
Lipsch-Jansen, Tiny (Kerkrade)

Van:
Verzonden:
CC:
Onderwerp:
Bijlagen:

Corinne Simons [Corinne.Simons@vc.fnv.nl] namens FNVLokaal [FNVLokaal@vc.fnv.nl]
maandag 23 juli 2012 15:47
Patricia Jorissen
LMWIZ-rapport2012 t.b.v. gemeenteraadsleden
Lokale Monitor Werk Inkomen Zorg 2012.pdf; circulaire aan raadsleden.pdf

Geachte heer, mevrouw,

Graag willen wij u verzoeken bijgaande brief en rapport te verzenden aan de raadsgriffier van uw gemeente.

Met vriendelijke groet,

333 Corinne Simons
Secretaresse Lokaal Beleid

aeMeqif*nAfdeling Lokaal Beleid

Gescand nummer: 12 i0008855

T +3120 58 16 727
F +31 20 68 44 541
E Corinne.Simonstai.vc.fnv.nl
URL www.fnv.nl
T 0900 3 300 300 (€ 0,10 p.m.) voor algemene info

Noordkade 3, 6003 ND Weert
Postbus 30, 6000 AA Weert

1 ^ Denk milieubewust & kostenbesparend. Print alleen indien noodzakelijk.

25 JULI ï-sd

JNo.

mailto:Corinne.Simons@vc.fnv.nl
mailto:FNVLokaal@vc.fnv.nl
http://www.fnv.nl

Lokale Monitor Werk, Inkomen en Zorg 2012
Het sociaal beleid van gemeenten

Decent Work IH
T

3^^» ,̂,,̂ ,,

Lokale Monitor Werk, Inkomen en Zorg 2012

Het sociaal beleid van gemeenten

im

Colofon:

Uitgave: Stichting FNV Pers
Onderzoek: Gonca Akyar, Patricia Jorissen, Tamanja Edzes en Dirk Kloosterboer

(FNV Afdeling Lokaal Beleid)
Productie en eindredactie: FNV Marketing & Communicatie
Vormgeving: FNV Repro
Foto omslag: Hollandse Hoogte
Druk: Grafimedia De Bruijn

April 2012

Inhoudsopgave

Voorwoord 5

Samenvatting, conclusies en aanbevelingen 7

Methode 15

Werk 17

Inkomen 27

Zorg 35

Bijlage 1: De rol van politieke partijen 47

Bijlage 2: Gegevenstabel gemeenten 49

Voorwoord

Het kabinet-Rutte windt er geen doekjes om. Decentralisaties gaan gepaard met forse kortingen op gemeente-
middelen en beperkingen van de lokale beleidsvrijheid. Nederland heeft te maken met de grootste bezuinigings­
operatie op de sociale zekerheid van de afgelopen 20 jaar. Alsof de ingezette bezuinigingen op onder meer
re-integratiebudgetten, de sociale werkvoorziening en een aanscherping van de WWB niet erg genoeg zijn,
verdedigt de regering nu ook zonder gêne het wetsvoorstel Werken naar vermogen met daarin nieuwe bezuini­
gingen op de meest kwetsbare groepen in onze samenleving: werkzoekenden met een arbeidshandicap,
uitkeringsgerechtigden en werkende armen. Het beeld anno 2012 is voor velen dan ook niet rooskleurig.

De regering doet eenzijdig een beroep op de eigen verantwoordelijkheid van burgers, maar verliest daarbij uit
het oog dat er onvoldoende banen beschikbaar zijn bij werkgevers en dat de kansen op het vinden van een
reguliere baan lang niet voor alle groepen in de samenleving gelijk zijn zonder adequate ondersteuning van
de overheid. Dit staat haaks op het voeren van duurzaam arbeidsmarktbeleid.

In het licht van deze ontwikkelingen wint de roep om sociaal beleid meer en meer aan kracht. Juist nu, om te
voorkomen dat rechten van werknemers en uitkeringsgerechtigden verder worden afgebouwd en om zeker
te kunnen stellen dat grote groepen burgers in onze samenleving niet zullen marginaliseren.

De bezuinigingen op de sociale werkvoorziening leiden ertoe dat de wachtlijsten alsmaar langer worden, voor­
trajecten worden afgebouwd en ontslagen aan de orde van de dag zijn. Ondanks alle barrières die worden
opgeworpen, zoeken diverse gemeenten de grenzen op om toch sociaal beleid te kunnen voeren voor burgers.
Zo leiden de bezuinigingen op de sociale werkvoorziening ertoe dat de wachtlijsten alsmaar langer worden,
voortrajecten worden afgebouwd en ontslagen aan de orde van de dag zijn. Om verdere afbraak binnen SW-
bedrijven tegen te kunnen gaan, zien we dat diverse gemeenten geld bijleggen. Ook zien we dat tweederde
van de gemeenten opdrachten als drukwerk, groenvoorziening en stadsonderhoud gunnen aan hun SW-
bedrijf om de pijn enigszins te verlichten.

Het gemeentelijk minimabeleid is wettelijk teruggebracht tot de groep burgers die moet leven van maximaal
110 procent van het sociaal minimum. Dit heeft onder meer zijn weerslag op het aantal huishoudens dat een
beroep kan doen op de langdurigheidstoeslag. Gemeenten die eerder een inkomensgrens van 120 procent
van de bijstandsnorm aanhielden, schroeven hun beleid terug. Toch zien we ook voorbeelden van gemeenten
die voor gezinnen met kinderen een inkomensgrens van 125 procent blijven hanteren. Ook volgt uit de
analyse dat het aantal gemeenten die een referteperiode tot 3 jaar aanhouden, toeneemt. Hierdoor kunnen
burgers die langere tijd moeten leven van een laag inkomen eerder een beroep doen op de toeslag.

Ten slotte blijft aandacht voor de tarieven in de thuiszorg van groot belang om goede arbeidsvoorwaarden
voor werknemers in de zorg te kunnen garanderen en te voorkomen dat cliënten hun vertrouwde hulp
kwijtraken. Het is verheugend om te zien dat meer gemeenten een hoger tarief hanteren voor huishoudelijke
hulp I. Toch zit de meerderheid van de gemeenten onder het adviestarief van €24,50 per uur, waardoor zorg­
aanbieders in financiële problemen komen. Zeker met het oog op de vergrijzing en de daarmee samengaande
toename aan de zorgvraag, is het van belang om nu, via het stimuleren van goed werkgeverschap, te investeren
in waardevol zorgpersoneel.

Lokale Monitor Werk, Inkomen en Zorg

Graag wil ik tot besluit iedereen bedanken die een bijdrage heeft geleverd aan dit onderzoek. De VNG, Divosa,
de Bijstandsbond, de Landelijke Cliëntenraad en diverse gemeenten die met hun waardevolle aanvullingen in
de voorfase de vragenlijsten hebben helpen verbeteren. Het Bureau Kennisinformatisering Werk & Inkomen
(BKWI) die de gegevensbestanden van de Kernkaart Werk en Bijstand ter beschikking heeft gesteld.

De Kiesraad die ons heeft geholpen aan het overzicht met de zetelverdelingen binnen gemeenten. De
honderden medewerkers van gemeenten die met veel inzet de vragenlijsten hebben ingevuld en uiteraard
onze actieve leden die de gegevensverzameling hebben bewaakt en klaarstaan om zich in te zetten voor sociale
beleidsvoering.

Ik hoop dat deze nieuwe editie van de Lokale Monitor Werk, Inkomen en Zorg aangrijpingspunten biedt voor
zowel gemeenten, als voor landelijke beleidsmakers om het lokale beleid socialer vorm te geven.

Leo Hartveld
FNV-federatiebestuurder

Lokale Monitor Werk, Inkomen en Zorg 2012

Samenvatting, conclusies en aanbevelingen

Elke twee jaar verricht de FNV een grootschalig vergelijkend onderzoek naar het sociaal beleid van gemeenten,
de Lokale Monitor Werk, Inkomen en Zorg (LMWIZ). Aan de huidige editie hebben 182 gemeenten deel­
genomen met in totaal 9 miljoen inwoners. Het onderzoek gaat specifiek in op de beleidsthema's Werk,
Inkomen en Zorg.

Ingrijpende bezuinigingen op de sociale zekerheid
De diverse bezuinigingen gericht op de sociale zekerheid drukken een zware stempel op deze editie van de
Lokale Monitor. Er is landelijk sterk gekort op de re-integratiebudgetten en de sociale werkvoorziening. Daar­
naast is per 1 januari 2012 sprake van een aangescherpte Wet werk en bijstand (WWB) met onder meer de
huishoudinkomenstoets. Deze bezuinigingen die eenzijdig gevolgen hebben voor de meest kwetsbare groepen
in de samenleving, gaan gepaard met een verregaande decentralisatie. Gemeenten krijgen minder budget
voor de uitvoering van meer taken.

Juist in deze economisch moeilijke tijden neemt het belang van sociaal beleid enorm toe om te kunnen voor­
komen dat burgers uit lagere inkomensgroepen en uitkeringsgerechtigden tussen wal en schip vallen. Er ligt
in dit kader een grote taak voor gemeenten. De FNV draagt op basis van de analyses graag de best practices
en mogelijkheden aan om ondanks de verminderde mogelijkheden toch rekening te houden met burgers die
de meeste behoefte hebben aan overheidssteun.

Denk aan ondersteuning van werkzoekenden
Gemeenten hebben de taak om werkzoekenden met een afstand tot de arbeidsmarkt te ondersteunen bij het
vinden van een baan. Als gevolg van de bezuinigingen op de re-integratiebudgetten die in 2012 door het
kabinet zijn ingezet, verwachten bijna alle gemeenten evenwel problemen rond het re-integratiebeleid.

Zo geven zij nu al aan dat er moeilijkheden zijn bij het plaatsen van werkzoekenden. Sociale problematiek bij
de werkzoekenden, het niet aansluiten van het aanbod bij de vraag van werkgevers en het tekort aan arbeids­
plaatsen worden daarbij als grootste knelpunten aangemerkt. Gemeenten melden dat ze door het beperkte
budget genoopt zijn om te focussen op preventie van de instroom. Terwijl kansrijke werkzoekenden prioriteit
krijgen, wordt de gesubsidieerde arbeid sterk afgebouwd en wordt de toegang voor niet-uitkeringsgerechtigden
om deel te nemen aan re-integratietrajecten verder ingeperkt. Ook kan in ruim driekwart van de gemeenten
geen beroep worden gedaan op een persoonsgebonden re-integratiebudget, waarmee cliënten meer zelf­
sturing hebben en betere resultaten kunnen boeken.

Als gevolg van voorgaande factoren zal een substantiële groep werkzoekenden een reële kans om duurzaam
aan de slag te gaan binnen een passende baan ontnomen worden. Bijna de helft van de gemeenten geeft
verder aan meer in te zullen zetten op het werken met behoud van uitkering. De FNV staat positief tegen­
over combinaties van leren en werken die erop gericht zijn om mensen duurzaam aan het werk te helpen. Het
uitgangspunt daarbij zou echter moeten zijn dat dit tijdelijk (maximaal 6 maanden) van aard is en uitzicht biedt
op een duurzame baan. Uit de monitor blijkt evenwel dat werkzoekenden gemiddeld 12 maanden zonder
arbeidscontract aan het werk worden gezet in dergelijke trajecten. Dit is een ondermijning van
fatsoenlijke arbeidsrechten voor werknemers.

Lokale Monitor Werk, Inkomen en Zorg 2012

Verder is de kwaliteit van re-integratie in het geding. Bemoedigend is dat een groeiende groep gemeenten het
keurmerk Blik op Werk hanteert voor het borgen van de kwaliteit van re-integratie. Daarnaast is het voor het
zicht op de effectiviteit van re-integratieactiviteiten belangrijk om mensen na uitstroom te volgen. Hoewel de
meeste gemeenten mensen na afronding van een re-integratietraject nog 6 maanden volgen, zien we een
groeiende trend om nazorgactiviteiten te beperken tot aan het moment van werkaanvaarding. Hierdoor is het
evenwel moeilijk om zicht te houden op de duurzaamheid van uitstroom en is er een substantiële kans dat
het aantal draaideurcliënten toeneemt.

Denk aan werkzoekenden met een arbeidshandicap
Via de sociale werkvoorziening (SW) wordt werkzoekenden met een lichamelijke, psychische of verstandelijke
handicap een aangepaste werkplek geboden. In 2010 en 2011 is reeds op de SW-sector bezuinigd en het
kabinet heeft plannen om in de nabije toekomst verder en intensief te korten op de sector. De FNV wijst deze
bezuinigingen radicaal af. Ook mensen met een arbeidsbeperking moeten namelijk een eerlijke kans krijgen
op een baan en het kan niet zo zijn dat de bezuinigingen eenzijdig worden afgewenteld op de meest kwets­
baarste groepen in onze maatschappij.

De gemiddelde wachttijd voor SW-geïndiceerden blijkt al op te lopen naar ruim twee jaar. Als gevolg van
de bezuinigingen geven gemeenten ook aan de voortrajecten af te bouwen. Slechts één op de vijf SW-
geïndiceerden blijkt momenteel nog in een voortraject te worden geplaatst. Daarnaast heeft gemiddeld bijna
de helft van de SW-krachten slechts een tijdelijk contract van minder dan een jaar.

Gemeenten geven in dit kader aan dat de reeds ingezette bezuinigingen leiden tot verdere groei van de
wachtlijsten en tekorten en ontslagen bij het SW-bedrijf. Van de gemeenten geeft 40 procent aan geld bij te
hebben gelegd om tekorten bij het SW-bedrijf tegen te kunnen gaan. Reeds 10 procent van de gemeenten
meldt dat SW-krachten ontslagen zijn of geen contractverlenging meer hebben gekregen als gevolg van de
bezuinigingen.

Tot slot verwachten vrijwel alle gemeenten problemen als het wetsvoorstel Werken naar vermogen wordt
doorgevoerd. Via de wet wil het kabinet onder meer 70.000 plekken in de sociale werkvoorziening schrap­
pen, waardoor mensen met een arbeidsbeperking alle reële kansen op een baan worden ontnomen. De voor­
naamste problemen die gemeenten voorzien, zijn het beschikbare budget voor de uitvoering, het ontbreken
van arbeidsplaatsen bij werkgevers en financiële problemen bij betrokken burgers.

Denk aan jongeren
Met ingang van 1 januari 2012 is de Wet investeren in jongeren (WIJ) afgeschaft en vallen de voormalige
WIJ'ers onder de aangescherpte WWB. In de WWB leidt de nieuwe huishoudinkomenstoets ertoe dat er wordt
gekeken naar de inkomsten van alle gezinsleden. Thuiswonende jongeren met een baan en ouders in een
uitkeringssituatie, worden hierdoor financieel verantwoordelijk gemaakt voor het hele gezin. De FNV is hier fel
tegen gekant; de wet brengt jongeren in een onmogelijke positie.

Bovendien moeten jongeren tot 27 jaar eerst vier weken verplicht zelf op zoek naar een baan of opleiding,
alvorens ze in aanmerking kunnen komen voor een bijstandsuitkering. Deze strengere aanpak kan jongeren
afschrikken en leiden tot het ontstaan van een grotere groep 'niet-melders'. De meerderheid van de gemeen­
ten blijkt nog geen onderzoek te doen naar deze groep jongeren die nergens staat ingeschreven: niet bij
scholen, niet bij de sociale dienst en ook niet bij de belastingdienst. De FNV vindt het van groot belang dat
deze doelgroep actief wordt benaderd om te kunnen voorkomen dat ze tussen wal en schip vallen.

Lokale Monitor Werk, Inkomen en Zorg 2012

Denk aan bijstandsgerechtigden
De FNV vraagt in de monitor al jaren aandacht voor de lange wachttijden waar mensen mee te maken krijgen
bij de aanvraag van een bijstandsuitkering. Mede dankzij de FNV-inzet is er een wetswijziging gekomen,
waardoor bijstandsgerechtigden na 4 weken recht hebben op een voorschot. Toch blijkt ook weer uit deze
editie dat aandacht voor dit onderwerp helaas nog steeds hard nodig is. Hoewel er sprake is van een lichte
daling, is de gemiddelde wachttijd nog steeds langer dan 4 weken. Dit is uiteraard een erg lange periode voor
mensen die aangewezen zijn op de bijstand en kan burgers in zeer benarde financiële posities doen belanden.

Als gevolg van de wachttijd en de aangescherpte WWB, kunnen burgers zich laten afschrikken en afzien van
een bijstandsaanvraag. Dit kan vervolgens leiden tot schuldenproblematiek, burgers kunnen in een sociaal
isolement terechtkomen of zelfs in het criminele circuit belanden. De FNV vindt dan ook dat gemeenten
moeten onderzoeken wat er gebeurt met mensen die afhaken, zodat kan worden voorkomen dat ze in de
problemen raken. Helaas blijkt vooralsnog een zeer klein deel van de gemeenten aandacht te hebben voor de
situatie van de afhakers.

Denk aan minima
In de aangescherpte WWB is opgenomen dat voor het collectief minimabeleid vanaf 1 januari 2012 een
inkomensgrens gehanteerd moet worden van maximaal 110 procent van de bijstandsnorm. Als gevolg van deze
wetgeving zullen vele burgers geen aanspraak meer kunnen maken op diverse minimavoorzieningen, waaronder
werkenden met een laag inkomen. De FNV roept gemeenten dan ook op om geen lagere grens te hanteren dan
de maximumgrens van 110 procent van het sociaal minimum en waar mogelijk zelfs hoger, zoals de gemeente
Utrecht, die aangeeft vast te houden aan een inkomensgrens van 125 procent voor gezinnen met
kinderen. Overigens geldt de wettelijke inkomensgrens van 110 procent niet voor individuele regelingen.

De gewijzigde WWB heeft ook gevolgen voor de langdurigheidstoeslag, een toeslag voor burgers die langere
tijd moeten leven van een laag inkomen. Steeds meer gemeenten blijken daarbij een inkomensgrens van 110
procent te hanteren. Bijna tweederde van de gemeenten geeft zelfs aan een lagere inkomensgrens te hanteren.
Hierdoor wordt de groep burgers die een beroep kan doen op de toeslag verder beperkt.
Gemeenten kunnen er ook op toezien dat de referteperiode, de periode waarna burgers met een laag
inkomen in aanmerking komen voor de langdurigheidstoeslag, niet verder wordt opgerekt dan drie jaar. Uit
de onderzoeksresultaten blijkt dat het aantal gemeenten dat binnen drie jaar de langdurigheidstoeslag toekent,
iets is toegenomen. Ook is een lichte verbetering waar te nemen als het gaat om de klantvriendelijkheid van
de aanvraagprocedures voor de langdurigheidstoeslag.

De FNV vindt het belangrijk dat gemeenten bureaucratische drempels zo veel mogelijk wegnemen en burgers
actief informeren, zodat rechthebbenden de toeslagen en kwijtscheldingen van lokale heffingen niet mislopen.
Bestandskoppelingen en versnelde beschikkingsprocedures, waarbij burgers bijna direct uitsluitsel krijgen op hun
aanvraag, kunnen hier een belangrijke bijdrage aan leveren. Bij meer dan de helft van de gemeenten blijkt op dit
vlak nog een onbenutte kans te liggen.

Verder heeft het rijk in 2011 de mogelijkheid gecreëerd om ook aan ondernemers die aan de voorwaarden
voldoen, kwijtschelding te verlenen. Terwijl werkende armen, ouderen met alleen AOW en burgers met een
andere uitkering dan de bijstand in de meeste gemeenten aanspraak kunnen maken op kwijtschelding, blijken
zelfstandigen zonder personeel in slechts de helft van de gemeenten hier een beroep op te kunnen doen. Ook
in dit kader is dus een verbetering mogelijk.

Lokale Monitor Werk, Inkomen en Zorg 2012

Aandacht voor het 'keukentafelgesprek'
Gemeenten zijn wettelijk gehouden aan de compensatieplicht waarbij zij burgers moeten compenseren in hun
beperkingen, zodat zij volwaardig kunnen participeren in de samenleving. Omdat participatie centraal staat,
dienen gemeenten hun beleid zo te kantelen dat er wordt gedacht in oplossingen en niet meteen in voor­
zieningen. Het gesprek tussen de gemeente en de burger is één van de belangrijkste elementen uit de
Kanteling. Tijdens een zogenaamd 'keukentafelgesprek' kan bij de burger thuis worden uitgezocht wat de
vraag is en welke oplossingen op maat mogelijk zijn. De FNV hecht er veel waarde aan dat het gesprek thuis
plaatsvindt. Dit leidt tot een betere beoordeling van de zorgvraag en participatie.

De Kanteling blijkt een positief effect te hebben op het afleggen van huisbezoeken. In tweederde van de
gemeenten vindt in de meeste gevallen het gesprek bij de burger thuis plaats. In meer dan de helft van de
gemeenten wordt het gesprek door getrainde gespreksvoerders gevoerd en vastgelegd in een verslag. Nog
maar weinig gemeenten passen echter een protocol toe, waarin de wijze van het gesprek is vastgelegd. Een
dergelijk protocol zorgt ervoor dat het gesprek met de burger objectief en gelijkwaardig verloopt en biedt
zekerheden waar de burger op terug kan vallen.

Beperk eigen bijdrage minima
Gemeenten mogen voor WMO-voorzieningen een eigen bijdrage vragen maar zijn dat wettelijk niet verplicht.
De helft van de deelnemende gemeenten heeft aangegeven dat zij, als gevolg van de overheidskortingen op
de budgetten voor de WMO, de eigen bijdragen voor WMO-voorzieningen hebben verhoogd of voor alle
WMO-voorzieningen een eigen bijdrage zijn gaan heffen. FNV pleit er al jaren voor dat van minima (tot 120
procent van het minimuminkomen) helemaal geen eigen bijdrage gevraagd wordt. De strengere bezuini­
gingsmaatregelen van het kabinet in de zorg, kinderopvang en sociale zekerheid leiden tot een forse aanslag
op de koopkracht van minima. Slechts 7 procent van de deelnemende gemeenten vraagt geen eigen bijdrage.
In de meeste gemeenten kunnen minima de eigen bijdrage achteraf terugvragen via bijvoorbeeld de bijzon­
dere bijstand, maar de aanvraagprocedures kunnen een drempel zijn. De gemeenten Den Bosch en Helmond
hebben met het Centraal Administratie Kantoor (CAK) een regeling getroffen waarbij de eigen bijdrage door
het CAK wel wordt opgelegd, maar niet geïnd.

Aandacht voor kostendekkend tarief huishoudelijke hulp
Al sinds de invoering van de WMO zijn er schrijnende problemen in de thuiszorgsector. Gemeenten besteden
de huishoudelijke hulp aan. Tarieven onder de kostprijs kunnen leiden tot financiële problemen bij zorgaan­
bieders. De gevolgen zijn dan dramatisch. Medewerkers worden ontslagen of krijgen minder loon. Cliënten
raken hun vertrouwde hulp kwijt. Investeringen in het personeel blijven achter.

De FNV hamert al jaren op een goed kostendekkend tarief. Mede naar aanleiding van de vorige editie van de
Lokale Monitor, heeft de Eerste Kamer het wetsvoorstel tot invoering van basistarieven voor de huishoudelijke
hulp aangenomen. Concurrentie op de prijs wordt hiermee beperkt, maar dient vooral te gaan op basis van
de kwaliteit. Abvakabo FNV heeft berekend dat goede kwalitatieve zorg, op basis van functieschaal 15 van de
cao voor Verpleeg-, Verzorgingstehuizen en Thuiszorg (WT), minstens €24,50 kost. Uit deze monitor blijkt
dat de maximumtarieven van de meeste gemeenten onder de €22 liggen. Maar slechts een paar gemeenten
liggen dicht bij het minimale adviestarief van €24,50.

10 Lokale Monitor Werk, Inkomen en Zorg 2012

Huishoudelijke hulp omvat een signaleringsfunctie en is zeker geen standaard schoonmaakwerk. Ten behoeve
van de kwaliteit van de huishoudelijke hulp adviseert de FNV dan ook om naast het stellen van een kosten­
dekkend tarief, ook kwaliteitseisen in het bestek of contract op te nemen. Bijna driekwart van de gemeenten
heeft dit expliciet in het contract opgenomen. Daarnaast kunnen gemeenten langdurige contracten met zorg­
aanbieders afspreken. Bijna de helft van de gemeenten heeft een contract van 4 jaar afgesloten, waarmee
onrust en onzekerheid bij werknemers en cliënten wordt verminderd.

Stimuleer goed werkgeverschap zorgaanbieders
Slechtere arbeidsvoorwaarden, lagere beloning en (collectieve) ontslagen leiden tot een uitstroom van perso­
neel uit de zorgsector, terwijl zij nu en in de toekomst hard nodig zijn. Gemeenten kunnen een veel actievere
rol spelen als het gaat om het bevorderen van goed werkgeverschap van zorgaanbieders. Iets meer dan de
helft van de gemeenten heeft daartoe in het aanbestedingsbestek of -contract opgenomen dat de cao WT
van toepassing is. Ongeveer eenzelfde aantal gemeenten ziet daarnaast toe op een soepele overgang van
medewerkers van de verliezende aanbieder naar de aanbieder die de aanbesteding gegund heeft gekregen.
Conform deze cao moet de overgang met behoud van salaris en arbeidsvoorwaarden plaatsvinden.

Nog maar weinig gemeenten zien erop toe dat zorgaanbieders functieomschrijvingen en beloningen hanteren
die een directe vertaling zijn van het 'Kwaliteitsdocument voor verantwoorde hulp in het huishouden', dat onder
andere door VNG is opgesteld. Door financiële problemen kunnen zorgaanbieders namelijk genoodzaakt zijn de
kosten en daarmee ook het functieniveau van medewerkers laag te houden of zelfs bewust te verlagen. Voor
het behoud van het personeel in de zorg en de kwaliteit van de zorg zouden gemeenten en zorgaanbieders de
handen ineen moeten slaan. Net zoals de code Verantwoord Marktgedrag die in de schoonmaaksector tot stand
is gekomen, zou ook een dergelijke code voor de thuiszorgsector moeten gelden waarbij gemeenten, zorg­
aanbieders en vakbonden het eens zijn over de kwaliteit en de voorwaarden van het werk.

Zorg voor soepele decentralisatie van begeleiding
Cliënten met lichte beperkingen kunnen vanaf 2009 geen beroep meer doen op extramurale begeleiding uit
de AWBZ. Meer dan de helft van de gemeenten zegt dat zij, via huisbezoek, brieven of telefonisch contact,
deze cliënten actief hebben opgespoord om te voorkomen dat zij tussen wal en schip vallen. Dat is een
positieve verbetering ten opzichte van de vorige editie van de Lokale Monitor.

Het kabinet wil echter verdergaande maatregelen treffen, waarbij de functie begeleiding volledig wordt
gedecentraliseerd naar gemeenten. Als de plannen worden doorgevoerd worden gemeenten vanaf 2013
verantwoordelijk voor de participatie van deze omvangrijke groep met complexe zorgvragen die om specifieke
en deskundige ondersteuning vraagt. Het is daarom van groot belang dat de decentralisatie naar gemeenten
goed verloopt.

Een ruime meerderheid van de gemeenten geeft aan dat zij zich tijdig voorbereiden op deze decentralisatie.
Zij inventariseren de grootte en zorgbehoefte van de doelgroep en voeren gesprekken met aanbieders,
(cliënt)vertegenwoordigingen of regiogemeenten. Gemeenten kunnen ook de vakbonden erbij betrekken als
het gaat om de gevolgen voor de werknemers in de zorg. Een aantal gemeenten klaagt wel over de terug­
houdendheid van het zorgkantoor en het CIZ als het gaat om het aanleveren van de vereiste persoons­
gegevens. Dit belemmert gemeenten in het proactief oppakken van de decentralisatie.

Lokale Monitor Werk, Inkomen en Zorg 2012 11

Denk aan mantelzorgers
De druk op mantelzorgers neemt toe door onder andere de vergrijzing en omdat mensen steeds langer thuis
blijven wonen. Mantelzorgers kunnen overbelast raken, vooral als ze de zorg moeten combineren met een
gezin of een baan. Gemeenten zijn verantwoordelijk voor de ondersteuning van mantelzorgers. Een ruime
meerderheid van de gemeenten laat mantelzorgers zelf kiezen uit het aanbod van de gemeenten, op welke
manier zij ondersteund willen worden. In iets meer dan de helft van de gemeenten worden mantelzorgers
standaard betrokken bij de WMO-aanvraag van degene die zij verzorgen en wordt ook naar de behoefte aan
ondersteuning gevraagd. Weinig gemeenten hebben in de WMO-verordening opgenomen dat ook mantelzor­
gers aanspraak kunnen maken op de compensatieplicht en op eigen naam voorzieningen kunnen aanvragen.

De rol van politieke partijen
Gemeenten waar het CDA sterk is vertegenwoordigd, scoren gemiddeld lager op de indicatoren voor een
sociaal beleid. Gemeenten waar SP of GroenLinks sterk vertegenwoordigd zijn, scoren gemiddeld hoger. Daar­
bij zijn accentverschillen te zien: 'SP-gemeenten' profileren zich met een socialer beleid voor niet-melders
onder jongeren en duurzame uitstroom; 'GroenLinks-gemeenten' zijn sterker gericht op het verstrekken van
een bonus/toeslag bij het werken met behoud van uitkering. Om misverstanden te voorkomen, moet worden
benadrukt dat de gevonden verbanden niet noodzakelijk iets zeggen over oorzaak en gevolg. De bedoeling
van de analyse is om inzichtelijk te maken in hoeverre de verschillende politieke partijen medeverantwoordelijk­
heid dragen voor een sociaal beleid.

Aanbevelingen
Gemeenten krijgen te maken met meervoudige bezuinigingen op groepen burgers die vaak met uiteen­
lopende problemen te maken hebben en aangewezen zijn op ondersteuning. Hoewel de mogelijkheden
ernstig worden beperkt, is het extra belangrijk om aandacht te besteden aan een sociale uitvoering van taken.

Aanbevelingen Werk
• Het keurmerk Blik op Werk biedt kwaliteitszekerheden bij de inkoop van re-integratietrajecten. Sluit je als

gemeente daarbij aan en eis dit keurmerk van te contracteren re-integratiebedrijven.
• Re-integratiebedrijven kunnen ook gestimuleerd worden om mensen duurzaam te plaatsen door een deel

van de factuur te betalen na een afgesproken periode (bijvoorbeeld op basis van uitstroom naar werk met
een contract van twaalf maanden).

• Om terugval in de bijstand te voorkomen, is het van belang dat uitstromende cliënten na het vinden van
werk worden gevolgd. De FNV is voorstander van een nazorgtraject van twaalf maanden.

• Uitkeringsgerechtigden mogen niet worden gedwongen langer dan drie tot zes maanden te werken
zonder arbeidscontract, waarbij de beloning op basis van minimumloon of cao dient plaats te vinden.
Werken met behoud van uitkering moet een combinatie van werken en leren zijn en leiden tot duurzame
arbeid.

• Gun opdrachten als het maken van drukwerk, groenvoorziening en stadsonderhoud aan het SW-bedrijf
om de pijn in de SW-sector enigszins te drukken.

• Betrek cliëntenraden tijdig bij de beleidsvorming door ze samen met de gemeenteraad de agenda op te
laten stellen en zorg voor goede voorzieningen voor cliëntenraadsleden.

• Zet actief in op regionale samenwerking voor een structurele aanpak van het arbeidsmarktbeleid.
Arrangeer voldoende stageplekken en leerwerkbanen met adequate begeleiding.

12 Lokale Monitor Werk, Inkomen en Zorg 2012

Aanbevelingen Inkomen
• Mensen die een bijstandsuitkering aanvragen, moeten snel uitsluitsel krijgen. Als aanvragers toch langer

dan een maand moeten wachten op een beslissing, moet de gemeente ze actief wijzen op het recht op
een voorschot.

• Stel de langdurigheidstoeslag open voor iedereen die ten hoogste drie jaar heeft moeten leven van 110
procent van het sociaal minimum. Bezuinig niet op de hoogte van de langdurigheidstoeslag.

• Zorg voor een coulant minimabeleid met een inkomensgrens van 125 procent van het sociaal minimum
voor gezinnen met kinderen. Zie erop toe dat inkomensondersteuning niet alleen terechtkomt bij mensen
met een bijstandsuitkering, maar ook bij werkenden met een laag inkomen waaronder ook zelfstandigen
zonder personeel. Hanteer versnelde procedures om aanvragers van bijzondere bijstand snel een (voor­
lopige) beschikking te kunnen geven.

• Breng in kaart wat er gebeurt met de zogenaamde 'afhakers' en jonge 'niet-melders' om te bevorderen
dat mensen met lage inkomens gebruikmaken van de ondersteuning en kwijtschelding waar ze recht op
hebben. Door ze op te sporen, actief te benaderen en te zorgen voor snelle en heldere procedures, kan
het niet-gebruik van voorzieningen worden teruggedrongen. Gemeenten kunnen daartoe ook bestanden
(laten) koppelen en voorzieningen automatisch toekennen. Dit is juist nu extra belangrijk, om te voor­
komen dat burgers tussen wal en schip vallen.

• Misbruik van uitkeringen moet worden aangepakt, maar handhaving en controle moeten wel op een
correcte en respectvolle manier worden uitgevoerd, waarbij rechten en plichten helder zijn vastgelegd en
gecommuniceerd.

Aanbevelingen Zorg
• Ontzie mensen met een laag inkomen bij het heffen van de eigen bijdrage voor WMO-voorzieningen.
• Besteed aandacht aan de kwaliteit van de huishoudelijke hulp door kostendekkende tarieven af te spreken

en kwaliteitseisen in het bestek of contract op te nemen. Stimuleer ook goed werkgeverschap van zorg­
aanbieders, voor het behoud van het personeel in de zorg.

• De decentralisatie van begeleiding moet goed verlopen. Gemeenten kunnen in een vroeg stadium overleg
voeren met zorgaanbieders en (cliënt)vertegenwoordigingen, maar ook met vakbonden, over de gevolgen
voor het personeel.

• Gemeenten zouden mantelzorgers moeten laten kiezen op welke manier zij ondersteund willen worden.
Daarnaast dienen gemeenten mantelzorgers standaard te betrekken bij de WMO-aanvraag van degene die
zij verzorgen, waarbij ook aan hen de behoefte aan ondersteuning wordt gevraagd.

Landelijk
• Bezuinig niet op de meest kwetsbare groepen in de samenleving, zoals werkzoekenden met een arbeids-

beperking, uitkeringsgerechtigden, werkende armen en zorgbehoevenden.
• Realiseer eerst meer werk en een eerlijk inkomen voor werklozen en werkzoekenden met een arbeids-

beperking.
• Behoud voldoende arbeidsplekken in de sociale werkvoorziening. Investeer in begeleiding, werkplekaan­

passing en goede voorzieningen.
• Spreek harde instroomafspraken af met werkgevers om mensen met een arbeidshandicap aan te nemen.
• Zorg voor werk op basis van een cao, ook in de sociale werkvoorziening en met minimaal het minimum­

loon.

Lokale Monitor Werk, Inkomen en Zorg 2012 13

Methode

Vragenlijst
Als basis voor de vragen van dit onderzoek zijn de drie vragenlijsten (werk, inkomen en zorg) van de Lokale
Monitor 2010 genomen. De vragenlijsten zijn geüpdate en aangevuld met vragen die betrekking hebben op
de laatste beleidsontwikkelingen, waarna ze zijn ingevoerd in een digitale enquêtemodule.

Ter controle van de inhoud, begrijpelijkheid en hanteerbaarheid van de vragenlijsten, zijn de lijsten voorgelegd
aan verschillende actoren, waaronder Divosa, VNG, de Bijstandsbond en de Landelijke Cliëntenraad. Daar­
naast is ook een pilot gehouden in vier gemeenten, om de doelmatigheid van de enquêtes onder responden­
ten te toetsen. Zij hebben met waardevolle bijdragen de onderzoeksvragen helpen verbeteren.

Gegevensverzameling
Enkele weken voor de digitale verzending van de vragenlijsten zijn in Amsterdam, Bergen op Zoom,
Deventer, Groningen, Rotterdam, Weert en Woerden voorlichtingsbijeenkomsten gehouden voor kaderleden
die het proces van lokale gegevensverzameling hebben bewaakt en zo nodig bijgestuurd. Na de instructie­
bijeenkomsten zijn de digitale vragenlijsten begin november 2011 vanuit de enquêtemodule per e-mail verstuurd
aan gemeenten die op verzoek een contactpersoon hadden aangeleverd. Na de gegevensverwerking zijn
medio februari 2012 de berekende scores ter controle aan de deelnemende gemeenten toegestuurd.

Voor zover er in de vragenlijsten gevraagd is naar resultaten, hebben deze in principe betrekking op het jaar
2010. Als werd gevraagd naar het gemeentelijk beleid, gaat het in beginsel om het beleid voor 2012.

Deelnemende gemeenten
Aan de Lokale Monitor Werk, Inkomen en Zorg 2012 hebben in totaal 182 individuele gemeenten deel­
genomen. De gemeenten die vanuit een samenwerkingsverband gegevens hebben aangeleverd, zijn daarbij
elk als afzonderlijke respondent meegerekend. In totaal vertegenwoordigen de deelnemende gemeenten 9
miljoen inwoners; een ruime meerderheid van de Nederlandse bevolking. Uit de tabel hieronder valt af te
leiden dat de grotere gemeenten het best vertegenwoordigd zijn in het onderzoek.

Bereik naar gemeentegrootte

Gemeentegrootte

250.000 en groter

100.000-249.999

20.000-99.999

0-19.999

Percentage bereik

100

57

43

42

Niet alle gemeenten hebben aan elk onderdeel van de monitor meegedaan. Het onderdeel Werk is door 160
gemeenten ingevuld; het onderdeel Inkomen door 164 en Zorg door 131. Daarnaast hebben enkele gemeen­
ten gegevens nageleverd om alsnog een berekening te kunnen maken van de indicatoren voor onderdelen die
zij niet hadden ingevuld.

Lokale Monitor Werk, Inkomen en Zorg 2012 15

Werk

Re-integratie
Met ingang van 2012 bezuinigt het kabinet fors op het re-integratiebudget van gemeenten. Daarnaast ziet
het ernaar uit dat meer mensen genoodzaakt zullen zijn een beroep te doen op de bijstand als gevolg van de
crisis en nieuwe bezuinigingsvoorstellen van de regering.

Tegelijkertijd blijven gemeenten verantwoordelijk voor de ondersteuning van werkzoekenden met een
bijstandsuitkering en werkzoekenden zonder uitkering. Als er evenwel minder budget te verdelen valt over
meer aanvragers wordt de spoeling dun. Gemeenten zullen keuzes moeten maken.

Hoe gaat de gemeente om met groei werkzoekenden en dalend budget?

We verwachten geen problemen

We leggen geld bij uit de algemene middelen

We gaan de mogelijkheden voor nuggers om aan re-integratietrajecten
mee te doen inperken

We gaan meer inzetten op preventie van de instroom

We gaan meer inzetten op werken met behoud van uitkering

We gaan meer inzetten op participatie via reguliere arbeid in plaats van
maatschappelijke participatie (via bijvoorbeeld vrijwilligerswerk)

Percentage gemeenten

2010

18

30

8

-

-

-

2012

3

20

25

67

48

65

Terwijl in 2010 nog 18 procent van de gemeenten geen problemen verwachtte rond het re-integratiebeleid,
is dat percentage nu gedaald naar 3. Op de vraag hoe gemeenten om zullen gaan met een stijgende instroom
en een dalend re-integratiebudget, antwoordt ruim tweederde meer te zullen focussen op preventie van de
instroom (67%) en participatie via reguliere arbeid (65%). Verder geven gemeenten aan meer te zullen inzet­
ten op werken met behoud van uitkering (48%). Opvallend is ook dat de hulp aan nuggers wordt ingeperkt
door een toenemend aantal gemeenten (25%). Verschillende gemeenten melden ook de volgende maat­
regelen door te gaan voeren:
• Volledig afbouwen gesubsidieerde arbeid.
• Kansrijken krijgen prioriteit.
• Re-integratietrajecten meer in eigen beheer in plaats van uitbesteden.
• Intensivering handhaving.

Dat de gesubsidieerde arbeid wordt afgebouwd, volgt ook uit de antwoorden op de vraag hoeveel arbeids­
plaatsen gemeenten subsidiëren voor ex-WIW'ers/ID'ers in dienst bij werkgevers. Onder de gemeenten die
hebben deelgenomen aan het onderzoek, is er tussen 2010 en 2012 gemiddeld al een daling van 33 procent
waar te nemen in het aantal gesubsidieerde arbeidsplaatsen.

Lokale Monitor Werk, Inkomen en Zorg 2012 17

Ontwikkeling gemiddeld aantal gesubsidieerde arbeidsplaatsen voor ex-WIW'ers/ID'ers
(index 2010 = 100)

Gemiddeld aantal gesubsidieerde arbeidsplaatsen
voor ex-WIW'ers/ID'ers

2010

100

Schatting 2011

96

Schatting 2012

67

Dit zijn alle zeer zorgwekkende signalen die kunnen leiden tot veel onzekerheid en uitzichtloosheid bij
werkzoekenden. Met name ook, omdat alle gemeenten die de vragenlijst hebben ingevuld, nu al aangeven
problemen te ervaren bij het plaatsen van werkzoekenden.

Wat zijn de grootste knelpunten die uw gemeente ervaart bij het plaatsen van werkzoekenden?

Sociale problematiek bij werkzoekenden (fysieke belemmeringen, taal- en/of
schuldenproblematiek)

Aanbod sluit niet aan bij vraag werkgever

Er zijn te weinig arbeidsplaatsen beschikbaar bij werkgevers

Vooroordeel van werkgevers tegen de doelgroep

Er is onvoldoende Participatiebudget beschikbaar

Percentage
gemeenten (2012)

89

81

54

38

34

Sociale problematiek bij werkzoekenden (89 procent), het niet aansluiten van het aanbod bij de vraag van de
werkgever (81 procent) en onvoldoende arbeidsplaatsen bij werkgevers (54 procent) worden als belangrijkste
knelpunten genoemd die de plaatsing bemoeilijken. Verder meldt ruim eenderde van de gemeenten dat er
vooroordelen zijn bij werkgevers tegen de doelgroep (38 procent) en er onvoldoende Participatiebudget
beschikbaar is (34 procent), waardoor de re-integratie verder wordt bemoeilijkt.

Desalniettemin blijft aandacht voor een sociaal re-integratiebeleid juist nu van groot belang. Zo is een belang­
rijk instrument om de kwaliteit van de re-integratie te waarborgen het keurmerk Blik op Werk. Hoewel er in
de meerderheid van gemeenten nog niet wordt vastgehouden aan het keurmerk, is er wel sprake van een
forse verbetering ten opzichte van de vorige monitor. Terwijl het bij de vorige editie nog ging om enkele
gemeenten, geeft nu 32 procent van de gemeenten aan het keurmerk verplicht te stellen bij (een deel van de)
contracten met re-integratiebureaus. De FNV juicht deze ontwikkeling toe.

Het bieden van een persoonsgebonden re-integratiebudget (PRB), waarbij de werkzoekende zeggenschap
krijgt over het eigen re-integratietraject, is een van de instrumenten die duurzame uitstroom kunnen vergroten.
Terwijl in de Lokale Monitor van 2008 nog 29 procent van de gemeenten aangaf werkzoekenden deze mogelijk -
heid te bieden en in 2010 dit percentage was gedaald naar bijna een kwart, blijkt uit deze editie dat de moge­
lijkheid om te kiezen voor een PRB verder is afgenomen naar 21,5. In ruim driekwart van de gemeenten kan
een werkzoekende dus geen beroep doen op een persoonsgebonden re-integratiebudget. Verschillende
gemeenten geven aan dat de PRB's zeer terughoudend worden ingezet, omdat de financiële middelen hier
niet toereikend voor zijn.

18 Lokale Monitor Werk, Inkomen en Zorg 2012

Om het zogenaamde draaideureffect tegen te gaan en te voorkomen dat mensen na re-integratie hun baan
weer verliezen, vindt de FNV het belangrijk dat gemeenten zich inspannen om werkzoekenden duurzaam aan
het werk te helpen. Hoewel het uitstromen naar werk voor onbepaalde tijd uiteraard het streven zou moeten
zijn, wordt uit praktische overwegingen hierbij de volgende definitie gehanteerd: 'Er is pas sprake van duur­
zame plaatsing bij een of meerdere arbeidsovereenkomsten voor de duur van minimaal twaalf aaneengeslo­
ten maanden voor ten minste 75 procent van het vastgestelde aantal werkbare uren.'1

Belangrijk in dit kader is om een vinger aan de pols te houden nadat mensen een baan hebben gevonden. In
de vorige en de huidige editie van de Lokale Monitor is gevraagd in hoeverre gemeenten zicht houden op
mensen, die een re-integratietraject hebben afgerond.

Hoe lang worden mensen gevolgd na afronding van het re-integratietraject?
Ten opzichte van de editie 2010 zien we hierbij een verschuiving in de volgduur. Hoewel een meerderheid van
de gemeenten (65 procent), mensen nog steeds volgt tot zes maanden na het moment dat zij werk hebben
gevonden, lijkt het moment van werkaanvaarding een nieuw ijkpunt te worden. Gemeenten geven in de toe­
lichting regelmatig aan dat mensen worden gevolgd als daar aanleiding voor blijkt te zijn vanuit de werk­
zoekende of vanuit de nieuwe werkgever. Ook wordt gemeld dat nazorgactiviteiten zijn gestopt als gevolg
van verminderde budgetten. Een bijzondere uitzondering is de gemeente Leeuwarden, waarin mensen
worden gevolgd tot 24 maanden na het moment dat zij werk hebben gevonden of voor zichzelf zijn begon­
nen. In bijlage 2 zijn de scores van gemeenten opgenomen voor dit onderdeel (indicator 1).

Gemeenten kunnen in contracten met re-integratiebureaus bepalingen opnemen, die duurzame uitstroom
van werkzoekenden financieel aantrekkelijk maakt voor de bedrijven.

Is er sprake van een financiële beloning als re-integratiebedrijven erin slagen om deelnemers
(duurzaam) aan het werk te krijgen?

Op basis van uitstroom naar werk

Op basis van uitstroom naar werk met contract > zes maanden

Op basis van aantal deelnemers dan > zes maanden aan het werk blijft

Op basis van uitstroom naar werk met contract > twaalf maanden

Op basis van aantal deelnemers dan 2: twaalf maanden aan het werk blijft

Percentage gemeenten

2010

5

14

42

1

1

2012

13

19

37

11

8

We zien een licht stijgende trend om re-integratiebedrijven direct een bonus te geven bij uitstroom. Ook geven
gemeenten regelmatig aan dat ze geen resultaatfinanciering kennen, omdat ze niet of nauwelijks trajecten
inkopen bij bedrijven. Ze doen de re-integratie in eigen beheer.

Lokale Monitor Werk, Inkomen en Zorg 2012 19

Werken met behoud van uitkering
Sinds de invoering van de WWB zijn gemeenten op grote schaal projecten gaan invoeren waarbij uitkerings­
ontvangers verplicht werkzaamheden moeten uitvoeren. Het gaat om uiteenlopende vormen. Van leer-werk­
projecten die mensen helpen om duurzaam aan de slag te komen, tot 'work first' werkfabrieken die als
belangrijkste doel hebben om mensen af te schrikken en/of te disciplineren. Soms werken deelnemers met
behoud van uitkering, soms is er sprake van een arbeidscontract.

De FNV staat positief tegenover combinaties van leren en werken die erop gericht zijn om mensen duurzaam
aan het werk te helpen. Bij voorkeur zou hier sprake moeten zijn van een arbeidscontract. Werken met
behoud van uitkering kan naar de mening van de FNV slechts tijdelijk van aard zijn (drie tot maximaal zes
maanden). Het mag niet zo zijn dat mensen eindeloos lang aan het werk worden gezet zonder fatsoenlijke
arbeidsrechten. Work first als middel om mensen 'uit de bijstand te jagen' wijst de FNV af.

Werken met behoud van uitkering

Maximale termijn (in maanden)

2006

7,9

2008

9,3

2010

15,4

2012

12,1

Hoewel uit de voorgaande tabel is op te maken dat er een lichte daling is in de maximale duur van de trajecten,
blijkt toch bijna de helft van de gemeenten (44 procent) een periode van meer dan zes maanden te hanteren
voor het werken met behoud van uitkering, die in een deel van de gemeenten zelfs oploopt tot maar liefst
vier jaar. Slechts zeven gemeenten (Bergen NH, Heiloo, Langedijk en het samenwerkingsverband van de
gemeenten Beemster, Graft-De Rijp, Schermer en Zeevang) geven aan geen trajecten te kennen waarbij wordt
gewerkt met behoud van uitkering. De scores van de individuele gemeenten op dit onderdeel zijn terug te
vinden in bijlage 2 (indicator 2).

Ook in deze editie blijkt verder dat ongeveer eenderde van de gemeenten (32 procent) een bonus toekent aan
mensen die werken met behoud van uitkering. Het overgrote deel daarvan betreft een aanvulling lager dan
tot het minimumloon (29 procent). In veel gemeenten is het bedrag gerelateerd aan het aantal gewerkte uren,
soms ook aan de aard van de werkzaamheden of de geleverde prestaties. Bijlage 2 geeft inzicht in de scores
van de gemeenten op dit onderdeel (indicator 3).

Wet werken naar vermogen (WWNV)
Het kabinet heeft een voorstel gepresenteerd om per 1 januari 2013 de Wet werk en bijstand (WWB), de Wet
sociale werkvoorziening (WSW) en de Wajong samen te voegen in een Wet werken naar vermogen (WWNV).
De nieuwe regeling zal echter bij doorvoering ingrijpende gevolgen hebben voor arbeidsgehandicapten,
bijstandsgerechtigden en werknemers in de sociale werkvoorziening. Het kabinet wil namelijk dat zo veel
mogelijk mensen aan het werk gaan in reguliere banen, maar doet niets om te zorgen voor passende arbeids­
plaatsen. De rekening wordt volledig neergelegd bij de werkzoekenden met een arbeidsbeperking en bijstands­
gerechtigden. Zo is men voornemens bijna driekwart van de banen in de sociale werkvoorziening te schrappen
en het sociaal minimum in stappen met 14 procent te verlagen.

De plannen werpen hun schaduwen vooruit. Dit blijkt ook uit de antwoorden die gemeenten geven op de vraag
Voorziet u problemen als het gaat om de plannen met betrekking tot de Wet werken naar vermogen (WWNV)?'

20 Lokale Monitor Werk, Inkomen en Zorg 2012

Voorziet u problemen als het gaat om de plannen met betrekking tot de
Wet werken naar vermogen?

50,7

*6

^

c ^ # ft

«/ ^ # ^ f f̂

4,7

«v £ '

K* £

^
S»'

4?

^
s&«

v >?<

<?>'
.V

<p

Vrijwel alle Nederlandse gemeenten (99,3 procent) verwachten problemen bij de invoering van de Wet werken
naar vermogen, 84,7 procent denkt dat er onvoldoende budget is voor de uitvoering van de wet, 79,3 procent
vermoedt dat er niet genoeg banen zullen zijn voor mensen die uit de sociale werkplaatsen de arbeidsmarkt
opstromen. Bovendien vreest 50,7 procent dat betrokken burgers bij doorvoering van de wet in de financiële
problemen komen.

Het zou dan ook onbegrijpelijk zijn als het kabinet ondanks al deze eenduidige signalen de bezuinigingen zou
neerleggen bij de groepen burgers die zich het slechtst kunnen verweren tegen dit soort maatregelen.

Sociale werkvoorziening (SW)
Mensen met een lichamelijke, psychische of verstandelijke handicap kunnen via de sociale werkvoorziening
(SW) een aangepaste werkplek aangeboden krijgen. In 2010 en 2011 is al op deze voorziening bezuinigd. Het
kabinet-Rutte heeft plannen om in de nabije toekomst de SW-sector grondig te herstructureren.

Lokale Monitor Werk, Inkomen en Zorg 2012 21

Onder het misleidende motto 'Werken naar vermogen' wil het kabinet meer mensen met een arbeidsbeperking
aan de slag krijgen bij gewone werkgevers. Het kabinet beoogt dit evenwel te doen door 70.000 van de
100.000 banen voor mensen met een arbeidsbeperking te schrappen. Dit, terwijl arbeidsgehandicapten meestal
alleen via de sociale werkvoorziening binnen het bedrijfsleven kunnen werken. Als de plannen inwerkingtreden,
zal instroom in de sociale werkvoorziening sterk worden beperkt en zal mensen met een arbeidsbeperking een
eerlijke kans op een baan ontnomen worden. De verwachting is dat (voormalig) WSW'ers hierdoor nauwelijks
een plek gaan vinden op de arbeidsmarkt en in een uitkering zullen belanden. De FNV wijst deze bezuinigingen
dan ook radicaal af.

Uit de Lokale Monitor blijkt de huidige gemiddelde wachttijd2 voor een SW-geïndiceerde al op te lopen naar
ruim 2 jaar.

Wachttijd voor SW-geïndiceerden

Gemiddelde wachttijd voor een SW-geïndiceerde

2009

22 maanden

2010

23 maanden

2011
(schatting door

gemeenten)

26 maanden

Verder blijkt dat slechts 1 op de 5 SW-geïndiceerden in een voortraject3 kan worden geplaatst. Verschillende
gemeenten merken hierbij op dat er als gevolg van de bezuinigingen geen voortrajecten meer in hun
gemeente worden aangeboden. Van SW-krachten die eenmaal een baan hebben gekregen via de sociale
werkvoorziening, heeft gemiddeld 55 procent een contract van minstens één jaar.

Gemeenten is ook gevraagd wat ze merken van de bezuinigingen op de sociale werkvoorziening die in 2010
en 2011 zijn ingeboekt. Tekorten bij het SW-bedrijf (52 procent) en oplopende wachtlijsten (48 procent)
worden het vaakst gemeld. Daarnaast geven gemeenten aan dat zij zelf geld hebben moeten bijleggen (41
procent) en dat staf/ondersteunend personeel binnen het SW-bedrijf ontslagen wordt of geen contract­
verlenging meer krijgt (37 procent). Ook lichten verschillende gemeenten toe dat tijdelijke contracten voor staf
en ondersteunend personeel regelmatig voorkomen. Bovendien wordt gemeld dat vacatures niet meer
worden opgevuld. Verder volgt uit de antwoorden dat reeds in 10 procent van de gevallen mensen met een
arbeidsbeperking hun plaatsing in een SW-bedrijf zijn kwijtgeraakt, doordat ze werden ontslagen of omdat
hun contract niet meer werd verlengd. Tot slot geeft 10 procent van de gemeenten aan (vooralsnog) geen
gevolgen te merken van de bezuinigingen op de sociale werkvoorziening.

Een middel om de pijn bij het SW-bedrijf te drukken, is zonder openbare aanbesteding opdrachten als groen­
voorziening, stadsonderhoud en het maken van drukwerk aan het SW-bedrijf te gunnen. Net zoals bij de
vorige editie van de monitor, doet tweederde van de gemeenten dit zo veel mogelijk of op beperkte schaal.
Van de gemeenten heeft 12 procent een voorkeur voor of denkt een verplichting te kennen voor openbare
aanbesteding. In 2010 was dit percentage nog bijna dubbel zo hoog (21 procent).

2Met 'wachttijd' wordt gedoeld op de wachtduur in maanden (inclusief eventuele voortrajecten), voordat een SW-geïndiceerde daad
werkelijk kan toetreden tot het werknemersbestand van de sociale werkvoorziening.

3Met 'voortraject' wordt gedoeld op een arbeidsmatige invulling van de wachttijd. Deze trajecten zijn onbetaald of worden betaald
volgens een overbruggings-cao.

22 Lokale Monitor Werk, Inkomen en Zorg 2012

Jongeren
Per 1 januari 2012 is de Wet investeren in jongeren (WIJ) afgeschaft. Op basis van deze wet uit 2009 kregen
jongeren tot 27 jaar geen bijstandsuitkering meer. In plaats daarvan zouden ze via hun gemeente een werk-
leeraanbod moeten krijgen. Gemiddeld geeft bijna 90 procent van de gemeenten in dit onderzoek aan dat
zij jonge WIJ'ers een passend leer-/werkaanbod hebben kunnen doen. Toch maken gemeenten ook kant­
tekeningen als: 'Sommige jongeren hebben zo veel psychische en maatschappelijke problemen, dat een leer­
werktraject niet de beoogde oplossing biedt.'

Met ingang van 1 januari 2012 valt de groep jongeren die in aanmerking kwam voor de WIJ, onder de ver­
nieuwde Wet werk en bijstand. Als gevolg van de huishoudinkomenstoets die daarmee gepaard gaat, wordt nu
bij de toekenning van de bijstandsuitkering gekeken naar de inkomsten van alle gezinsleden. Als dat inkomen
hoger ligt dan de norm, is er grote kans dat de voormalige WIJ'er gekort wordt op de uitkering of helemaal
geen uitkering meer ontvangt. Zo worden thuiswonende jongeren afhankelijk van de inkomsten van hun
ouders. Jongeren die samenwonen, worden afhankelijk van de werkende partner. Daarnaast lopen uitkerings­
gerechtigde ouders van werkende en thuiswonende jongeren het risico dat ze minder of geen uitkering ont­
vangen. Bovendien moet iedereen die jonger is dan 27 jaar vanaf 2012 vanaf de eerste dag van aanmelding
bij het UWV WERKbedrijf eerst vier weken zelf zoeken naar werk of een opleiding, waarna pas een aanvraag
ingediend kan worden voor een bijstandsuitkering.

Als gevolg van de strengere aanpak van jongeren in de bijstand, valt te vrezen dat een deel van de jongeren
zich laat afschrikken en 'zoekt raakt'. Onderzoek wijst uit dat er een substantiële groep niet-melders bestaat;
jongeren die wel in het bevolkingsregister voorkomen, maar niet zijn ingeschreven op school, bij het jongeren-
loket, studiefinanciering, belasting et cetera. In de vorige monitor wees de FNV reeds op het belang van het
in kaart brengen van deze burgers, zodat er zonodig maatregelen kunnen worden genomen om te voor­
komen dat ze in verdere moeilijkheden komen. Op de vraag of gemeenten specifiek beleid hebben voor het
bereiken van de groep niet-melders, antwoorden gemeenten in de huidige editie als volgt:

Beleid voor het bereiken van niet-melders?

Ja, we zetten een leerwerkbus in, waarmee jongeren in de gemeente proactief
informatie kan worden verschaft

Ja, we zetten jongerencoaches en -adviseurs in, die in de wijk naar de jongeren
toe gaan en niet-melders kunnen signaleren

Ja, we nemen telefonisch contact op met niet-melders die bij ons bekend zijn

Ja, via huisbezoeken bij de bij ons bekende niet-melders thuis

Ja, we brengen de groep niet-melders in kaart via bestandskoppelingen,
zodat we de betreffende jongeren gericht kunnen bereiken

Nee, wij hebben geen specifiek beleid voor niet-melders

Anders

Percentage
gemeenten (2012)

4

18

17

12

23

56

26

Lokale Monitor Werk, Inkomen en Zorg 2012 23

Uit de resultaten blijkt dat ruim de helft van de gemeenten (56 procent) helaas (nog) geen specifiek beleid heeft
voor het bereiken van niet-melders. De overige 44 procent, maakt gebruik van uiteenlopende instrumenten. Bijna
een kwart van de gemeenten (23 procent) brengt niet-melders in kaart via bestandskoppelingen. Daarnaast
wordt gebruikgemaakt van huisbezoeken, telefonisch contact, jongerencoaches en de leerwerkbus.
Ook geven gemeenten regelmatig aan samen te werken met RMC's, Bureaus Leerplicht, onderwijsinstellingen
en welzijnswerk om de specifieke groep voortijdig schoolverlaters effectief te bereiken. Als gevolg van de
economische crisis en het nieuwe kabinetsbeleid rond onder meer de nieuwe Wet werk en bijstand, blijft de
noodzaak om de groep niet-melders in kaart te brengen en actief te benaderen van groot belang. Zie ook
bijlage 2 voor de scores van de afzonderlijke gemeenten op dit vlak (indicator 4).

De plannen rond de Wet werken naar vermogen laten jongeren met een arbeidsbeperking ook niet buiten
schot. Als het aan het kabinet ligt, zullen werkloze jonggehandicapten die over een minimum aan arbeids­
vermogen beschikken ook onder de WWNV moeten gaan vallen. Alle huidige Wajongers zullen hiertoe
worden herkeurd. Alleen jonggehandicapten die volledig en duurzaam arbeidsongeschikt zijn, zullen onder de
Wajong vallen en 75 procent van het wettelijk minimumloon krijgen. Alle overige jonggehandicapten zullen
vallen onder de WWNV. Dit betekent dat ze een nog lagere uitkering zullen ontvangen (70 procent van het
wettelijk minimumloon) en dat alleen als het gezinsinkomen de gestelde normen niet overschrijdt.

Honderdduizenden mensen dreigen hierdoor in armoede te vervallen. De verwachting is dat een op de drie
jongeren met een handicap hierdoor niet meer in aanmerking komt voor een uitkering, noch ondersteuning
krijgt bij het vinden van werk als gevolg van de bezuinigingen op de re-integratiebudgetten. Jongeren die wel
een arbeidsplaats weten te vinden, zullen moeten werken voor wat ze nog waard zijn. Dit betekent in feite
dat ze jarenlang met behoud van uitkering en een beloning onder het wettelijk minimumloon aan de slag
zullen moeten. Zonder enig vooruitzicht op passende arbeidsplaatsen en degelijke arbeidsrechten, zoals
pensioenopbouw. De FNV is dan ook fel gekant tegen deze bezuinigingen.

WWB-cliëntenparticipatie
De FNV hecht grote waarde aan cliëntenparticipatie. Het is namelijk van belang dat uitkeringsgerechtigden als
ervaringsdeskundigen tijdig kunnen meepraten en meebeslissen over de uitvoering van de WWB in hun
gemeente. Gemeenten zijn overigens wettelijk verplicht een vorm van cliëntenparticipatie in te stellen.

24 Lokale Monitor Werk, Inkomen en Zorg 2012

Hoe is de WMO-cliëntenparticipatie geregeld in uw gemeente?

De gemeente maakt zelf de agenda voor de besluitvorming en stelt de
WWB-raad ervan op de hoogte. De WWB-raad krijgt geen gelegenheid een
rol te spelen in de besluitvorming

De gemeente bepaalt de agenda voor de besluitvorming grotendeels zelf,
maar ziet de WWB-raad wel als gesprekspartner. De gemeente verplicht zich
echter geheel niet om iets met de mening of advies van de WWB-raad te doen

De gemeente maakt samen met de WWB-raad de agenda en die mag ook
problemen en oplossingen aandragen. De gemeente committeert zich om iets
met de mening/het advies van de WWB-raad te doen, c.q. slechts goed
beargumenteerd daarvan af te wijken

De gemeente en de WWB-raad stellen samen de agenda op en zoeken
samen naar oplossingen. De gemeente verplicht zich te houden aan de
gezamenlijk gevonden oplossingen

De gemeente laat beleidsvorming over aan de WWB-raad en neemt de resultaten
daarvan over. Ze toetst slechts achteraf op vooraf gestelde voorwaarden

Anders

Percentage
gemeenten (2012)

1

22

47

3

1

25

Uit de monitor blijkt dat in bijna de helft van de gemeenten de agenda van de WWB-raad door gemeente en
WWB-raad wordt samengesteld. De invbedmogelijkheden van een WWB-raad of -platform is in 23 procent
van de gemeenten beperkter. Slechts zes gemeenten (4 procent) kennen verdergaande vormen van cliënten­
participatie. Opmerkelijk is verder dat verschillende gemeenten melden dat het niet mogelijk is gebleken
cliëntenraadsleden te vinden. Enkele gemeenten geven aan cliëntenparticipatie vorm te geven door het uit­
voeren van enquêtes en/of het raadplegen van cliëntenpanels.

Om als WWB-raad of -platform goed te kunnen functioneren, zijn goede voorzieningen van belang. Aan
gemeenten is gevraagd welke faciliteiten beschikbaar worden gesteld. In de meeste gemeenten heeft de raad
of platform een eigen budget (71 procent). Daarnaast krijgt meer dan de helft een financiële vergoeding voor
cliëntenraadsleden (53 procent) en professionele (ambtelijke) ondersteuning (51 procent). In minder dan de
helft van de deelnemende gemeenten krijgen raden of platforms scholing (41 procent) en (kantoor)ruimte/
kantoorfaciliteiten (40 procent).

Landelijk beleid
Aan gemeenten is gevraagd in hoeverre het landelijk beleid belemmerend werkt bij de uitvoering van het
beleid op het gebied van werk.
• Financiële middelen spelen een bepalende rol bij de uitvoer van beleid. Herhaaldelijk worden de verre­

gaande bezuinigingen op de budgetten dan ook als belemmering aangehaald in samenhang tot
re-integratie, participatie, begeleiding en educatie. Gemeenten krijgen te maken met een grotere doel­
groep met meer beperkingen en moeten hen ondersteunen met minder geld. Aangegeven wordt dat de
beperking van de budgetten zal leiden tot het staken van succesvolle werkwijzen en minder dienstverlening
en begeleidingsmogelijkheden voor mensen die daar juist behoefte aan hebben.

Lokale Monitor Werk, Inkomen en Zorg 2012 25

Juist op groepen die te maken hebben met meervoudige problematiek, wordt meervoudig bezuinigd. Dit
zal leiden tot nieuwe problemen.
Werk boven uitkering is een goed uitgangspunt, maar niet voor iedereen weggelegd zonder hulp van de
overheid. Een deel van de uitkeringsgerechtigde burgers heeft hulp nodig bij de toeleiding naar werk. De
budgetten zijn evenwel niet meer toereikend om iedereen een passende voorziening aan te bieden,
waardoor uitstroom stagneert en mensen moeten leven van een toelage die volstrekt ontoereikend is om
van te leven.
De focus komt te liggen op de groep kansrijken. Het gevolg is dat met name de dienstverlening aan dege­
nen aan de onderkant van de participatieladder stagneert en het aantal mensen met een uitkering zal toe­
nemen.
De ontwikkelingen geven weinig tijd om te anticiperen op wijzigingen. Er moet te veel in te weinig tijd.
Hierdoor worden bestaande verplichten en afspraken bedreigd.
Bovendien wordt aangegeven dat sprake is van een verregaande decentralisatie die samengaat met beper­
king van de lokale beleidsvrijheid.
Er wordt in de nieuwe regelgeving en wetsvoorstellen weinig tot geen rekening gehouden met verschillen
tussen uitkeringsgerechtigde burgers en verschillen tussen regio's.
Afspraken met werkgevers zijn boterzacht. Medewerking van bedrijven zou aan striktere eisen vanuit het
rijk onderworpen moeten worden, willen er daadwerkelijk duurzame resultaten geboekt kunnen worden
inzake uitstroom of deelname op de arbeidsmarkt naar vermogen.
Versnipperde in plaats van geïntegreerde dienstverlening zal de gezamenlijke cliëntenparticipatie ook in
een ander daglicht zetten.

26 Lokale Monitor Werk, Inkomen en Zorg 2012

Inkomen

Bijstandsuitkering
De FNV vraagt in de monitor al jarenlang aandacht voor het feit dat mensen die een uitkering aanvragen
weken en soms maanden op een beslissing moeten wachten. Al die tijd zitten ze in onzekerheid over hun
inkomen. Mede dankzij de FNV-inzet is er een wetswijziging gekomen waardoor ze na vier weken in principe
recht hebben op een voorschot. Daarbij blijft natuurlijk wel het risico bestaan dat dit voorschot moet worden
terugbetaald. Overigens is het wrang om te moeten constateren dat het rijk in de aangescherpte WWB stan­
daard een wachttijd van vier weken invoert voor jongeren.

Gemiddelde wachttijd voor aanvragers van een uitkering in kalenderdagen

De bovenstaande grafiek laat zien hoe de gemiddelde wachttijd zich de afgelopen jaren heeft ontwikkeld. Er
is sprake van een lichte daling, maar een gemiddelde wachttijd van meer dan vier weken is natuurlijk nog altijd
erg lang. De gemiddelde wachttijd kan zelfs oplopen tot ruim twee maanden.

In de vorige editie van de Lokale Monitor is reeds een analyse gemaakt waaruit blijkt dat de daling van de
wachttijd zich sterker heeft voorgedaan bij gemeenten die al langer aan het onderzoek meedoen. Dit sugge­
reert dat het onderzoek een positief effect heeft op de moeite die gemeenten doen om de wachttijd terug te
brengen.

Een deel van de mensen die een uitkering aanvraagt, ziet daar uiteindelijk van af. In 2009 heeft de IWI onder­
zoek gedaan naar wat er met deze mensen gebeurt. Een deel vindt werk of weet zich op een andere manier
te redden, maar een groot deel komt in een kwetsbare positie terecht. Met name zieken, verslaafden en
mensen met onvoldoende communicatieve vaardigheden lopen het risico om in de problemen te raken door­
dat ze onvoldoende uit de voeten kunnen met de uitkeringsbureaucratie.

Lokale Monitor Werk, Inkomen en Zorg 2012 27

Onderzoek (gestart) naar afhakers

Percentage gemeenten

2006

7

2008

9

2010

9

2011

8

De FNV vindt dat gemeenten moeten onderzoeken wat er gebeurt met mensen die afhaken, zodat ze zonodig
maatregelen kunnen nemen om te voorkomen dat die ernstig in de problemen raken. Helaas lijkt slechts een
klein deel van de gemeenten aandacht te hebben voor de situatie van afhakers. Voor zover gemeenten onder­
zoek hebben gedaan, dateert dit vaak al van jaren geleden. Den Haag vormt een uitzondering, deze gemeente
geeft aan dat recent een onderzoek is verricht dat in afronding is. Enkele gemeenten geven als toelichting dat
er in hun gemeente geen problemen bestaan rond afhakers, al is niet altijd duidelijk hoe men dat dan weet.

Overigens brengt de aangescherpte WWB het risico met zich mee dat meer burgers tussen wal en schip vallen.
De FNV vindt dat gemeenten deze gevolgen permanent moet bewaken. Ze hebben tenslotte een zorgplicht
ten aanzien van hun burgers. Daarbij moeten ze zich niet alleen op afhakers richten, maar ook op andere
groepen die onder het bestaansminimum terecht kunnen komen of anderszins ernstig in de problemen
kunnen raken.

Langdurigheidstoeslag
De langdurigheidstoeslag is een toeslag van enkele honderden euro's per jaar voor mensen die langdurig van
een laag inkomen moeten rondkomen. Bij de invoering in 2004 golden er strenge landelijke regels over wie
hiervoor in aanmerking komt. Sindsdien is de regeling gedecentraliseerd en hebben gemeenten meer vrijheid
gekregen om zelf de criteria vast te stellen. Met de aangescherpte WWB wordt dit gedeeltelijk weer terug­
gedraaid: gemeenten mogen de inkomensgrens niet meer boven de 110 procent vaststellen.

Na hoeveel jaar recht op langdurigheidstoeslag

Periode < 3 jaar
3 jaar
Periode > 3 jaar

Percentage gemeenten

2010

1
78
22

2012

6
79
15

In vergelijking met de vorige editie is er een kleine verbetering als het gaat om de eis ten aanzien van het
aantal jaren dat men op het minimum moet zitten om in aanmerking te komen voor de langdurigheidstoe­
slag. Het percentage gemeenten waar pas na langer dan drie jaar een toeslag wordt toegekend is gedaald van
22 naar 15 procent.

28 Lokale Monitor Werk, Inkomen en Zorg 2012

Inkomensgrens langdurigheidstoeslag (percentage gemeenten)

60­

50­

40­

30­

20 ­

10­

0

54
I H 51 ■
l
1
1
1
1 i

100­104%

20

1
^M11

1
105­109°/

35

9

■
3 110­114°/

4
^m 1

) 115­119%

13

■
in

120%

■ 2010
B2012

Als het gaat om de inkomensgrens die wordt gehanteerd dan blijkt dat steeds meer gemeenten een inkomens­

grens hanteren van 110 procent, vermoedelijk als gevolg van de aangescherpte WWB waarin deze grens ver­

plicht wordt gesteld. Er zijn nog maar heel weinig gemeenten waar mensen met een inkomen boven de 110
procent in aanmerking komen voor de toeslag. Vermoedelijk zullen onder meer werkenden met een laag inko­

men hierdoor de toeslag mislopen.

Procedure toekenning langdurigheidstoeslag

Mensen die recht hebben op de langdurigheidstoeslag worden geïnformeerd
dat ze deze automatisch ontvangen, tenzij ze bezwaar maken

Mensen die waarschijnlijk recht hebben op de toeslag ontvangen een
ingevuld formulier dat ze alleen nog hoeven te ondertekenen

Mensen die in aanmerking denken te komen voor de langdurigheidstoeslag
moeten zelf een aanvraag indienen

Percentage gemeenten

2010

11

34

46

2012

17

34

44

Gemeenten kunnen het gebruik van de langdurigheidstoeslag bevorderen door bureaucratische drempels weg
te nemen. De bovenstaande tabel laat zien dat er een lichte verbetering is als het gaat om de klantvriende­

lijkheid van de aanvraagprocedures. Daarnaast melden verschillende gemeenten dat ze voorlichting geven
over de regeling, maar dit zal minder effectief zijn dan het gericht benaderen van mensen die (mogelijk) recht
hebben op de toeslag.

Inkomensgrens
In de aangescherpte WWB wordt een maximale inkomensgrens voor collectieve regelingen vastgelegd, maar
deze geldt niet voor individuele regelingen.

Lokale Monitor Werk, Inkomen en Zorg 2012 29

Inkomensgrens voor regelingen (percentage gemeenten)

Inkomensgrens

100-109 procent

110-119 procent

120-129 procent

130-139 procent

140-149 procent

150 procent

Bijzondere bijstand

10

52

34

3

-

2

Minimaregelingen

3

85

11

1

-

-

Gemeenten blijken met name voor minimaregelingen veelal een inkomensgrens van 110 procent van het
sociaal minimum te hanteren, soms met verwijzing naar de nieuwe wet. Een deel van de gemeenten laat bij
minimaregelingen wel een overschrijding toe.

Kwijtschelding
Burgers met een laag inkomen kunnen in aanmerking komen voor kwijtschelding van lokale heffingen zoals
de onroerendzaakbelasting. In de praktijk zijn het vaak bijstandsgerechtigden die van deze mogelijkheid
gebruikmaken, maar andere groepen kunnen ook recht hebben op kwijtschelding.

Recht op kwijtschelding lokale heffingen

Werkende armen

Zzp'ers

Ouderen met alleen AOW

Burgers met een andere uitkering

Percentage
gemeenten (2012)

82

51

84

85

De voorgaande tabel laat zien dat de meeste gemeenten de regeling openstellen voor werkende armen, oude­
ren met alleen AOW en burgers met een andere uitkering dan bijstand. Dit geldt in veel mindere mate voor
zelfstandigen zonder personeel: zij mogen in slechts de helft van de gemeenten een beroep doen op kwijt­
schelding. Het rijk heeft in 2011 de mogelijkheid gecreëerd voor gemeenten om ook aan ondernemers die
aan de voorwaarden voldoen kwijtschelding te verlenen, met als doel om ongelijkheid weg te nemen tussen
ondernemers enerzijds en werknemers en uitkeringsgerechtigden anderzijds.

Tegengaan niet-gebruik
Veel mensen met een laag inkomen maken geen gebruik van toeslagen en kwijtschelding terwijl ze daar wel
recht op hebben. Een belangrijke oorzaak is dat aanvraagprocedures omslachtig en ondoorzichtig zijn.
Gemeenten kunnen op verschillende manieren niet-gebruik tegengaan.

30 Lokale Monitor Werk, Inkomen en Zorg 2012

Tegengaan niet-gebruik

Aanschrijven langdurigheidstoeslag:
alleen mensen in de bijstand

Aanschrijven langdurigheidstoeslag: ook anderen

Ingevuld formulier langdurigheidstoeslag

Bijstand automatische kwijtschelding heffingen

Meerjarige kwijtschelding heffingen

Bestandskoppeling heffingen
4

Versnelde procedure bijzondere bijstand

Percentage gemeenten

2006

-

-

21

34

19

-

2008

36

47

24

33

28

10

i n i n
£ U I U

12

72

34

48

28

56

i m 1
A U I ■

17

63

34

64

34

48

Er zijn positieve voorbeelden van gemeenten die burgers eerder dan drie jaar laag inkomen recht geven op de
langdurigheidstoeslag, zoals in de Drechtsteden (Alblasserdam, Dordrecht, Hendrik­ldo­Ambacht, Papendrecht,
Sliedrecht en Zwijndrecht), Dalfsen, Baarle­Nassau, Maassluis en Vlaardingen. Toch laat de bovenstaande tabel
zien dat gemeenten over het algemeen minder hun best zijn gaan doen om te zorgen dat mensen zonder
bijstandsuitkering gebruikmaken van de langdurigheidstoeslag als ze daar recht op hebben (zie ook bijlage 2,
indicator 6 voor de individuele scores van gemeenten op dit onderdeel). Op het gebied van kwijtscheldingen
doen gemeenten juist meer moeite om te zorgen dat zowel bijstandsgerechtigden als andere groepen
gebruikmaken van de regeling als ze daar recht op hebben.

Een deel van de gemeenten (48 procent) hanteert een versnelde procedure bij aanvragen voor de bijzondere
bijstand, zodat aanvragers zonder veel rompslomp bijna direct een beslissing krijgen over hun aanvraag. Twee
edities geleden ging dit nog om een nieuw fenomeen. Vervolgens was er een sterke groei, die inmiddels weer
is ingezakt. Bij veel gemeenten geldt de versnelde aanvraag alleen voor specifieke categorieën. Van de
gemeenten heeft 17 procent plannen om een versnelde procedure in te voeren. De afzonderlijke scores van
gemeenten op dit onderdeel, zijn te vinden in bijlage 2 (indicator 7).

Het zou voor gemeenten een stuk eenvoudiger worden om hun regelingen op een klantvriendelijke manier
uit te voeren als zij via de Belastingdienst een check zouden kunnen doen welke burgers in aanmerking komen
voor voorzieningen. Van de deelnemende gemeenten is 75 procent voorstander van deze mogelijkheid.
Sommige gemeenten maken hierbij de aantekening dat ze wel controle willen houden over de criteria die bij
zo'n check worden gebruikt. Daarnaast voeren enkele gemeenten aan dat gegevens van de Belastingdienst
pas achteraf beschikbaar zijn.

Schuldhulpverlening
Mensen die een aanvraag doen voor schuldhulpverlening komen vaak op een wachtlijst te staan. Verschillende
onderzoeken wijzen erop dat een lange wachttijd slecht is voor de effectiviteit van de schuldhulpverlening. De
Eerste Kamer heeft onlangs een wetsvoorstel aangenomen waarin staat dat mensen die een beroep doen op
de schuldhulpverlening binnen vier weken hulp moeten krijgen (in urgente situaties binnen drie dagen).

"•Vraagstelling aangepast in editie 2012.

Lokale Monitor Werk, Inkomen en Zorg 2012 31

Schuldhulpverlening: wachttijd in kalenderdagen

Gemiddelde alle gemeenten

2009

35

2010

31

2011

27

De bovenstaande tabel laat zien dat de gemiddelde wachttijd de afgelopen jaren iets is gedaald, maar niet
genoeg. Het gemiddelde over alle gemeenten zit nog dicht in de buurt van de 4 weken die als maximum gaan
gelden. Er zijn uitschieters naar maar liefst 200 dagen.

Bejegening
Sociale diensten kunnen uitkeringsgerechtigden thuis bezoeken om hun huis te controleren en zo vast te stel­
len of hun leefsituatie overeenstemt met wat ze hebben opgegeven. Zo'n controle is een stevige inbreuk op
de privacy. De FNV staat dan ook kritisch tegenover het middel en vindt dat in ieder geval goede informatie
over rechten en plichten moet worden gegeven.

Rechten en plichten bij huisbezoek op welke wijze vastgelegd?

In een verordening

In een protocol

In een brochure die ter plekke wordt uitgereikt

In een brochure die van tevoren wordt opgestuurd

2006

2

45

-

-

2008

3

60

7

10

2010

4

71

17

21

2011

3

53

18

11

Bovenstaande tabel laat zien dat de aandacht voor het helder vastleggen en communiceren van rechten en
plichten aan het verslappen is. Veel gemeenten nemen niet de moeite om uitkeringsgerechtigden actief te
informeren over hun rechten en plichten rond huisbezoeken.

Jurisprudentie van de Centrale Raad van Beroep laat zien dat uitkeringsgerechtigden een huisbezoek mogen
weigeren zonder dat dat negatieve gevolgen voor ze heeft als er geen specifieke aanleiding is voor het huis­
bezoek. Er is nieuwe wetgeving in de maak die bepaalt dat het in de toekomst veelal negatieve gevolgen kan
hebben als een huisbezoek wordt geweigerd, ook al is er geen enkele specifieke aanleiding voor de controle.

Gevolgen weigeren huisbezoek als er geen specifieke aanleiding is voor een huisbezoek

Consequentie

De (aanvraag voor een) uitkering wordt afgewezen ofwel de uitkering van
de weigeraar van het huisbezoek wordt beëindigd

De uitkering van de weigeraar van het huisbezoek wordt verlaagd

Er wordt een diepgaand onderzoek ingesteld naar de weigeraar van het
huisbezoek, met de mogelijke consequentie dat de uitkeringsaanvraag
wordt afgewezen ofwel de uitkering wordt beëindigd

Het huisbezoek wordt uitgesteld naar een nieuw moment

Het weigeren van een huisbezoek zonder aanleiding heeft geen
consequenties voor de uitkering(saanvraag) van de weigeraar

Percentage gemeenten
(2012)

6

-

23

4

55

32 Lokale Monitor Werk, Inkomen en Zorg 2012

Bovenstaande tabel laat zien dat er enkele gemeenten zijn die de uitkering weigeren of beëindigen als er niet
wordt meegewerkt aan een huisbezoek. Deze gemeenten handelen in strijd met de huidige wet zoals die door
de CRB is uitgelegd.

Landelijk beleid
In de aangescherpte WWB is bepaald dat gemeenten voortaan verplicht een inkomensgrens van 110 procent
van het sociaal minimum moeten hanteren voor collectieve minimaregelingen. Voor veel gemeenten betekent
dit een beperking van de groep mensen die recht heeft op deze regelingen. Het is denkbaar dat sommige
gemeenten hier geen probleem mee hebben, omdat het een bezuiniging oplevert. Tegelijk gaat dit wel ten
koste van mensen met een inkomen dat maar iets boven het sociaal minimum zit.

Inkomensgrens minimabeleid verplicht op 110 procent sociaal minimum

We verwachten geen problemen

We verwachten dat burgers in de financiële problemen gaan komen

We gaan ons beleid aanpassen

Percentage gemeenten
(2012)

61

35

16

Bovenstaande tabel laat zien dat ruim de helft van de gemeenten geen problemen voorziet, 16 procent gaat
het beleid aanpassen om problemen op te vangen en ruim een derde van de gemeenten verwacht dat bur­
gers in de financiële problemen gaan komen. Overigens heeft de gemeente Utrecht bekendgemaakt vast te
houden aan een inkomensgrens van 125 procent van het sociaal minimum voor gezinnen met kinderen, aldus
Binnenlands Bestuur.

Er is ook nog een open vraag gesteld in hoeverre er voorbeelden zijn van landelijke regelgeving die beperkend
werken voor het gemeentelijk beleid. Veel gemeenten noemen de aanscherpingen van de WWB. Specifieker
is het met name de huishoudinkomenstoets die door veel gemeenten als probleem wordt gezien, zowel wat
betreft de uitvoerbaarheid als de sociale gevolgen.

Lokale Monitor Werk, Inkomen en Zorg 2012 33

Zorg

WMO-budget
Sinds 1 januari 2007 zijn gemeenten verantwoordelijk voor de uitvoering van de Wet maatschappelijke onder­
steuning (WMO). Gemeenten krijgen hiervoor financiële middelen van het rijk. In 2011 zijn gemeenten gekort
op hun budgetten voor de WMO. Veel gemeenten hebben bezuinigingsmaatregelen ingevoerd om deze
tekorten op het budget op te kunnen opvangen.

Uit dit onderzoek blijkt dat de meeste gemeenten in 2011 meerdere bezuinigingsmaatregelen hebben geno­
men. Bijna tweederde van de deelnemende gemeenten (65 procent) heeft de uitgaven beperkt door kosten­
besparende maatregelen. Andere gemeenten hebben aangegeven dat zij samen met de burger naar andere
vormen van ondersteuning zoeken (51 procent). Er zijn ook gemeenten die de inkomsten verhogen door de
eigen bijdragen voor WMO-voorzieningen te verhogen of door voor meerdere WMO-voorzieningen een eigen
bijdrage te vragen (50 procent). En er zijn gemeenten die uit eigen middelen bijleggen bij het WMO-budget
(49 procent). Veertien gemeenten hebben (nog) geen maatregelen genomen. De gemeente Doetinchem wil
kosten besparen door in samenwerking met een zorgverzekeraar een gemeentepolis te ontwikkelen voor
burgers met een laag inkomen en met een WMO-indicatie. De polis prikkelt tot doelmatig zorggebruik en
reduceert de uitvoeringslasten voor gemeente en verzekeraar.

Kanteling WMO
In de WMO is de compensatieplicht opgenomen. Gemeenten zijn hierbij verplicht burgers te compenseren in hun
beperkingen zodat zij volwaardig mee kunnen doen in de samenleving. De compensatieplicht stelt de participatie
van burgers centraal. Dat vraagt om een kanteling in denken en doen; vanuit oplossingen en niet vanuit
bestaande voorzieningen. De Vereniging van Nederlandse Gemeenten (VNG) ondersteunt gemeenten in dit proces.
Het veelgenoemde 'keukentafelgesprek' staat voor een open en oplossingsgericht gesprek tussen de
gemeente en de burger en is een van de belangrijkste elementen uit de Kanteling. Een gesprek aan de keuken­
tafel betekent ook een huisbezoek, waarbij de zorgvraag breed in beeld kan worden gebracht en tot een
betere beoordeling van de zorgvraag leidt. Aan gemeenten is gevraagd in hoeverre tijdens het gesprek rekening
wordt gehouden met de belangen van de burger.

Hoe wordt tijdens het gesprek met de burger rekening houden met diens belangen?

Voorafgaand aan het gesprek wordt aangegeven dat de aanvrager iemand
mee mag nemen naar het gesprek

Het gesprek vindt in de meeste gevallen bij de aanvrager thuis plaats

Bij het gesprek worden in de meeste gevallen zorgprofessionals betrokken

Het gesprek wordt vastgelegd in een verslag en is leidend bij de
indicatiestelling

Het gesprek wordt gevoerd door getrainde gespreksvoerders die de
'vraag achter de vraag' kunnen achterhalen.

De gemeente heeft een protocol waarin de wijze van het gesprek
is vastgelegd

Aanvragers worden geïnformeerd over mogelijkheden van bezwaar en
beroep

Percentage gemeenten
(2012)

36

66

8

52

58

24

54

Lokale Monitor Werk, Inkomen en Zorg 2012 35

Het afleggen van huisbezoeken blijkt goed te zijn ingeburgerd. In ruim de meerderheid van de gemeenten
wordt het gesprek gevoerd door getrainde gespreksvoerders en vastgelegd in een verslag. Nog maar weinig
gemeenten passen een protocol toe waarin de wijze van het gesprek is vastgelegd. Het protocol zorgt ervoor
dat het gesprek met de burger objectief en gelijkwaardig verloopt en het biedt zekerheden waar de burger
op terug kan grijpen.
Dertig gemeenten hebben in dit onderzoek aangegeven dat de Kanteling (nog) niet van toepassing is. Uit de
toelichtingen blijkt echter dat de meeste in de praktijk al wel aan het kantelen zijn, maar beleidsmatig
(bijvoorbeeld in een verordening) dit nog definitief moeten uitwerken.

Persoonsgebonden budget (PGB) en eigen bijdrage
Gemeenten mogen voor individuele voorzieningen een eigen bijdrage (of eigen aandeel) vragen, maar zijn dat
wettelijk niet verplicht. De eigen bijdrage wordt vastgesteld en geïnd door het Centraal Administratie Kantoor
(CAK). Gemeenten hebben mogelijkheden om mensen met een laag inkomen te ontzien door van hen geen
eigen bijdrage te vragen of door minima achteraf te compenseren via bijvoorbeeld de bijzondere bijstand.

Percentage gemeenten dat geen eigen bijdrage vraagt van minima met een inkomen tot 120
procent van het minimuminkomen

Jaar

2010

2012

Percentage gemeenten
(2012)

11.2

6,9

Het percentage gemeenten dat geen eigen bijdrage vraagt van minima is met ruim 4 procent gedaald ten
opzichte van de vorige editie. De meerderheid van de gemeenten wijst minima actief op compenserende
maatregelen als de bijzondere bijstand of de collectieve ziektekostenverzekering (51 procent). Een klein aantal
gemeenten (16 procent) kent automatische tegemoetkoming toe via de categoriale regeling voor chronisch
zieken en gehandicapten.

De gemeenten 's-Hertogenbosch en Helmond hebben met het CAK een regeling getroffen waarbij de eigen
bijdrage wel door het CAK wordt opgelegd, maar niet bij de minima wordt geïnd. Deze werkwijze blijkt voor­
delig als minima gebruikmaken van een AWBZ- en WMO-voorziening. Het totaal aan eigen bijdragen op
grond van de WMO en AWBZ mag namelijk niet hoger zijn dan het wettelijk maximumbedrag. Iemand die
dus voor de WMO al een eigen bijdrage opgelegd heeft gekregen, hoeft minder of geen eigen bijdrage aan
de AWBZ af te dragen.

Bij individuele voorzieningen hebben burgers de keuze tussen een voorziening in natura of een persoonsge­
bonden budget (PGB). Een PGB moet daarbij vergelijkbaar zijn met een voorziening in natura en toereikend
om de benodigde voorziening in te kunnen kopen5. Net als bij de voorgaande twee edities van de Lokale
Monitor is ook nu gevraagd naar de uurtarieven die gemeenten hanteren voor het PGB voor de voorziening
huishoudelijke hulp I. Een vergelijking met de vorige edities is echter niet meer goed mogelijk. Steeds meer
gemeenten hanteren namelijk verschillende tarieven voor het PGB huishoudelijke hulp I. Met dit differentiaal
tariefstelsel wordt een hoger tarief gehanteerd voor mensen die aantoonbaar hulp bij een erkende zorgaan­
bieder inkopen en een lager tarief voor een particuliere hulp.

5 Op dit moment ligt er in de Tweede Kamer een wetsvoorstel (TK 33127) waarin is opgenomen dat de verplichting van gemeenten om
een PGB aan te bieden verdwijnt. In het wetsvoorstel is het PGB slechts als 'kantbepaling' opgenomen.

36 Lokale Monitor Werk, Inkomen en Zorg 2012

Wanneer gemeenten een enkelvoudig of integraal tariefstelsel hanteren, lopen de tarieven uiteen van € 11,90
tot € 23,54. Bij een differentiaal tarief stelsel ligt het laagste tarief dat door een gemeente is verstrekt op
€ 11,90 en het hoogste op € 25.

Huishoudelijke hulp
Gemeenten besteden de voorziening hulp bij het huishouden veelal aan via een Europese aanbestedings­
procedure en sluiten vaak met meerdere zorgaanbieders een bestek of contract tegen verschillende uur­
tarieven. Tarieven onder de kostprijs kunnen leiden tot financiële problemen bij zorgaanbieders. De gevolgen
voor medewerkers in de zorg en cliënten zijn dan enorm. Medewerkers worden ontslagen of moeten het­
zelfde werk doen tegen minder loon en slechtere arbeidsvoorwaarden. Veel cliënten raken hun vertrouwde
hulp kwijt. Door korte looptijden van het bestek of contract investeren zorgaanbieders vaak minder in hun per­
soneel. De zorgaanbieder is immers niet verzekerd van een nieuwe gunning. De positie van de werknemers in
de zorg en de kwaliteit van de huishoudelijke hulp komen onder grote druk te staan.

Gemeenten kunnen tegen een goed dekkend tarief aanbesteden dat recht doet aan de kwaliteit van de huis­
houdelijke hulp. Mede naar aanleiding van de vorige LMWIZ-editie heeft de Eerste Kamer op 20 maart 2012
het wetsvoorstel over de invoering van de basistarieven voor de huishoudelijke hulp aangenomen6. Gemeen­
ten moeten in het vervolg basistarieven vaststellen op basis van reële kostprijzen en arbeidsvoorwaarden die
passen bij de vereiste vaardigheden voor het leveren van de huishoudelijke hulp. Om die te kunnen bepalen,
kunnen gemeenten zelf onderzoek doen naar de werkelijke kostprijzen van goed functionerende zorgaan­
bieders uit de regio. Abvakabo FNV heeft berekend dat goede kwaliteit zorg door de huishoudelijke hulp I
minstens €24,507 per uur kost. Dit tarief is onder meer gebaseerd op de beloning volgens de cao WT
(Verpleeg-, Verzorgingstehuizen en Thuiszorg). In deze monitor is gemeenten gevraagd naar de maximum-
tarieven voor 2012.

Percentage gemeenten met maximumtarieven voor huishoudelijke hulp Is

Tot €22
€22 en hoger

2010
85,7
14,3

2012
64,5
34,8

Ten opzichte van de vorige editie, hebben meer gemeenten in 2012 tegen een maximumtarief van €22 en
hoger voor de huishoudelijke hulp I aanbesteed. De gemeente Woudenberg is de enige gemeente die, in lijn
met het adviestarief van Abvakabo FNV, tegen een tarief van €25 heeft aanbesteed. De gemeenten Eindhoven
(€24,45), Horst aan de Maas en Roermond (€24,39), Veldhoven (€24,33) en Sint-Michielsgestel (€24,21)
liggen dicht bij dit adviestarief. In bijlage 2 is een overzicht te vinden van de scores van elke gemeente op dit
onderdeel (indicator 8).

Gemeenten kunnen daarnaast onrust en onzekerheid voor werknemers in de zorg en cliënten voorkomen
door met zorgaanbieders meerjarencontracten af te sluiten. Dit komt ook de investeringen in het personeel
ten goede.

6EK 2010-2011, 31 347 A en www.wmo2013.nl.
7Dit kostprijstarief is gebaseerd op functieschaal 15 van de cao WT en is inclusief werkgeverslasten, pensioen, ziekteverzuim, kosten
gebouwen, indirecte kosten en rendementopslag.

8Niet alle gemeenten hebben de uurtarieven voor 2012 kunnen aangeven. Bij enkele gemeenten was de aanbesteding nog niet afge
rond; hiervan is het tarief uit 2011 genomen. Sommige gemeenten hebben aangegeven dat zij geen maximumtarieven hanteren; in
dat geval is het hoogste tarief aangehouden.

Lokale Monitor Werk, Inkomen en Zorg 2012 37

http://www.wmo2013.nl

Aantal gemeenten (absoluut) met bestek of contract van vier jaar

Bestek of contract van vier jaar

2010

18

2012

43

Het aantal gemeenten met een bestek of contract van vier jaar is toegenomen. Een kleiner deel van de
gemeenten (24 procent) heeft een contract van twee jaar afgesloten. Er zijn ook uitschieters. De gemeente
Borsele heeft een contract van 6 jaar en de gemeente Woudenberg heeft zelfs een contract van tien jaar
afgesloten. Beide gemeenten hebben overigens aanbesteed op basis van respectievelijk de bestuurlijke aan­
besteding en een concurrentiegerichte dialoog wat in het algemeen tot langdurige contracten leidt.

Om ervoor te zorgen dat de hulp bij het huishouden van een goed kwalitatief niveau is, kunnen gemeenten
kwaliteitseisen in hun contracten of bestekken opnemen. Onder andere VNG, VWS en koepelorganisatie Actiz
hebben gezamenlijk een 'Kwaliteitsdocument verantwoorde hulp bij het huishouden'9 opgesteld, met
kwaliteitseisen voor gemeenten, aanbieders en cliënten. Gemeenten kunnen dit document als richtsnoer
gebruiken. Uit deze monitor blijkt dat bijna de helft (49 procent) van de deelnemende gemeenten alle eisen
uit dit kwaliteitsdocument in het contract heeft overgenomen. Een kleiner deel van de gemeenten (25 procent)
heeft aangegeven dat zij een beperkt aantal eisen heeft opgenomen. Bijna driekwart van de deelnemende
gemeenten (72 procent) heeft signalering bij onveilige situaties en knelpunten in het huishouden expliciet als
kwaliteitseis in het contract opgenomen.
Slechtere arbeidsvoorwaarden, lagere beloning en (collectieve) ontslagen leiden tot een uitstroom van personeel
uit de zorgsector, terwijl zij nu en in de toekomst hard nodig zijn. Om het personeel aan de zorgsector te
kunnen binden, kunnen gemeenten goed werkgeverschap van zorgaanbieders stimuleren. In deze monitor is
aan gemeenten gevraagd op welke wijze zij goed werkgeverschap stimuleren.

Percentage gemeenten die goed werkgeverschap stimuleren

1. De gemeente heeft in bestek of contract opgenomen dat cao WT van toepassing is

2. Conform de cao WT moet de zorgaanbieder die de aanbesteding wint, mede­
werkers overnemen van de verliezende partij met behoud van salaris en overige
arbeidsvoorwaarden.
De gemeente ziet erop toe dat deze overgang zonder problemen verloopt

3. De gemeente zoekt (gezamenlijk met de zorgaanbieder) naar structurele oplossingen
indien de zorgaanbieder in financiële problemen is gekomen

4. De gemeente ziet erop toe dat zorgaanbieders functieomschrijvingen hanteren die
een directe vertaling zijn van de kwaliteitseisen uit het kwaliteitsdocument

5. De gemeente zorgt ervoor dat zorgaanbieders zich inzetten op opleidings- en
doorstroommogelijkheden van medewerkers

6. De gemeente zorgt ervoor dat zorgaanbieders zich inzetten op duurzame
arbeidscontracten en uitbreiding van contracturen

7. De gemeente heeft in bestek/convenant de eis opgenomen dat de zorgaanbieders
werkzoekenden in dienst nemen die moeilijk aan de slag komen op de arbeidsmarkt

8. De gemeente zet in op de fundamentele arbeidsnormen (afgesproken in ILO-
verband) zoals het verbod op discriminatie en het recht op collectieve onder­
handeling en zorg ervoor dat zorgaanbieders deze normen hanteren

Percentage
gemeenten (2012)

56

58
12

19

23

7

74

19

9Kwaliteitsdocument voor verantwoorde hulp bij het huishouden, juni 2009, www.invoeringwmo.nl.

38 Lokale Monitor Werk, Inkomen en Zorg 2012

http://www.invoeringwmo.nl

Bijna driekwart van de gemeenten besteedt aandacht aan hun sociale rol door in het bestek of contract op te
nemen dat zorgaanbieders werkzoekenden in dienst nemen die moeilijk aan de slag komen op de arbeids­
markt. Meer dan de helft van de gemeenten heeft in het contract opgenomen dat de cao WT van toepassing
is. Hoewel deze cao algemeenverbindend is verklaard en voor alle zorgaanbieders in de sector van toepassing is,
schept deze eis in het contract duidelijkheid naar zorgaanbieders. Bovendien is de algemeenverbindendver­
klaring voor bepaalde tijd (loopt tot eind 2012). Conform deze cao moet de zorgaanbieder die de aanbesteding
gegund heeft gekregen, medewerkers overnemen van de verliezende partij met behoud van salaris en arbeids­
voorwaarden.

Meer dan de helft van de deelnemende gemeenten geeft aan toezicht te houden bij de overname van per­
soneel. Gemeenten kunnen tevens toezien op een soepele overgang door hier bijvoorbeeld tijdig op in te
spelen en eventueel te bemiddelen bij problemen. Gemeenten kunnen er ook voor zorgdragen dat zorgaan­
bieders functieomschrijvingen en beloningen hanteren die een vertaling zijn van de kwaliteitseisen uit het
eerder genoemde kwaliteitsdocument. Bijvoorbeeld door na aanbesteding te controleren of de aanbieder zich
aan de (kwaliteits)afspraken in het bestek of contract heeft gehouden. In de praktijk komt het namelijk regel­
matig voor dat zorgaanbieders, door financiële problemen, genoodzaakt zijn het functieniveau van mede­
werkers laag te houden of zelfs te verlagen. Van de gemeenten geeft 19 procent aan hierop toe te zien. In
bijlage 2 zijn de scores van gemeenten op dit onderdeel opgenomen (indicator 9). Bij de puntentoekenning
is, in overleg met Abvakabo FNV, gekozen voor de drie meest noodzakelijke vormen van goed werkgever­
schap, namelijk de aspecten 1, 2 en 4 uit de voorgaande tabel.

Verder kan prijsconcurrentie tussen zorginstellingen worden beperkt door het zogenaamde Zeeuws model te
hanteren bij de aanbesteding. Hierbij worden aanbieders gecontracteerd die voldoen aan minimale kwali­
teitseisen en zorg of dienstverlening kunnen leveren voor een door de gemeente vastgestelde vaste prijs. Een
onbeperkt aantal aanbieders kan worden gecontracteerd. De cliënt kiest op basis van kwaliteit een van de
gecontracteerde aanbieders. De FNV vindt dat de gemeente ervoor dient te zorgen dat het tarief kostendek­
kend is en dat de cao WT wordt nageleefd.

Percentage gemeenten die het Zeeuws model hanteren

2008

2010

2012

35

51,5

43

Het percentage gemeenten dat aangeeft het Zeeuws model te hanteren, is met 8,5 procent gedaald ten
opzichte van de vorige editie.

In Nederland wordt een politieke en juridische discussie gevoerd of gemeenten verplicht zijn de voorziening
huishoudelijke hulp volgens Europese richtlijnen aan te besteden. Volgens de Europese Commissie zijn
gemeenten aanbestedingsplichtig. De gemeente bepaalt, volgens de Europese richtlijnen, aan de hand van
objectieve maatstaven of zij de hulp bij het huishouden als een 2A- of 2B-dienst aanbesteedt. Voor diensten
onder de 2A-lijst geldt het volledig aanbestedingsregime, voor 2B-diensten zijn slechts een aantal artikelen uit
de aanbestedingsregels van toepassing. Dit wordt ook wel de lichtere variant van aanbesteden genoemd10.

10 De Tweede Kamer heeft een wetsvoorstel aangenomen dat voor gemeenten geen aanbestedingsplicht meer geldt. Dit wetsvoorstel is
op 6 maart 2012 plenair in de Eerste Kamer behandeld fTK 2009-2010, 31 353, A + www.wmo2013.nl)

Lokale Monitor Werk, Inkomen en Zorg 2012 39

http://www.wmo2013.nl

Drie gemeenten hebben in de vorige editie van de monitor aangegeven dat zij een andere procedure hebben
gevolgd dan de reguliere 2A- of 2B-procedure. Zij hebben eerst met zorgaanbieders onderhandeld over prijs
en product, waarna het contract werd afgesloten. Deze procedure, ook wel het convenantenmodel of
bestuurlijke aanbesteding genoemd, zou meer ruimte bieden voor de kwaliteit van zorg en ondersteuning.
Ook zijn er verbindingen mogelijk met andere zorgproducten uit bijvoorbeeld de AWBZ. Contracten hebben
meestal een lange looptijd. Juridisch gezien heeft dit model van aanbesteden zich nog niet bewezen.

Er is in deze monitor nagegaan in hoeverre deze ontwikkeling zich heeft voortgezet. Het aantal gemeenten
dat in 2012 bestuurlijk heeft aanbesteed, is gestegen van 3 naar 12. Het betreft de gemeenten: Borsele, Dalfsen,
Eindhoven, Hillegom, Lisse, Middelburg, Noordwijk, Noordwijkerhout, Raalte, Teylingen, Valkenswaard en
Veere. De meeste gemeenten passen echter de klassieke Europese aanbestedingsprocedure toe, waarbij de
hulp bij het huishouden een 2A-dienst is (64 procent). Gevolgd door de lichtere variant, waarbij de hulp bij
het huishouden een 2B-dienst is (22 procent).

Gemeenten dienen te controleren of de kwaliteit van de geleverde hulp in het huishouden voldoet. Gemeen­
ten kunnen dit op verschillende wijzen doen en blijken vaak een combinatie van monitoringswijzen te hante­
ren. Bijna alle deelnemende gemeenten (95 procent) zeggen de kwaliteit van de levering van de huishoude­
lijke hulp te toetsen tijdens het structurele overleg met de gecontracteerde zorgaanbieders en/of cliënten. Ook
wordt er regelmatig een klanttevredenheidsonderzoek uitgevoerd (84 procent). Op de derde plaats staan de
managementrapportages die zorgaanbieders moeten overleggen, waaruit blijkt dat de afgesproken kwali­
teitseisen zijn behaald (69 procent).
Ruim de helft van de gemeenten (57 procent) geeft aan dat de WMO-raad of -platform betrokken wordt bij
de kwaliteitstoetsing. Geen enkele gemeenten heeft aangegeven dat de kwaliteit van de hulp bij het huis­
houden tijdens een audit bij cliënten thuis wordt onderzocht.

WMO-vervoer en regiotaxi
Gemeenten zijn, conform de compensatieplicht in de WMO, verantwoordelijk om burgers met beperkingen
te compenseren, zodat zij in staat zijn zich lokaal te verplaatsen per vervoermiddel en medemensen kunnen
ontmoeten. Gemeenten kunnen daartoe vervoersvoorzieningen aanbieden. Dat kan via een collectieve voor­
ziening waarvan meerdere burgers gebruik kunnen maken of via een individuele voorziening (in natura of via
een PGB). Gemeenten dienen collectieve voorzieningen volgens de Europese richtlijnen aan te besteden. Regio­
taxi's vallen onder de verantwoordelijkheid van een regionale OV-autoriteit (overheid, provincie of een groep
gemeenten) die aanbestedingsplichtig is. Vaak wordt WMO-vervoer gezamenlijk met regiotaxi uitgevoerd en
aanbesteed.

De kwaliteit van het WMO-vervoer en regiotaxi is in de afgelopen jaren nogal onderwerp van discussie
geweest. Om de kwaliteit te verbeteren, heeft het landelijk project Grip op Vervoer kwaliteitseisen geformu­
leerd11. FNV Vakcentrale, FNV Bondgenoten en ANBO hebben in 2010 onderzocht wat gebruikers vinden van
bijvoorbeeld de veiligheid van het vervoer, wacht- en reistijden en de kwaliteit van de chauffeur/het vervoers­
bedrijf12. Gebruikers hebben in dit onderzoek het WMO-vervoer en de regiotaxi gemiddeld het cijfer 5,4 gege­
ven. In deze monitor is aan gemeenten gevraagd welke kwaliteitseisen in 2012 in het aanbestedingsbestek
zijn opgenomen.

" Project Grip op Vervoer (van juni 2010 tot juni 201) is o.a. uitgevoerd door CG-raad, Programma VCP en ANBO. Het project is tot
stand gekomen op initiatief van o.a. FNV-Bondgenoten en betrokken ministeries.

n De contractvervoermeter - Wat vinden gebruikers van de regiotaxi en het WMO-vervoer in 2010?, FNV, FNV-bondgenoten en ANBO.

40 Lokale Monitor Werk, Inkomen en Zorg 2012

Percentage gemeenten die kwaliteitseisen in het bestek hebben opgenomen

Kwaliteitseisen

De tijdigheid (vertrekken en aankomen)

De kwaliteit van de chauffeur/het vervoersbedrijf

Het veilig (rolstoel)vervoer

De informatievoorziening

De klachtenprocedure

De kennis van het vervoergebied

De informatie bij vertraging/terugbelservice

Percentage gemeenten
(2012)

78

76

76

73

77

65

72

Veel gemeenten hebben meerdere eisen in het bestek opgenomen. Een aantal gemeenten heeft in dit onder­
zoek aangegeven dat zij niet aanbesteden, maar individuele vervoersvoorzieningen aanbieden. Verschillende
gemeenten uit de provincie Noord-Holland hebben aangegeven dat dit te maken heeft met de terugtrekkende
rol van de provincie, waardoor gemeenten het WMO-vervoer nu zelf moeten regelen.

Hoewel de aanbesteding in veel gevallen aan de provincie wordt overgelaten, blijven gemeenten eindverant­
woordelijk voor de levering en kwaliteit van deze vervoersvoorzieningen aan burgers. De meeste gemeenten
hanteren een combinatie van verschillende methoden voor de monitoring. Daarbij wordt voornamelijk
gebruikgemaakt van managementrapportages, waaruit blijkt of afgesproken kwaliteitseisen zijn behaald (74
procent), gevolgd door het regelmatig overleggen met gecontracteerde vervoersaanbieders (73 procent) en
ten slotte het houden van klanttevredenheidsonderzoeken onder cliënten (72 procent). Ten opzichte van de
vorige editie is een lichte stijging te zien van het aantal gemeenten (van 19,7 naar 29 procent) dat tijdens een
audit bij de aanbieders de kwaliteit van het vervoer onderzoekt (mystery guests).

Cliënten met een WMO-indicatie kunnen tegen gereduceerde tarieven gebruikmaken van de regiotaxi. Aan
gemeenten is in deze monitor gevraagd of zij hierbij een inkomens- en of een kilometergrens hanteren. Een
aanvrager met een inkomen boven de door de gemeente vastgestelde inkomensnorm, heeft dan geen recht
op een gereduceerd tarief voor het gebruik van de regiotaxi. Dat geldt ook voor de aanvrager die meer kilo­
meters reist dan het door de gemeente vastgestelde aantal.

Percentage gemeenten met een inkomens- en/of kilometergrens voor aanvraag van de regiotaxi

Inkomensgrens

Kilometergrens

Percentage gemeenten
(2012)

40,5

26,7

Hoogte grens (gemiddeld)

139 procent van de bijstandsnorm

1834 km op jaarbasis

Op 19 december 2011 en op 19 januari 2012 heeft de Centrale Raad van Beroep13 uitspraken gedaan, waar­
uit blijkt dat de WMO niet toestaat inkomensgrenzen te stellen aan de aanvraag van de regiotaxi. Dit geldt
ook voor WMO-voorzieningen als een hulp in het huishouden of een scootmobiel.
Volgens de Centrale Raad van Beroep gaat de WMO namelijk uit van een individuele toetsing van de com­
pensatieplicht. Het hanteren van inkomensgrenzen past dan ook niet in de wet. Gemeenten zullen dan ook
conform deze uitspraken, hun beleid moeten gaan herzien.

l3UNBU7263en UNBV1309.

Lokale Monitor Werk, Inkomen en Zorg 2012 41

Ondersteunende extramurale begeleiding
Mensen met lichte beperkingen krijgen vanaf 1 januari 2009 geen extramurale begeleiding uit de AWBZ meer.
Zij moeten terecht in hun eigen netwerk of een beroep doen op ondersteuning via de WMO. Deze begelei­
dingsfunctie draagt eraan bij dat cliënten optimaal kunnen functioneren op het gebied van onder andere
werk, wonen en zelfverzorging, door bijvoorbeeld het beschikbaar stellen van dagbesteding of praktische hulp
bij de administratie.

Uit het onderzoek van Research voor Beleid naar de gevolgen van deze beperktere toegang tot de AWBZ-
begeleiding'4 blijkt dat 20 procent van de cliënten na herindicatie geen begeleiding meer krijgt en 28 procent
minder begeleiding ontvangt. Ook blijkt dat niet alle cliënten zelf zoeken naar alternatieven, omdat zij
bijvoorbeeld niet weten hoe of waar ze moeten gaan zoeken en geen inzicht hebben in alternatieve onder­
steuningsmogelijkheden. Niet alle cliënten hebben ten tijde van dit onderzoek dan ook de gewenste begelei­
ding gevonden. Om te voorkomen dat cliënten tussen wal en schip vallen, vindt de FNV dat gemeenten zich
proactief zouden moeten opstellen door deze doelgroep op te sporen en ze te ondersteunen met een goed
zorgaanbod.

In deze monitor is gevraagd welke maatregelen gemeenten specifiek vanaf 2009 hebben genomen om te
voorkomen dat de doelgroep, die geen aanspraak meer kan doen op de AWBZ, tussen wal en schip valt. Uit
de vorige editie bleek dat de meeste gemeenten nog geen specifiek beleid hadden geformuleerd. In deze
editie zeggen bijna alle gemeenten meerdere maatregelen te hebben genomen.
Als het om het actief opsporen van de doelgroep gaat, heeft 45 procent van de gemeenten aangegeven dat
zij via brieven en/of telefoon de doelgroep heeft benaderd. Een klein aantal gemeenten (14 procent) heeft de
doelgroep actief opgespoord door huisbezoeken af te leggen. Van de gemeente kent 42 procent een gezamen­
lijke aanpak met instellingen, aanbieders en zorgverwijzers waarbij structurele oplossingen en/of nieuwe
vormen van begeleiding zijn ontwikkeld. In 64 procent van de gemeenten worden cliënten doorverwezen naar
het bestaand WMO-aanbod van de gemeente.

Op dit moment ligt er een wetsvoorstel bij de Tweede Kamer'5 waarbij de WMO wordt gewijzigd in verband
met de volledige overheveling van de AWBZ-functies extramurale begeleiding en kortdurend verblijf16. Het
kabinet beoogt deze wetswijziging in 2013 in te laten gaan. Omdat het nu ook de cliënten betreft met matige
en zware beperkingen, worden gemeenten verantwoordelijk voor de participatie van een omvangrijke groep
met complexe zorgvragen, zoals licht dementerende ouderen, psychiatrische patiënten en verstandelijk gehan­
dicapten.

De FNV vindt het voor een soepele overgang en om te voorkomen dat cliënten tussen wal en schip vallen,
belangrijk dat gemeenten zich tijdig voorbereiden op deze decentralisatie naar de WMO in 2013. Er is daarom
gevraagd of gemeenten anticiperen op deze nieuwe wetswijziging. Gemeenten konden meerdere antwoor­
den geven.

14 Van AWBZ naar WMO; zoeken naar nieuwe vormen van ondersteuning. Onderzoek naar de gevolgen van de beperktere toegang tot
AWBZ-begeleiding onder cliënten, gemeenten en aanbieders 2009- 2010, 9 december 2010, Research voor Beleid.

,5TK 2011-2012, 33 127.
16 Kortdurend verblijf in de AWBZ omvat logeren in een instelling gedurende drie etmalen per week indien de cliënt aangewezen is op

permanent toezicht. Er moet daarnaast sprake zijn van ontlasting van degene die gebruikelijke zorg dan wel mantelzorg levert. Bron:
1X2011-2012,33 127.

42 Lokale Monitor Werk, Inkomen en Zorg 2012

Anticipeert uw gemeente reeds op de plannen om de extramurale begeleiding vanaf 2013 te
decentraliseren?

De gemeente inventariseert de grootte en zorgbehoefte van de doelgroep,
alsmede de gevolgen van de decentralisatie

De gemeente voert gesprekken met zorgaanbieders, diënten(vertegen-
woordigingen), regiogemeenten en/of anderen

De gemeente zet in op versterking van mantelzorg en vrijwilligerszorg

De gemeente zet in op versterking van collectieve voorzieningen

De gemeente ontwikkelt een visie of uitgangspunten met betrekking tot
decentralisatie

De gemeente ontwikkelt nieuwe zorgarrangementen voor de doelgroep

De gemeente anticipeert hier (nog) niet op

Percentage gemeenten
(2012)

85

82

59

66

81

37

2

Een ruime meerderheid van de gemeenten geeft aan dat zij zich al voorbereiden op de aankomende decen­
tralisatie. Slechts drie gemeenten hebben geantwoord dat zij hier (nog) niet op anticiperen.

Ondersteuning mantelzorgers
Gemeenten zijn sinds de invoering van de WMO verantwoordelijk voor de ondersteuning van mantelzorgers.
Gemeenten zijn vrij in de wijze waarop zij hier invulling aan geven. Ruim 2,6 miljoen burgers17 in Nederland
zorgen voor een langere tijd (langer dan 3 maanden) en intensief voor hun zieke familieleden of vrienden.
Deze mantelzorgers lopen kans overbelast te raken, vooral als ze de zorg moeten combineren met een baan
of een gezin. Door hun inzet wordt minder een beroep gedaan op de formele zorg en voorzieningen. De druk
op mantelzorgers wordt evenwel groter door onder meer de toenemende vergrijzing en doordat mensen
steeds langer thuis blijven wonen.

Het ministerie van VWS, VNG en de Vereniging van Nederlandse Organisaties Vrijwilligerswerk hebben basis­
functies18 geformuleerd waarmee zij een bijdrage leveren aan het formuleren en organiseren van mantel­
zorgondersteuning door gemeenten. Een van de geformuleerde uitgangspunten is dat mantelzorgers eigen
regie en keuzemogelijkheden moeten kunnen hebben. Mantelzorgers dienen ook betrokken te worden bij de
WMO-aanvraag van degene die zij verzorgen, waarbij onder meer gevraagd wordt naar de behoefte aan
ondersteuning. Mantelzorg kan zo intensief zijn dat er zich participatieproblemen kunnen voordoen. Door
mantelzorgers als direct belanghebbende voor de compensatieplicht aan te merken in de verordening19,
kunnen zij op eigen naam voorzieningen aanvragen. Zo zouden zij bijvoorbeeld in aanmerking kunnen komen
voor hulp in het huishouden of kinderopvang. Aan gemeenten is gevraagd welke vorm van mantelzorg­
ondersteuning in 2012 van toepassing is.

17 Bron: http://www.rijksoverheid.nl/onderwerpen/mantelzorg.
18 Handreiking Basisfuncties - lokale ondersteuning vrijwilligerswerk en mantelzorg.
K In de memorie van toelichting van de modelverordening WMO (2010) benoemt de VNG mantelzorgers als belanghebbenden voor

de compensatieplicht. Op dit moment ligt er een wetswijziging in de Tweede Kamer met een voorstel waardoor mantelzorgers geen
beroep meer kunnen doen op de compensatieplicht (TK 2011-2012, 33 127).

Lokale Monitor Werk, Inkomen en Zorg 2012 43

http://www.rijksoverheid.nl/onderwerpen/mantelzorg

Vormen van mantelzorgondersteuning

Mantelzorgers worden betrokken bij de WMO-aanvraag
van degene die zij verzorgen, waarbij ook gevraagd
wordt naar de behoefte aan mantelzorgondersteuning

Standaard

In sommige gevallen

Mantelzorgers kunnen uit het ondersteuningsaanbod van de gemeente, zelf
kiezen welke ondersteuning zij nodig de gemeente, zelf kiezen welke onder­
steuning zij nodig hebben

Mantelzorgers kunnen zelf ook aanspraak maken op de compensatieplicht
de compensatieplicht

Percentage gemeenten
(2012)

53

45

70

28

Een ruime meerderheid van de gemeenten zegt dat mantelzorgers zelf kunnen kiezen uit het aanbod van de
gemeente welke ondersteuning zij nodig hebben. In ongeveer de helft van de gemeenten worden mantel­
zorgers betrokken bij de aanvraag van degene die zij verzorgen en wordt ook aan hen gevraagd of zij onder­
steuning nodig hebben. Maar weinig gemeenten maken gebruik van de mogelijkheid om mantelzorgers een
aanspraakrecht te geven op de compensatieplicht.
In bijlage 2 zijn de scores van gemeenten op dit onderdeel opgenomen (indicator 10).

WMO-cliëntenparticipatie
Gemeenten zijn verplicht burgers en belanghebbenden te betrekken bij de voorbereiding van het WMO-
beleid. Dat kunnen ze op verschillende manieren doen. Veelal wordt dit vormgegeven via cliëntenparticipatie,
bijvoorbeeld via een WMO-raad. De FNV vindt het van belang dat een WMO-raad of -platform mee kan
denken of invloed heeft op het beleidsproces en dat zij ook vroegtijdig bij het beleidsproces worden betrok­
ken zodat invloed nog mogelijk is.

In deze monitor is gevraagd op welke wijze gemeenten de WMO-cliëntenparticipatie hebben geregeld.

Hoe is de WMO-cliëntenparticipatie geregeld?

De gemeente bepaalt de agenda voor de besluitvorming grotendeels zelf,
maar ziet de WMO-raad wel als gesprekspartner. De gemeente verplicht zich
echter geheel niet om iets met de mening/het advies van de WMO-raad
te doen

De gemeente maakt samen met de WMO-raad de agenda en zij mogen ook
problemen en oplossingen aandragen. De gemeente committeert zich om iets
met de mening/het advies van de WMO-raad te doen, c.q. slechts goed
beargumenteerd daarvan af te wijken

De gemeente en de WMO-raad stellen samen de agenda op en zoeken
samen naar oplossingen. De gemeente verplicht zich te houden aan de
gezamenlijke oplossingen

Percentage gemeenten
(2012)

20

71

3

44 Lokale Monitor Werk, Inkomen en Zorg 2012

De invloedmogelijkheden van een WMO-raad of -platform is in 20 procent van de gemeenten beperkter dan
in de meeste gemeenten. Slechts in vier gemeenten (3 procent); Doesburg, Emmen, Menterwolde en Oude
IJsselstreek, heeft de WMO-raad of -platform een meer coproducerende rol.

Om als WMO-raad of -platform goed te kunnen functioneren, zijn goede faciliteiten van belang. Aan gemeen­
ten is gevraagd welke faciliteiten beschikbaar worden gesteld.
In de meeste gemeenten heeft de raad of platform een eigen budget (83 procent). Daarnaast krijgt meer dan
de helft professionele (ambtelijke) ondersteuning (57 procent). In minder dan de helft van de deelnemende
gemeenten krijgen raden of platforms (kantoorruimte en kantoorfaciliteiten (49 procent), scholing (45 procent)
en een financiële vergoeding (38 procent).

Landelijk beleid
Aan gemeenten is gevraagd in hoeverre het landelijk beleid belemmerend werkt bij de uitvoering van het
WMO-beleid.
• Er zijn klachten over de aankomende decentralisatie van AWBZ-begeleiding naar de WMO. Gemeenten

geven aan dat de voorbereidingstijd te kort is. Tevens klagen gemeenten over de terughoudendheid van
het zorgkantoor en het CIZ als het om het aanleveren van de vereiste persoonsgegevens gaat. Dit betreft
ook de gevallen waarbij de cliënt, in het kader van de privacywetgeving, heeft toegestemd in de per­
soonsgegevensoverdracht. Dit belemmert gemeenten in het proactief oppakken van de decentralisatie.

• Er wordt fors bezuinigd door het rijk, waardoor er minder budget is om de WMO goed te kunnen uitvoeren.
Van gemeenten wordt meer gevraagd voor minder geld.

• Nieuwe wet- en regelgeving en de financiële consequenties daarvan zijn vaak te laat formeel bekend.
Gemeenten hebben daardoor te weinig tijd om dit binnen het beschikbare budget te kunnen implemen­
teren. Dit speelt vooral bij de kleinere gemeenten met minder ambtenaren.

• Verschillende gemeenten geven aan dat ze graag (een deel van) het eigen vermogen van de WMO-aan
vrager willen betrekken bij de aanvraag van een WMO-voorziening. Dit is evenwel niet wettelijk toegestaan.

Lokale Monitor Werk, Inkomen en Zorg 2012 45

Bijlage 1

De rol van politieke partijen
Er is nagegaan in hoeverre de score op de verschillende indicatoren samenhangt met de samenstelling van
de gemeenteraad (voor een toelichting op de indicatoren zie bijlage 2). Dit levert het onderstaande beeld op.

CDA

D66

GroenLinks

PvdA

SP

WD

1

+

2 3

++

4

-

+

++

5 6 7

+

8

-

9 10 Totaal

-

+

++

Alle genoemde verbanden zijn statistisch significant, ten minste op p<0,05 niveau (- of +) of p>0.01 niveau
(- -o f ++). Om misverstanden te voorkomen, moet worden benadrukt dat de gevonden verbanden niet nood­
zakelijk iets zeggen over oorzaak en gevolg. De bedoeling van de analyse is om inzichtelijk te maken in hoe­
verre de verschillende politieke partijen medeverantwoordelijkheid dragen voor een sociaal beleid.

Lokale Monitor Werk, Inkomen en Zorg 2012 47

Bijlage 2

Gegevenstabel gemeenten
In de volgende tabellen worden de indicatorenscores per gemeente vermeld. De manier waarop de betref­
fende indicatoren zijn berekend, wordt hieronder toegelicht. In de toelichting wordt verwezen naar de vragen
waar de gegevens aan zijn ontleend. De betreffende vragenlijsten zijn op aanvraag beschikbaar.
Wanneer gegevens op geaggregeerd niveau zijn aangeleverd, zijn de totaalscores ook gezamenlijk berekend.
De berekende scores zijn ter controle aan de betreffende gemeenten voorgelegd.

Waarom 0 punten?
In sommige gevallen heeft een gemeente 0 punten ontvangen voor een bepaalde indicator. Dit wil niet per se
zeggen dat de gemeente op dat onderdeel een slecht beleid voert. Het kan ook betekenen dat de benodigde
gegevens niet zijn aangeleverd, waardoor geen score kon worden berekend. Soms is de reden dat de
gemeente de vragenlijst heeft laten invullen door een gemeenschappelijke sociale dienst (ISD) die niet over alle
gegevens beschikte. Soms ook zijn bepaalde onderdelen niet ingevuld door andere oorzaken, bijvoorbeeld
doordat de betreffende medewerker geen tijd had. In sommige gevallen geven gemeenten aan dat bepaalde
gegevens niet uit hun systeem te halen zijn.

De FNV hecht veel belang aan een transparante verantwoording over het gemeentelijk beleid. Bij de bereke­
ning van de indicatoren is ervoor gekozen om gemeenten die de moeite hebben genomen om gegevens aan
te leveren daarvoor te belonen ten opzichte van gemeenten die - om welke reden ook - bepaalde gegevens
niet hebben kunnen aanleveren.

Werk
Indicator 1:

Indicator 2:

Indicator 3:

Indicator 4:

Duurzame uitstroom (vraag 9). Tot welk moment worden deelnemers aan re-integratietrajecten
gevolgd in 2012? Minimaal 6 maanden = 5 punten; minimaal 12 maanden = 10 punten.
Maximale aantal maanden werken met behoud van uitkering (vraag 12). Wat is in de
gemeente het maximale aantal maanden (inclusief proeftijd) dat iemand te werk kan worden
gesteld met behoud van uitkering? 3-6 maanden = 5 punten; 0 maanden = 10 punten.
Bonus/toeslag bij werken met behoud van uitkering (vraag 13). Krijgen mensen die met
behoud van uitkering werken een bonus of toeslag op hun uitkering? 'Ja, maar lager dan het
minimumloon' = 5 punten; 'Ja, aanvulling tot het minimumloon' = 10 punten.
Beleid bereiken niet-melders onder jongeren (vraag 20). Heeft uw gemeente specifiek beleid
voor het bereiken van de groep niet-melders onder jongeren? 'Ja, telefonisch contact' of 'Ja,
huisbezoeken' = 5 punten; 'Ja, bestandskoppelingen' = 10 punten.

Inkomen
Indicator 5:

Indicator 6:

Wachttijd aanvraag bijstandsuitkering (vraag 5). Hoeveel tijd zat er in 2010 gemiddeld tussen
het moment waarop een bijstandsuitkering werd aangevraagd en het moment waarop hier­
over een besluit werd genomen? 0-27 kalenderdagen = 10 punten; 28-41 = 5 punten.
Samengestelde indicator over de langdurigheidstoeslag (vraag 7 en vraag 10).
Recht is langdurigheidstoeslag na maximaal 3 jaar = 5 punten. Als gemeenten zowel bij­
standsgerechtigden, alsook voor zover te achterhalen niet-bijstandsgerechtigden actief
wijzen op de langdurigheidstoeslag = 5 punten.

Lokale Monitor Werk, Inkomen en Zorg 2012 49

Indicator 7: Versnelde beschikkingsprocedure bijzondere bijstand (vraag 18). Hanteert uw gemeente in
2012 een versnelde procedure om aanvragers van bijzondere bijstand snel een (voorlopige)
beschikking te kunnen geven? 'Ja, voor (bijna) alle aanvragers = 10 punten; 'Ja, voor speci­
fieke categorieën' = 5 punten.

Zorg
Indicator 8:

Indicator 9:

Indicator 10:

Maximaal tarief huishoudelijke zorg HH1 (vraag 9). Welke uurtarieven worden gehanteerd
voor het type hulp bij het huishouden I? €21 - €21,99 = 5 punten; minstens €22- = 10
punten.
Goed werkgeverschap van zorgaanbieders (vraag 13). Gemeente hanteert een van de drie
criteria zoals genoemd in antwoordcategorie 1, 2 en 4 = 5 punten; gemeente hanteert mini­
maal twee van de drie criteria zoals genoemd in antwoordcategorie 1, 2 en 4 = 10 punten.
(Zie voor de antwoordcategorieën 1, 2 en 4 de tabel op pagina 38.)
Samengestelde indicator over ondersteuning aan mantelzorgers (vraag 23, vraag 24 en vraag
25). 'Ja, (dit is standaard)' bij één van de drie vragen = 5 punten. 'Ja, (dit is standaard)' bij
minstens twee van de drie vragen = 10 punten.

50 Lokale Monitor Werk, Inkomen en Zorg 2012

Gemeenten

's­Gravenhage
's­Hertogenbosch
Aa en Hunze
Aalten
Achtkarspelen
Alblasserdam
Alkmaar
Almelo
Alphen aan den Rijn
Ameland
Amersfoort
Amstelveen
Amsterdam
Anna Paulowna*
Apeldoorn
Arnhem
Assen
Baarle­Nassau
Baarn
Beemster
Bellingwedde
Bergen NH
Bergen op Zoom
Berkeiland
Bernheze
Best
Binnenmaas
Blaricum
Borger­Odoorn
Borsele
Boxmeer
Bronckhorst
Bunschoten
Dalfsen
De Ronde Venen
Delft

9*
o
u
m
"3
1
45
60
45
45
20
45
45
50
35
40
50
45
45
40
65
60
40
40
45
45
70
20
35
25
40
15
25
30
15
35
25
35
40
40
15
45

I
4­<

" 3

E

3
3
Q

1 —

O

*-» ro
u
c

5
5
5

10
0
0
5
5
0
0
0
5
5
5
0
0
5
5
5
5
5
5
5
5
5
0
5
5
0
5
5
5
5
0
5
5

c
T>

§ C"
«3 . £
Ê cü

na ns
<u >
na "O
.§ S
X - C

JU
-*-< CN *

■*-' i r
nj cy

£ 5

0
5
0
5
5
5
5
5
0
0
0
5
5
5
0
0
0
5
0

10
5

10
5
5
0
0
5
5
0
5
5
5
5
5
0
0

c
CU

l
is"
O l D l nj C

4j CU

"> '5
o g
. . "O

4­i <U
(O . O

"O <u
= e

5
0
5
5
0
0
0
5
0
0
5
0
0
0
5
5
5
5
0
0
0
0
0
0
5
0
5
0
0
0
0
0
0
0
0
0

T3
O)
£
cu

' c
c
cv

'<u

5
"O
<x> - is r*

. . CU

o . |
+-<
d j I ­

£ o

0

0
10
0
5
0

10
5
0
0

10
0
0
0

10
5

10
0
0
0

10
0
0
0

10
0
0
0
0
0
0
0
0
0
0

10

JbÉ
1 _
0)

CD

9

10
10
20
20
10
5

20
20
0
0

15
10
10
10
15
10
20
15
5

15
20
15
10
10
20
0

15
10
0

10
10
10
10
5
5

15

T3

W
JZ
u

1
i ­

o +-*
ra u

T3

e

5
5
5
5
0

10
10
10
5

10
10
5
0

10
10
5
5
5
5

10
5
0

10
0
5
0
0
5
0
5

10
5

10
10
5
5

en
A3
VI
CU

O
4-*
u i

- o 'cu
J C

3
-o
O l
c
3 CD

o
■ w
nj

10
10
10
10
5

10
5
5
5
5
5
5
5

10
10
10
10
10
10
10
10
5
5
5

10
0
5

10
0
5
5
5

10
10
5
5

i

O)
c

7* "O

b
e
sc

h

b
ijs

ta
n

­o £
1-s
^ £
! #
. . J5

en Si

In
d
ic

p
ro

o

0
5
5
0
5
0
0
5
5
0
5
0
0

10
10
5
5
0
0
0

10
0

10
0
5
0
5
5
0
0
0
0
0
0
0
5

C
6)

E
o
e

m CO

15
20
20
15
10
20
15
20
15
15
20
10
5

30
30
20
20
15
15
20
25

5
25

5
20
0

10
20

0
10
15
10
20
20
10
15

O l
O
hg
i/i
'5
JC
■*­»

_<y
P
có
o
+-•
fO

T3
C

0
10
5
0
0
0
0
0

10
10
0
5

10
0

10
10
0
0

10
5
5
0
0
0
0
5
0
0
5
0
0
0
0

10
0

10

CL

1
1 _

<u
O l

1
CU
O £
U (5 . . "O

w. - O

X S

In
d
ic

zo

rg
,

10
10
0

10
0

10
10
5
0

10
5

10
10
0
0

10
0
0
5
5

10
0
0
5
0
5
0
0
0
5
0
5

10
0
0
0

O l

TD
c
03
2
ö
o

■ * ­ *

m u
T3
c

10
10
0
0
0

10
0
5

10
5

10
10
10
0

10
10
0

10
10
0

10
0
0
5
0
5
0
0

10
10
0

10
0
5
0
5

E*
5
11

20
30

5
10
0

20
10
10
20
25
15
25
30
0

20
30
0

10
25
10
25
0
0

10
0

15
0
0

15
15
0

15
10
15
0

15

Lokale Monitor Werk, Inkomen en Zorg 2012 51

Gemeenten

Den Helder
Doesburg
Doetinchem
Dordrecht
Echt­Susteren
Eemnes
Eijsden­Margraten
Eindhoven
Emmen
Enkhuizen
Etten­Leur
Ferwerderadiel
Franekeradeel
Gaasterlèn­Sleat
Geertruidenberg
Geldrop­Mierlo
Goedereede
Goirle
Graft­De Rijp
Groningen
Gulpen­Wittem
Hardenberg
Haren
Harenkarspel
Harlingen
Heemskerk
Heerhugowaard
Heerlen
Heeze­Leende
Heiloo
Helmond
Hendrik­ldo­Ambacht
Hengelo
Het Bildt
Heusden
Hillegom

ï o
ut
10
10

35
55
65
45
40
30
10
60
35
45
45
25
25
15
30

5
25
20
35
40
10
40
35
40
25
70
50
75
10
50
35
45
45
25
55
55

E

D

E
rtj
N
3
3
Q
k _

O
+ - j

ra
T3
c

0
10
5
0
5
5
0
5
5

10
0
0
0
5
5
0

10
0
5

10
0
0
0
5
0
5
5

10
0
5
5
0
5
0
5
5

c
Ol

T3
ra en

E fc

c
 3

£
 c

ra fQ
OJ >
rt3 "O
C 3

£ O
x si ra qj

2­a H - J

O r-
*­" £­. <o ?i
T3 (Li

£ 5
0
0
0
5
5
5
0
5
0
0
0
0
0
0
5
0
5
0

10
0
0
0
0
5
0
5
0
5
0

10
0
5
5
0
0
0

c
Ol
­*
5
la

ra c
"T* c
§ 3
$ • 5
■2 c
o 5
co ■" .. *o

? §
o ■£
« 5 .y «-
-o ai
£ E

0
0
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
5
0
0
0
0
0

10
0
0
0
0
0
0
5
0
5
5

VI

-o
aj
E
•

4-»
ai
"c c
ai

j *

'ai
ai

T3
'ai

1 i . . Ol
^- Dl

o o 4-*
Ol ir.
U OU

£ o

0

0
10
0
0
0
0

10
0
0
0
0
0

10
0
0
0
0
0
0
0
0

10
0
0
0

10
10
0

10
10
0
0
0

10
0

JME
1 1 -

f
10
10

0
10
20

5
10
10
0

20
5

10
0
0
0

15
10
0

15
0

15
15
0
0

10
10
0

20
15
25
0

25
15
5

15
0

20
10

'v
u
(O

o
4 - »

ra u
c

10
5

10
10
0
5
5

10
5
5

10
10
10
0
5
0
5

10
10
5
5

10
5

10
10
10
10
10
0
5
5

10
10
10
5
5

a i
ra
Ol
O

O)
JZ
Dl
3

X>
Dl
C
ra
Co
o
4-»
ra u
c.

5
10
10
10
5

10
5
5
5
5

10
5
5
0
5
5
5

10
10
0
5
5
5

10
5

10
10
10
0

10
0

10
10
5
5

10

■
Dl
C

u ra

Ü #

i-s
£.§.
.. is
O 3

4-J T 3
A3 <L>

£ O.

0
5
5
0

10
5
0
0
0
5
5
0
0
0
0
0
0
0
0

10
0
0
0

10
0
5

10
5
0
5
0
0
0
0
0
5

e
01
E
o
e

* ■ _

«3
5
.2

15
20
25
20
15
20
10
15
10
15
25
15
15
0

10
5

10
20
20
15
10
15
10
30
15
25
30
25

0
20

5
20
20
15
10
20

Dl
O
l / l

' 3
-C
4-»
**-
Ol
ß
CO
o
4-»
ra u

T3
c
0

10
0
0

10
0
0

10
5
0
0
0
0
0
0
0
0
0
0
0
0

10
5
0
0

10
0

10
0
0

10
0
0
0

10
5

o.
ra

JC
u
l / l
ai
Ol

-V
ai

-o
Ol O E

O ai
. . T3

CTl .Si

O c
4- j ra

ra ra

In
d
ic

zo

rg
,

10
10
10
10
0
0
0

10
10
10
10
10
10
0
0
0
0
0
0

10
0
5
5
0

10
10
0
5
0
0
0

10
10
10
5

10

ai
Dl
o
N
ai
4-J
c
ra
2
ö
l _

o 4 - *

ra u
c

10
5

10
10
5
0
0
5
5

10
10
0
0
0

10
0
0
0
0
0
0

10
5
0
0
5
5

10
10
5
5

10
0
0

10
10

P o
NI
<0
«s

20
25
20
20
15
0
0

25
20
20
20
10
10
0

10
0
0
0
0

10
0

25
15
0

10
25

5
25
10
5

15
20
10
10
25
25

52 Lokale Monitor Werk, Inkomen en Zorg 2012

Gemeenten

Hoogeveen

Hoogezand­Sappemeer

Horst aan de Maas

Huizen

Kaag en Braassem

Kerkrade

Kollumerland ca.

Korendijk

Laarbeek

Landerd

Landsmeer

Langedijk

Laren

Leek

Leeuwarden

Leeuwarderadeel

Leiderdorp

Leidschendam­Voorburg

Lelystad

Lemsterland

Lisse

Littenseradiel

Maasgouw

Maassluis

Maastricht

Marum

Menameradiel

Menterwolde

Meppel

Middelburg

Middelharnis

Midden­Delfland

Montfoort

Nederweert

Niedorp*

Nieuwkoop

ï
0
u
UI <Q

«s
.2

45

10

35

60

40

45

20

25

35

35

5

45

30

50

60

25

5

15

20

15

55

15

40

20

65

60

25

65

55

35

40

40

60

55

40

15

E

■ * ­ *

CU

E
A3
N

5
3
O

o
■*­«

A3
U

XJ
C

5

0

0

5

10

0

0

5

10

5

5

0

5

5

10

0

0

0

0

5

5

5

5

5

10

5

0

10

5

5

5

5

5

5

5

10

c
■8

I m
a
a
n

k
e
ri
n
g

«3 . * ;
C =>
S "=
A3 ra

<u >
A3 "O
.E O
x x:
§£

+-*

o c
ra <u

0

0

0

5

0

0

5

5

0

5

0

10

5

5

5

0

0

0

0

0

0

0

5

0

0

5

0

0

5

0

5

5

0

5

5

0

c
Ol

-id

to
e
sl

a
g
 b

tk

e
ri
n
g

Sc
is . . "O

T3
o­S 4̂ 1 CL)
A3 X I

• D CU
JE E

0

0

0

0

0

5

0

5

5

0

0

0

0

0

0

0

0

0

0

0

5

0

0

0

5

0

0

10

0

0

0

0

5

5

0

0

cu
x>
" 5

c
c
CU

'£

ü ■ o

si . . CU
■tf O l

­t­»
A3 in
u a;

£ o

0

0

0

0

0

0

5

0

0

0

0

5

0

10

10

0

0

0

0

10

0

10

0

0

10

10

0

10

5

0

0

0

0

0

0

0

Jbt
im
4)

3
IB
5
ß
5

0

0

10

10

5

10

15

15

10

5

15

10

20

25

0

0

0

0

15

10

15

10

5

25

20

0

30

15

5

10

10

10

15

10

10

7 3

V
JZ
u

1
o
+-»
A3

T3
C

5

5

0

5

0

5

0

0

0

10

0

10

5

10

0

10

0

10

5

0

5

0

5

5

5

10

10

5

5

10

5

10

5

0

10

0

A?

1
vi

-a
'cu
x :
O l
13

TS
O l
C

OD

O
•»­» A3
U
'S
O

5

5

10

10

5

5

5

5

5

5

0

5

10

5

0

5

0

5

5

0

10

0

5

10

10

10

5

10

10

5

10

0

10

10

10

5

O l
c

7* -O

d
e
 b

e
sc

h

re
 b

ijs
ta

n

vi c
£.§.
.. xi
O 3
4-* X Ï
A3 dj

T! P

5

0

0

5

0

0

5

5

0

5

0

0

5

5

5

0

5

0

0

0

5

0

5

0

0

5

0

10

5

5

0

0

5

10

10

0

c
cu
E
o je
c
10

1
15

10

10

20

5

10

10

10

5

20

0

15

20

20

5

15

5

15

10

0

20

0

15

15

15

25

15

25

20

20

15

10

20

20

30

5

E
1

o
N
VI
'5
x:

is
|S
CO

o
4­J
A3
U

X I
c

5

0

10

10

5

10

0

0

5

5

0

0

0

5

10

0

0

0

5

0

5

0

10

0

10

0

0

5

5

5

10

10

10

10

0

0

o.
A3

JZ
U

O l

X)
cu
o e

U5 33 . . X I
<n .S!
o c
+ j m
ra rS

1 o
J= M

10

0

5

10

10

10

0

0

0

0

0

10

0

5

10

10

0

0

0

0

10

0

5

0

10

5

10

0

10

0

0

5

10

5

0

0

VI
0)
ET
o
N
"5
c
A3

2
ö

■ * ­ •

A3
W

X>
c

10

0

10

10

10

10

0

0

10

0

0

5

0

0

10

0

0

0

5

0

10

0

0

0

5

10

0

5

5

5

5

5

10

5

0

0

o

10

5

25

0

25

30

25

30

0

0

15

5

0

15

0

10

30

10

0

0

10

0

25

0

15

0

25

15

10

10

20

10

15

20

30

20

0

0

Lokale Monitor Werk, Inkomen en Zorg 2012 53

Gemeenten

Nijmegen

Noordenveld

Noordwij k

Noordwij kerhout

Nuenen ca.

Nuth

Oldambt

Oost Gelre

Opsterland

Oss

Oud­Beijerland

Oude IJsselstreek

Ouder­Amstel

Oudewater

Papendrecht

Pekela

Raalte

Rheden

Rijnwoude

Roermond

Rotterdam

Schermer

Schijndel

Simpelveld

Sint­Michielsgestel

Sint­Oedenrode

Sittard­Geleen

SkarsterlSn

Sliedrecht

Smallingerland

Son en Breugel

Stadskanaal

Steenbergen

Strijen

Südwest Fryslan

Terschelling

£ o
M
IQ

2

35

40

55

55

50

50

60

35

35

55

25

45

25

60

45

70

30

20

15

45

45

35

40

45

65

45

35

30

45

65

20

40

55

25

20

25

E
o
g

s
3
E
re
N
3
3

Q

k~
O
+-»
(Z

TJ
o

0

5

5

5

0

10

5

5

5

5

5

10

5

5

0

5

5

5

10

5

5

5

5

10

5

5

0

0

0

5

0

0

0

5

5

0

c
O)

I m
a
a
n
d

ke
rin

g

re . t :
c

 3

re re
Ol >
ro TJ
J= 3

■is
4 ­ "

O c:
•^ Sn
(D Ol

TJ Ol

0

5

0

0

5

5

5

5

0

5

5

5

5

0

5

5

0

0

0

0

5

10

0

5

0

0

0

0

5

0

5

5

5

5

0

0

c
Ol

5

D> D l
re c
l/l "C
O) dl
O st

5 ­5
i C
O §
. . T J

T |
o ­f,

­o <u
£. E

0

0

5

5

0

5

5

0

0

0

5

5

5

5

0

0

5

0

0

0

0

0

5

5

5

0

5

0

0

5

0

0

0

5

0

0

01
TJ
CU

E
&
c c
Ol

'a i

%
TJ

. . ai
> * O l

II c
o .2, 4-t
<Q in

5

10

0

0

0

0

10

0

0

5

0

0

0

0

0

10

0

0

0

0

10

0

10

0

10

0

5

0

0

10

0

5

0

0

10

0

Jtf!
k .

ui
10

<->
ß
5

20

10

10

5

20

25

10

5

15

15

20

15

10

5

20

10

5

10

5

20

15

20

20

20

5

10

0

5

20

5

10

5

15

15

0

TJ^

u

1
u­i
O

re u
T J
c

5

10

5

5

10

5

10

0

10

0

0

5

0

5

10

5

5

0

0

5

5

10

5

0

5

10

0

10

10

10

5

5

10

0

0

10

en
ID
in

8

g i
5

X!
?
(O

_ l

OD

o 4­<
(D
U

T3

10

5

10

10

5

5

0

5

10

10

5

5

10

10

10

10

5

0

5

5

0

10

10

0

10

10

5

5

10

10

5

5

10

5

0

5

v i
O l
c
15
: * T J

b
e
sc

h

b
ijs

ta
n

V
e
rs

n
e
ld

e

ijz
o
n
d
e
re

 1

.. .n
- ü O 3
+-< T J
re OJ
.y u
­o 2
£ Q.

0

5

5

5

0

5

5

0

0

10

5

0

0

5

0

10

0

0

0

10

0

0

5

0

5

0

0

0

0

10

5

0

5

5

0

0

e
ai
E
o
e
^
(0
(S

15

20

20

20

15

15

15

5

20

20

10

10

10

20

20

25

10

0

5

20

5

20

20

0

20

20

5

15

20

30

15

10

25

10

0

15

Ol
o

' 3
SI
4~"
H—

.32

ß óö
o +-"
3

TJ
C

5

0

5

5

10

10

5

0

0

0

0

5

0

10

0

5

0

5

0

10

10

0

0

10

10

5

10

0

0

0

0

0

10

0

0

0

Q .

re
SI
u
l/ l

1 O i
JU
ai
5

T J
OJ
O £

13 ai

cri *
O c
-*-

1 re re (XÏ
. y a i

±= NI

5

0

10

10

10

0

10

10

0

10

0

5

0

10

10

10

5

0

0

0

0

0

0

10

10

5

0

10

10

5

0

10

10

0

0

10

t/1

o,
Q
NI
«1
c
re
2
<b'
\—
o 4 ­ "

re u
T J
C

5

0

10

10

10

5

5

10

10

10

0

5

0

10

10

10

5

10

0

10

10

0

0

5

5

10

10

5

10

10

0

10

5

0

5

0

E? o
ISl

*ü
3
.2

15

0

25

25

30

15

20

20

10

20

0

15

0

30

20

25

10

15

0

20

20

0

0

25

25

20

20

15

20

15

0

20

25

0

5

10

54 Lokale Monitor Werk, Inkomen en Zorg 2012

Gemeenten

Teylingen

Tynaarlo

Tytsjerksteradiel

Uitgeest

Utrecht

Vaals

Valkenswaard

Veendam

Veere

Veghel

Veldhoven

Velsen

Venlo

Vlaardingen

Vlagtwedde

Vlieland

Voerendaal

Waalwijk

Waddinxveen

Weesp

Werkendam

Westervoort

Westvoorne

Wieringen*

Wieringermeer*

Winterswijk

Woerden

Woudenberg

Woudrichem

Zandvoort

Zederik

Zeevang

Zijpe

Zoetermeer

Zuidpias

Zundert

S
8

j 2
ra

55

60

55

20

45

30

15

70

40

60

45

45

40

45

55

25

20

40

20

20

45

5

60

40

40

15

60

25

40

55

10

35

40

65

15

15

E
§
2
3
£
TO
3
3

o
•*-< TO u
X J
C

5

5

0

0

5

0

0

5

5

5

0

5

5

5

5

0

10

5

0

0

5

0

5

5

5

5

5

0

5

0

5

5

5

10

5

5

01
X J

ra cn
TO.Ê
E 15
75 ~
TO C
TO TO
<U >
re x i

II
Ju 4_J

2 £
TO Ol

=6 ai
£ §

0

0

0

0

0

0

0

5

0

0

0

0

5

0

0

0

5

0

0

0

5

0

5

5

5

5

0

0

5

0

5

10

5

5

0

5

c
Ol

- ü

8;

2
o> en
TO c TX - c

i «=
o §

OD ^

rVi 3

»I +2 QJ
TO - Q
.y ­

£ E

5

5

5

0

10

0

0

0

0

5

0

0

0

0

10

0

5

5

0

0

0

0

0

0

0

0

5

0

0

10

0

0

0

0

0

0

I / Ï

a>
E
i

■*­»
Ol
'c
c
Ol

'Ol

5
X J

. . Ol

7* c
o . 2 .
+-*
«3 ïr.

£ o

0

10

0

0

0

0

0

10

0

10

0

0

0

0

0

0

0

10

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

M

1
10

5
ß
10

20

5

0

15

0

0

20

5

20

0

5

10

5

15

0

20

20

0

0

10

0

10

10

10

10

10

0

10

10

10

15

10

15

5

10

TJ_

■4­»
_C

U

f
Lfi

O
•*"-» TO U
TJ
C

5

5

10

10

5

5

0

5

10

5

10

5

0

5

10

10

0

5

0

0

5

0

5

10

10

0

5

0

5

10

0

10

10

5

0

0

O l
TO
ia s
tn XJ
'33
£
g i
3

X!
Ol
c
re
—i
O D

o
+-«
TO U

XJ
c

10

10

10

10

10

5

0

10

5

10

0

10

10

10

10

5

0

5

0

0

10

0

10

10

10

5

10

5

10

10

0

10

10

10

10

5

•
O l
e

^1 U PO

■o X

V
e
rs

n
e
ld

e

ijz
o
n
d
e
re

 i

. . X I

•*-* x i
HJ m

XJ P
£ o.

5

5

10

0

0

0

0

10

5

5

5

0

0

5

5

0

0

5

0

0

0

0

10

10

10

0

5

0

0

5

0

0

10

5

0

0

c
«
E
o
c
10

ß
20

20

30

20

15

10

0

25

20

20

15

15

10

20

25

15

0

15

0

0

15

0

25

30

30

5

20

5

15

25

0

20

30

20

10

5

w
*5

ß
có

+-*
TO
1

5

10

0

0

10

10

10

5

5

5

10

10

10

0

0

0

0

0

10

10

5

5

10

0

0

0

10

10

5

0

0

0

0

10

0

0

Q .

1 u
&
1
-*
X I

■*­• TO

TO TO . y o i

2&
10

0

10

0

5

0

0

10

0

5

10

5

5

10

10

10

0

0

0

5

5

0

10

0

0

0

10

5

5

10

0

0

0

10

0

0

l / l

o,
o
ja
Ol

2
ö

o ■*­«

TO
1
10

10

10

0

0

10

5

10

10

10

10

10

5

10

5

0

0

5

10

5

10

0

5

0

0

0

10

5

5

10

0

0

0

10

0

0

es

ß
25

20

20

0

15

20

15

25

15

20

30

25

20

20

15

10

0

5

20

20

20

5

25

0

0

0

30

20

15

20

0

0

0

30

0

0

Lokale Monitor Werk, Inkomen en Zorg 2012 55

Gemeenten

Zwijndrecht

Zwolle

£
o
u
m

a

45

45

£
8
co
D

£
ra
C!
3
3

Q

O

ra u
X>
£

0

0

c
O)

TJ

m
a
a
n

k
e
ri
n
g

"3 . t i

o, >
ra X !

E g
x x :

3% ■ . t i i

o c
ro a; u if

X> 01
£ 5

5

5

c
Oi

1
i5
Cl Dl
.2 .£
ai ai

11
II
00 _ . . X I

o -f.
ra X)

x> ai
£ £

0

0

ai
X J
ai
E
i

ai
' c
c
ai

j *

1 5
X I
^ c

. . ai
r l - en

TO ir.

£ o

0

5

k .

0

5
(B
<0
4->

.2
5

10

x ^

x :
u

i n
k .
O
00
u

X I
C

10

10

a i
ro

8
TS
a>

x :
g i

' i _
3

X I
a i
c
ro
_i

k -

o
(O
u

X)
C

10

10

1

Dl
e

: * X I
u na
SP tt
JS#

V
e
rs

n
e
ld

e

ijz
o
n
d
e
re

. . JQ

O 3

X I P
= o .

0

0

c
ai
E
o je
c

IQ

I
20

20

Dl
k-

O
IM
1/1
3

JZ

00
k-

o
ra o

TD

0

5

CL

ra
en ai

Dl

ai

xs
ai
o £

e) ai

v. X I
o £

.U Dl

"E o
J= N

10

0

to

o*
k .
o
IM
ai *-•
c
ra
2
o
k_
o
ra

XJ

10

10

o

(0

.2

20

15

* De gemeenten Anna Paulowna, Niedorp, Wieringen en Wieringermeer zijn per 1 januari 2012 gefuseerd tot de gemeente Hollands
Kroon, maar als gevolg van de eerdere gegevensverzameling apart vermeld in het rapport.

56 Lokale Monitor Werk, Inkomen en Zorg 2012

BH y Circulaire
*p*2r«v

Hoofdkantoor

Da'um Bezoekadres
23 juli 2012 NaritaweglO

1043 BX Amsterdam
Kenmerk
2012-07871/PJ/cs

Postadres
Postbus 8456
1005 AL Amsterdam

T 0900 330 0300

Aan de leden van de gemeenteraad (via griffie) f "Z^T

Bank
63 50 33 178

Geacht Raadslid,

Uw gemeente heeft meegewerkt aan het FNV-onderzoek Lokale Monitor Werk, Inkomen en Zorg
2012. Namens de FNV Vakcentrale daarvoor dank. Aan deze editie hebben 182 gemeenten
deelgenomen met in totaal 9 miljoen inwoners.

Een belangrijk gegeven is dat door de toenemende bezuinigingsmaatregelen van het Rijk
gemeenten te maken hebben met forse kortingen op de gemeentemiddelen. Dit beperkt de lokale
beleidsvrijheid en raakt de meest kwetsbare groepen in onze samenleving: werkzoekenden met
een arbeidshandicap, uitkeringsgerechtigden en werkende armen. Juist nü roept de FNV
gemeenten op de ruimte te zoeken voor het voeren van een goed en sociaal gemeentelijk beleid.
Een sociaal beleid dat ieder twee jaar door de FNV onder de loep wordt genomen.

U ontvangt hierbij het onderzoeksrapport. Mogelijk is dit rapport al besproken in uw gemeenteraad
of -commissie. Ik hoop dat de best practices en aanbevelingen uit deze editie van de Lokale
Monitor Werk, Inkomen en Zorg een constructieve bijdrage kunnen leveren aan het meer sociaal
vorm geven van uw gemeentelijk beleid.

Indien u vragen heeft over dit onderzoek of wilt reageren, dan kunt u zich wenden tot:
Patricia Jorissen, beleidsmedewerker
M 06-33313020 / Patricia.iorissen(S).vc.fnv.nl (bereikbaar ma, di, do en vrij)

Met vriendelijke groet,

Leo Hartveld,
Federatiebestuurder FNV/De nieuwe VakBeweging i.o.

Bijlage: rapport LMWIZ 2012

