


Divosa Benchmark Armoede & Schulden Rapportage 2017 module armoedebeleid

Inzicht in de prestaties van het armoedebeleid

Diemen

Inleiding

Dit rapport geeft inzicht in uw armoedebeleid aan de hand van de volgende hoofdstukken:

1. Uitgaven armoedebeleid

2. Aanvragen minimaregelingen

Hoe leest u dit rapport?

Dit rapport geeft een beeld van de resultaten van het gemeentelijk armoedebeleid. Dit rapport dient als vertrekpunt om het verhaal/de verhalen achter de resultaten te ontdekken. Dit helpt u op weg bij het verbeteren van het gemeentelijk armoedebeleid. De indicatoren in dit rapport zijn uitsluitend bedoeld om van te leren en niet om een scoringslijst mee op te stellen.

In bijlage 1 vindt u de definities, zoals die in de Divosa Benchmark Armoede en Schulden gebruikt worden.

Niet aangeleverde gegevens

Als uw gegevens niet in een tabel of grafiek zijn opgenomen, zijn uw gegevens (nog) niet of niet correct aangeleverd. U kunt uw gegevens alsnog aanleveren via het online benchmarkplatform. Neem hiervoor contact op met uw contactpersoon of de helpdesk van de Divosa Benchmark via het online benchmarkplatform.

Ongewogen gegevens

In dit rapport wordt gebruik gemaakt van ongewogen resultaten. Dit betekent dat de resultaten van alle deelnemers even zwaar meewegen bij de gemiddelden en indexcijfers van de vergelijkingsgroepen. Hiervoor is gekozen omdat u zo uw resultaten makkelijker kunt vergelijken met andere deelnemers.

Online benchmarken

De indicatoren in dit rapport zijn een selectie van de beschikbare indicatoren van de Benchmark Armoede en Schulden. Deze rapportage geeft dus geen compleet beeld van de prestaties van uw armoedebeleid. Op het online benchmarkplatform kunt u meer indicatoren vinden waarmee u naar eigen inzicht kunt benchmarken.

Benchlearnbijeenkomsten

Tijdens de benchlearnbijeenkomsten gaan deelnemers met elkaar in op de verhalen achter de resultaten. Bijvoorbeeld door in te zoomen op opvallende resultaten, beleidskeuzes en voorbeelden om van te leren. Tijdens deze bijeenkomsten proberen de deelnemers hun resultaten te duiden door met elkaar in gesprek te gaan en zo overeenkomsten en verschillen te verklaren.

1. Uitgaven minimaregelingen

Dit hoofdstuk geeft een beeld van de uitgaven van deelnemers voor de verschillende onderdelen van het armoedebeleid.

Vanaf 2016 is vanuit het nieuwe armoedebeleid ingezet op extra communicatie. Dit heeft als volgt plaats gevonden:

- De uitgave Diemen Helpt.
- Bijzondere bijstand Box met kindregelingen is verstrekt aan al de basisscholen in Diemen.
- De Ouder Kind Coaches zijn geïnformeerd over de mogelijkheden.
- Periodieke voorlichting op logische momenten in de Diemer info en facebook.
- Het informeren van interne teams (WMO/Brede Hoed) en maatschappelijke ketenpartners uit het brede hoed netwerk.
- Vanaf 2017 is ook een gespecialiseerde minimaconsulent aangesteld die klanten actief wijst op de mogelijkheden van het beleid.
- Vereenvoudiging van aanvraagformulieren.

Als gevolg van deze maatregelen zien we een stijging van het gebruik van minimavoorzieningen. Dit vertaald zich in de grafieken 1.1, 1.2, 1.4, 1.6, 1.8, 2.1. De overige grafieken zijn onderstaand apart toegelicht.

Totale uitgaven gemeentelijke minimaregelingen

In tabel 1.1 ziet u de totale uitgaven van de gemeentelijke minimaregelingen en in grafiek 1.1 ziet u hoe deze uitgaven zich verhouden tot de uitgaven van andere deelnemers. Dit zijn de uitgaven voor bijzondere bijstand én de uitgaven voor minimaregelingen, exclusief de uitgaven voor noodfondsen.

Tabel 1.1. Totale uitgaven gemeentelijke minimaregelingen 2017

	Diemen
Totale uitgaven gemeentelijke minimaregelingen	1.348.781 €

Grafiek 1.1. Totale uitgaven gemeentelijke minimaregelingen 2017


Toelichting
Zie pagina 3

Uitgaven bijzondere bijstand

In tabel 1.2 ziet u de uitgaven voor de bijzondere bijstand en in grafiek 1.2 ziet u hoe deze uitgaven zich verhouden tot de uitgaven van andere deelnemers.

Tabel 1.2. Uitgaven bijzondere bijstand 2017

	Diemen	Grootteklasse	Benchmarkgemiddelde
Uitgaven bijzondere bijstand	922.849 €	-	-
Percentage uitgaven bijzondere bijstand ten opzichte van de totale uitgaven gemeentelijke minimaregelingen	68,4 %	64,0 %	62,3 %

Grafiek 1.2. Uitgaven bijzondere bijstand 2017


Toelichting
Zie pagina 3

Uitgaven beschermingsbewind

In tabel 1.3 ziet u de uitgaven voor de bijzondere bijstand in het kader van beschermingsbewind en in grafiek 1.3 ziet u hoe deze zich verhouden tot de uitgaven van andere deelnemers. Het gaat hier om alle kosten die gemaakt zijn voor het opstarten van beschermingsbewind, de periodieke betalingen en (extra) vergoedingen aan professionele en niet-professionele beschermingsbewindvoerders.

Tabel 1.3. Uitgaven beschermingsbewind 2017

	Diemen	Grootteklasse	Benchmarkgemiddelde
Uitgaven beschermingsbewind	Niet voorhanden	-	-
Percentage uitgaven beschermingsbewind ten opzichte van de uitgaven bijzondere bijstand	Niet voorhanden	31,6 %	33,2 %

Grafiek 1.3. Uitgaven beschermingsbewind 2017


Deze kosten wordt niet apart geregistreerd en zijn dus niet apart uit het systeem te halen.

Uitgaven collectieve zorgverzekeringen

In tabel 1.4 ziet u de uitgaven voor de bijzondere bijstand in het kader van de collectieve zorgverzekeringen en in grafiek 1.4 ziet u hoe deze zich verhouden tot de uitgaven van andere deelnemers. Het gaat hier om de kosten voor de collectieve basis zorgverzekering en de collectieve aanvullende zorgverzekering.

Tabel 1.4. Uitgaven collectieve zorgverzekeringen 2017

	Diemen	Grootteklasse	Benchmarkgemiddelde
Uitgaven collectieve zorgverzekeringen	159.472 €	-	-
Percentage uitgaven collectieve zorgverzekeringen ten opzichte van de uitgaven bijzondere bijstand	17,3 %	19,8 %	20,7 %

Grafiek 1.4. Uitgaven collectieve zorgverzekeringen 2017


Toelichting
Zie pagina 3

Uitgaven regelingen voor maatschappelijke participatie voor volwassenen (18+)

In tabel 1.5 ziet u de uitgaven voor de maatschappelijke participatieregelingen voor volwassenen, inclusief de uitgaven voor stadspassen voor volwassenen. In grafiek 1.5 ziet u hoe deze zich verhouden tot de uitgaven van andere deelnemers. Het gaat hier om de uitgaven voor sociale, culturele en/of sportieve activiteiten voor volwassenen (18+).

Tabel 1.5. Uitgaven regelingen voor maatschappelijke participatie voor volwassenen 2017

	Diemen	Grooteklasse	Benchmarkgemiddelde
Uitgaven regelingen voor maatschappelijke participatie voor volwassenen	35.988 €	-	-
Percentage uitgaven regelingen voor maatschappelijke participatie voor volwassenen ten opzichte van de totale uitgaven gemeentelijke minimaregelingen	2,7 %	6,6 %	7,0 %

Grafiek 1.5. Uitgaven regelingen voor maatschappelijke participatie voor volwassenen 2017


Met uitzondering van de Stadspas is er geen aparte participatieregeling voor volwassenen. De Participatieregeling is er alleen voor kinderen.

Uitgaven regelingen voor maatschappelijke participatie voor kinderen (tot 18 jaar)

In tabel 1.6 ziet u de uitgaven voor maatschappelijke participatieregelingen voor kinderen, inclusief de uitgaven voor stadspassen voor kinderen. In grafiek 1.6 ziet u hoe deze zich verhouden tot de uitgaven van andere deelnemers. Het gaat hier om de uitgaven voor sociale, culturele en/of sportieve activiteiten voor kinderen (tot 18 jaar).

Tabel 1.6. Uitgaven regelingen voor maatschappelijke participatie voor kinderen 2017

	Diemen	Grootteklasse	Benchmarkgemiddelde
Uitgaven regelingen voor maatschappelijke participatie voor kinderen	76.952 €	-	-
Percentage uitgaven regelingen voor maatschappelijke participatie voor kinderen ten opzichte van de totale uitgaven gemeentelijke minimaregelingen	5,7 %	6,5 %	6,4 %

Grafiek 1.6. Uitgaven regelingen voor maatschappelijke participatie voor kinderen 2017


Toelichting
Zie pagina 3

Uitgaven particuliere initiatieven en fondsen voor kinderen (tot 18 jaar)

In tabel 1.7 ziet u de uitgaven voor particuliere initiatieven en fondsen ten behoeve van de maatschappelijke participatie van kinderen (tot 18 jaar) en in grafiek 1.7 ziet u hoe deze zich verhouden tot de uitgaven van andere deelnemers.

Tabel 1.7. Uitgaven particuliere initiatieven en fondsen voor kinderen 2017

	Diemen	Grootteklasse	Benchmarkgemiddelde
Uitgaven particuliere initiatieven en fondsen voor kinderen	15.000 €	-	-
Percentage uitgaven particuliere initiatieven en fondsen voor kinderen ten opzichte van de totale uitgaven gemeentelijke minimaregelingen	1,1 %	4,5 %	4,1 %

Grafiek 1.7. Uitgaven particuliere initiatieven en fondsen voor kinderen 2017


Vanaf 2017 wordt het jeugd Sport en Cultuurfonds ingezet voor kinderen uit gezinnen met een inkomen van 100% tot 140% van de bijstandsnorm. Voor kinderen met ouders in de bijstand is er de Participatie regeling voor kinderen. Deze kosten zijn niet verwerkt in deze grafiek.

Uitgaven kwijtschelding van belastingen

In tabel 1.8 ziet u de uitgaven voor de kwijtschelding van belastingen en in grafiek 1.8 ziet u hoe deze zich verhouden tot de uitgaven van andere deelnemers. Het gaat hier om het niet opgelegde bedrag aan belastingen. En dus het bedrag dat uw organisatie heeft kwijtgescholden.

Tabel 1.8. Uitgaven kwijtschelding van belastingen 2017

	Diemen	Grootteklasse	Benchmarkgemiddelde
Uitgaven kwijtschelding van belastingen	297.932 €	-	-
Percentage uitgaven kwijtschelding van belastingen ten opzichte van de totale uitgaven gemeentelijke minimaregelingen	22,1 %	14,5 %	16,3 %

Grafiek 1.8. Uitgaven kwijtschelding van belastingen 2017


Toelichting

Zie pagina 3

2. Aanvragen minimaregelingen

Dit hoofdstuk geeft een beeld van de aanvragen voor minimaregelingen van deelnemers. Een aanvraag betekent dat een inwoner een formele aanvraag doet voor een minimaregeling. Een aanvraag leidt in principe tot een toekenning of een afwijzing.

Aanvragen voor minimaregelingen

In tabel 2.1 ziet u het aantal aanvragen voor minimaregelingen en in grafiek 2.1 ziet u hoe dit aantal zich verhoudt tot het aantal aanvragen van andere deelnemers.

Tabel 2.1. Aanvragen minimaregelingen 2017

	Diemen
Aantal aanvragen minimaregelingen	3.338

Grafiek 2.1. Aanvragen minimaregelingen 2017


Toelichting
Zie pagina 3

Resultaat aanvragen voor minimaregelingen

In grafiek 2.2 ziet u het percentage toegewezen en afgewezen aanvragen en hoe deze percentages zich verhouden tot de percentages toegewezen en afgewezen aanvragen van andere deelnemers.

Grafiek 2.2. Resultaat aanvragen minimaregelingen 2017


Diemen volgt de landelijke trend.

Bijlage 1. Definities armoedebeleid

In deze bijlage worden de definities beschreven zoals deze worden gehanteerd in de Benchmark Armoede en Schulden.

Sociaal minimum : Het sociaal minimum is het bedrag dat iemand nodig heeft om in zijn levensonderhoud te kunnen voorzien. Het sociaal minimum is niet voor iedereen hetzelfde. De norm voor een (echt)paar met minderjarige kinderen is bijvoorbeeld gelijkgesteld aan de bijstandsuitkering van een echtpaar, aangevuld met de (leeftijdsafhankelijke) kinderbijslag. Het sociaal minimum voor een alleenstaande tot AOW-leeftijd is gelijk aan 70% van de bijstandsnorm. Bij 65-plussers is het bedrag aan AOW-pensioen de norm.

Inkomen tot ...% van het sociaal minimum : Het inkomen ten opzichte van het sociaal minimum. Gemeenten maken vaak gebruik van een inkomensgrens ten opzichte van het sociaal minimum om te bepalen of iemand in aanmerking komt voor een bepaalde regeling.

Bijzondere bijstand : Een eenmalige of periodieke uitkering waarmee extra, bijzondere kosten betaald kunnen worden. De kosten moeten noodzakelijk zijn en niet op een andere manier vergoed kunnen worden, bijvoorbeeld via een (zorg)verzekering. Iemand kan recht hebben op bijzondere bijstand als hij voldoet aan de (gemeentelijke) voorwaarden.

Beschermingsbewind : het behouden van of komen tot een financieel stabiele situatie van een rechthebbende waarbij de goederen onder bewind zijn gesteld. De bewindvoerder beschermt de financiële belangen van de rechthebbende, beheert de goederen en het inkomen en streeft ernaar het ontstaan van (nieuwe) schulden of achterstanden te voorkomen en – waar nodig en mogelijk – een schuld op te lossen.

Kwijtschelding gemeentelijke belastingen : Als iemand de gemeentelijke belastingen niet kan betalen, kan hij de gemeente vragen om kwijtschelding. De gemeente bepaalt onder welke voorwaarden kwijtschelding mogelijk is.

Maatschappelijke regelingen / participatieregelingen : Gemeenten hebben hun eigen minimaregelingen om mensen met een laag inkomen deel te laten nemen aan sport, cultuur en educatie. De gemeente bepaalt welke doelgroepen voor de regelingen in aanmerking komen (bijvoorbeeld schoolgaande kinderen of ouderen), onder welke voorwaarden, en welke vergoeding of tegemoetkoming in de kosten mogelijk is.

Particuliere initiatieven of fondsen ten behoeve aan maatschappelijke participatie : Er zijn landelijke, regionale en plaatselijke fondsen en particuliere initiatieven om mensen met weinig geld te stimuleren deel te nemen aan sport, cultuur of educatie. Als iemand de deelname aan deze activiteiten niet (volledig) kan betalen, kan hij een particulier initiatief of fonds vragen om een vergoeding. Denk bijvoorbeeld aan Stichting Leergeld, het Jeugdsportfonds en Jeugdcultuurfonds. Gemeenten kunnen ervoor kiezen geld te doneren aan een particulier initiatief of fonds, of deel te nemen aan landelijke initiatieven als Stichting Leergeld.

Noodfondsen: Als iemand in acute financiële nood verkeert en niet in aanmerking komt voor een voorliggende voorziening, kan hij een (particulier) noodfonds vragen om financiële hulp. Bijvoorbeeld om een huisuitzetting of het afsluiten van energie of water te voorkomen. Denk hierbij bijvoorbeeld aan Stichting Urgente Noden. Gemeenten kunnen ervoor kiezen geld te doneren aan een dergelijk particulier initiatief of fonds.

Individuele inkomenstoeslag: De individuele inkomenstoeslag is een belastingvrij geldbedrag dat iemand één keer in de 12 maanden op aanvraag kan krijgen. Er gelden enkele voorwaarden. Iemand moet:

- 21 jaar of ouder zijn, maar nog geen AOW ontvangen;
- 3 jaar of langer van een minimuminkomen leven;

- in deze periode naar vermogen geprobeerd hebben het inkomen te verbeteren;
- geen uitzicht hebben op inkomensverbetering.

Collectieve basis zorgverzekering: De gemeente kan mensen met een laag inkomen tegemoet komen door een basiszorgverzekering met collectiviteitskorting aan te bieden. De gemeente bepaalt onder welke voorwaarden iemand kan deelnemen.

Collectieve aanvullende zorgverzekering: De gemeente kan mensen met een laag inkomen tegemoet komen door een aanvullende zorgverzekering met collectiviteitskorting aan te bieden. De gemeente bepaalt welke zorg en vergoedingen er in het aanvullende pakket zitten en onder welke voorwaarden iemand kan deelnemen.