op sterke vermindering bureaucratie en complexiteit van formulieren

· De Gemeente steunt deskundigheidsbevordering bij vrijwilligers 

· De Sociale Dienst betrekt veel actiever bijvoorbeeld vrijwilligers-organisaties, adviseurs, hulpverleners, maatschappelijk werk bij het aanpakken van problemen

· De Sociale Dienst bezoekt cliënten regelmatig thuis

· Voorkomen van wachtlijsten bij maatschappelijk werk - (dit is een taak v.maatschappelijk werk zelf)

· Er moet grondig gekeken worden naar de plek een aansturing van het maatschappelijk werk. 

· Actieve betrokkenheid van schoolmaatschappelijk-werk richting diverse betrokken organisaties en Gemeente bij de signalering van problemen

· De Gemeente behandelt aanvragen voor bijstandsuitkering op een zodanig korte termijn dat uitkering of voorschot binnen 4 weken na aanvraag kan worden uitgekeerd

· Uitkeringsinstanties zoals UWV en CWI verkorten wachttijden zodanig dat uitkeringen binnen 4 weken na aanvraag kan worden uitgekeerd

· CWI dient actiever te bemiddelen en te ‘matchen’ tussen vraag en aanbod op de arbeidsmarkt

· Reïntegratie-trajecten zijn individueel maatwerk; inclusief gerichte scholing naar functie waar vraag naar is. 

· De Sociale Verzekeringsbank moet ieder jaar actief melden aan elke Gemeente hoeveel inwoners zij heeft met onvolledige AOW

· De Gemeenten maken afspraken met woningbouwcorporaties dat zij huurachteranden melden na 2 of 3 maanden en niet tot uitzetting overgaan alvorens met de Gemeente een afspraak te hebben over de aanpak van de problemen

· Gerichte opvoedingsondersteuning, preventief én curatief (ook in financiele zin), wordt meer mogelijk voor ouders en kinderen 

· Optimale inzet langdurigheidstoeslag

· Actief gemeentelijk beleid op de belastingvrije vergoeding voor vrijwilligerswerk (max € 1500/jr), de mantelzorgkorting (max € 250/jr)

· Gemeentelijk afsluiten van zorgverzekeringscollectieven voor de minima

4- maatschappelijk verantwoord ondernemen
· Appèl op lokale verbanden, zoals sportverenigingen, kerken, diaconieën, moskeeën, ouderenorganisaties, etcetra om mensen te motiveren tot vrijwilligerswerk: helpen met formulieren invullen, meegaan naar CWI, etc.

· Per 1 jan 2006 moet alle informatie aan de lenende klant 1) feitelijk juist 2) begrijpelijk leesbaar 3) niet misleidend zijn opgesteld (Wet Fin.Dienstverlening)

· Schuldhulpverleners worden in 2006 gecertificeerd. Van de zomer zal CDA bezien of wetgeving nodig is (namelijk: als het veld hier zelf niet uitkomt vóór 1 jan 2007)

· Het ‘minnelijke traject’ in de schuldhulpverlening wordt verbeterd; dit, door invoering van ‘schuldregelingsbeslag’. Dit houdt in: zonder rechtelijke tussenkomst dezelfde zekerheden en waarborgen te bieden als in de WSNP. Zo wordt ook de deurwaarder bij de minnelijke schuldhulp betrokken*)

· Bij reclameuitingen in de diverse media (krant, tv, radio, internet, telefonische marketing) moet verplicht vermeld worden dat lenen kan leiden tot grote, problematische schulden

· In de voorwaarden en advertenties voor leningen moet per 1 juli 2007 opgenomen worden wat je uiteindelijk in totaal zult betalen aan verstrekker

· Er moet een verbod komen op agressieve verkooptechnieken in combinatie met financieringsregelingen

· Nog dit kalenderjaar wordt in de onderwijs-leerdoelen opgenomen: ‘omgaan met geld’

· De drempels in de Wet Bescherming Persoonsgegevens worden weggebroken op de punten die de uitwisseling van bedoelde gegevens mogelijk maken. Uitwisseling van gegevens (bijvoorbeeld GBA, banken, energiebedrijven, …) tussen de diverse instanties dient ter bescherming van de huishoudens met grote schulden.

· Het meldingssysteem schulden (Bureau Kredietregistratie) wordt per 1 juli 2006 uitgebreid tot ook woningbouwcorporaties en energiebedrijven. Bij dit systeem worden tevens achterstanden in zorgpremie betrokken, alsmede deelname aan het WSNP-traject, verkeersboetes (CJB) en mobiele telefonie schulden. 

· Bij het BKR: schulden en kredieten vanaf € 250,- registreren en toetsen 

· Overwogen moet worden om de maximale kredietrente nog verder naar beneden te brengen; de huidige verlaging is een CDA initiatief

· Woningbouwverenigingen en – corporaties verplichten zich tot bijdrage aan oplossing oorzaken huurachterstanden. Het ‘piep-systeem’ tijdig in stelling brengen! (goed voorbeeld is de Gemeente Delft). 

· Met NUON, ENECO, DELTA, ESSENT en andere energiebedrijven wordt vastgelegd dat zij problematische betalingsachterstand tijdig melden bij de Sociale Dienst (amendement Hessels/Crone op Energiewet) en dat ze bijdragen aan een oplossing zonder afsluiting van energie

· Energiebedrijven, waterleidingbedrijven en woningbouwcorporaties commiteren zich aan het tijdig verzenden van juiste nota’s en rekeningen

· Energiebedrijven kunnen bij betalingsachterstand eerst over gaan tot minder levering van energie, in paats afsluiting

· De her-aansluitingskosten die energiebedrijven in rekening brengen moeten worden geschrapt (voor die huishoudens waar het schuldhulpverleningstraject succesvol op stoom is).

*)  schuldregelingsbeslag: de deurwaarder legt op verzoek van de gemeentelijke kredietbank of van de schuldbemiddelaar een algmeen beslag bij de debiteur ten behoeve van alle crediteuren. Dit alles met als doel de schulden in totaliteit te inventariseren, zodat de kredietbank in het minnelijk traject (WSNP) een betrouwbaar en reëel voorstel kan doen aan crediteuren. Momenteel is het zo dat de kredietbank of de schuldenaar niet altijd over alle gegevens beschikt wat betreft schulden, inkomsten en bezittingen. Het voorstel ontlast de rechter, de crediteuren gaan namelijk minder buiten het minnelijke traject om richting de schuldenaar.
FEITEN

1. Bij het merendeel van de voedselbanken geldt dat slechts huishoudens met minder dan € 150,- per maand te besteden, toegang krijgen tot de voedselhulp. 

2. Iedere Gemeente krijgt per 6000 inwoners geld voor 1 maatschappelijk werker (die ook ingezet kan worden voor schuldhulpverlening). In veel Gemeenten is de 1 op 6000 verhouding opgerekt, waardoor er geld naar andere doelen (‘stoeptegels’) kan worden gesluisd…

3. energiebedrijven hebben een convenant waarin staat dat gezinnen met kinderen niet worden afgesloten van energie in de wintermaanden, ongeacht de betalingsachterstand

4. INFORMATIE:  gemeenteloket.szw.nl voor actuele informatie per Gemeente inzake sociale voorzieningen, overschotten bijz.bijstand, e.d.

5. INFORMATIE:  www.inlichtingenbureau.nl over onvolledige AOW

6. bij het BKR te Tiel momenteel geregistreerd: krediet op betaalrek., winkelkaarten, creditcards, postorder-schulden (‘goederenkredieten’), persoonlijke leningen, doorlopende kredieten, hypotheken (staan alleen ‘negatief geregistreerd’) en financieringen (auto-op-afbetaling bijv)

7. “WSNP: wet schuldsanering natuurlijke personen” 

Daling aantal huishoudens met een laag inkomen (bron: scp.nl)
Laag inkomen is: tot 105% Wettelijk Minimumloon; cijfers vanaf 2005 zijn ramingen

1998
15%

2000
10%

2002
8,8%

2003
9,8%

2005
10,5%

2006
9,7%

Onderuitputting bij de bijzondere bijstand
                 Beschikbaar
  benut
onbenut  (mln)
2004

402

  182

    220

2005

nog niet bekend

Toename huishoudens met schulden (bron: scp.nl)
In 2002 gaf 5% van de huishoudens met een laag inkomen aan schulden te moeten maken, in 2005 is dat bijna 10%. Er is een toename van schuldhulpverlening, schuldsanering, huurachterstanden, huisuitzettingen en incasso-opdrachten.

Positie van ouderen relatief verbeterd (bron: scp.nl)
De positie van ouderen heeft  zich de laatste vijftien jaar gunstig ontwikkeld. Het percentage lage inkomens is bij 65-plussers inmiddels lager dan bij de niet-gepensioneerden. 65-plussers hebben vergeleken met jongeren minder te maken met materiële achterstanden, een geringe toegang tot instanties en een onveilige woonomgeving.

Positie van armoede in Nederland binnen Europa (bron: scp.nl)
Nederland behoort met 12% tot de groep landen met weinig armoede. Zweden, Finland en Luxemburg scoren met 10% à 11% het laagst. Daarnaast behoren Denemarken, Duitsland, België en Frankrijk tot deze groep “weinig armoede”. 

Landen met een vrij hoog percentage armoede zijn Spanje, het Verenigd Koninkrijk en Italië. In deze groep scoren Ierland en Griekenland met een armoedepercentage van 21% het hoogste.

CDA Tweede Kamerfractie

Postbus 30805 
2500 EA ’s Gravenhage
Telefoon: 070 – 318 30 20
Fax: 070 – 318 26 02
E-mail: g.verburg@tweedekamer.nl


Weer op eigen benen staan


Klanten van voedselbanken: maatwerk geboden!


Een plan van aanpak om via maatwerk klanten van voedselbanken bij te staan in het proces om weer op eigen benen te kunnen staan. 


�Auteur: Gerda Verburg


Datum: 21 februari 2006.


Bijlage bij het AO Voedselbanken op 29 maart 2006


1
Weer op eigen benen staan  –  CDA  Tweede Kamerfractie     

