

LOKAAL FNV DRECHTSTEDEN

fnv078

JAARVERSLAG 2013

**LOKAAL FNV
DRECHTSTEDEN**

fnv078

Lokaal FNV Drechtsteden fnv078
Vakbondscentrum Blaauwweg 545
3328 XN DORDRECHT

Lokaal FNV Drechtsteden fnv078
Email fnv078@gmail.com
Web www.fnv078.blogspot.com
Twitter [@fnv078](https://twitter.com/fnv078)

**Lokaal FNV Drechtsteden
fnv078**

volgt de lokale en regionale politieke ontwikkelingen op het gebied van werk, inkomen en zorg. Lokaal FNV Drechtsteden geeft gevraagd en ongevraagd advies over deze onderwerpen en organiseert bijeenkomsten.

In Lokaal FNV Drechtsteden zijn alle bonden vertegenwoordigd.

Inhoudsopgave

INLEIDING	4
SOCIAAL ECONOMISCHE SITUATIE	5
LANDELIJKE POLITIEK	6
BELEID DRECHTRAAD EN GEMEENTEN	7
Jeugdwet	
Participatiewet	
WMO 2015 (AWBZ)	
Wet Werk en Zekerheid	
Wet Maatregelen WWB	
FNVLOKAAL EN REGIONALE POLITIEK	9
Algemeen	
Participatiewet	
Integratie Drechtwerk en SDD	
Sociale Dienst Drechtsteden (SDD)	
Voorkomen van schulden	
Werken met behoud van uitkering	
FNV (LOKAAL) IN BEWEGING	13
Wat wil de FNV bereiken	
FNV lokaal Drechtsteden	
TOT SLOT	14
Samenstelling FNV lokaal Drechtsteden	
Overzicht Voetnoten in tekst	15

INLEIDING

Dit verslag beschrijft de sociaal-economische feiten, ontwikkelingen en activiteiten waarbij FNV Lokaal Drechtsteden in 2013 betrokken was.

De samenleving en daar binnen FNVlokaal hebben in dit jaar veel roerige momenten gekend. Hierbij gaat het om zaken van heel verschillende aard. Voor FNVlokaal zijn de ontwikkelingen van de regio het belangrijkste. Vaak kunnen deze niet los gezien worden van die op plaatselijk en landelijk niveau

Het gaat hierbij vooral om beleid dat door de zes gezamenlijke Drechtsteden i.c. de Drechttraad wordt aangestuurd. Denk aan het reilen en zeilen van de Sociale Dienst Drechtsteden (SDD) die regiobreed functioneert. Maar ook de besluitvorming bij de afzonderlijke gemeenten is erg belangrijk zoals b.v. bij de invoering van de nieuwe wet op de jeugdzorg. De gemeentelijke en regionale politiek wordt op zijn beurt sterk beïnvloed door landelijke en provinciale afspraken en regelgeving.

We wijzen hierbij op de decentralisaties van Awbz (WMO 2015), jeugdzorg en sociale zekerheid (Participatiewet). In 2013 waren veel van onze activiteiten gelieerd aan dit trio decentralisaties en de er mee samen hangende bezuinigingen van 1,7 miljard structureel op de Awbz, 1,8 miljard op de Participatiewet en 450 miljoen op de jeugdzorg zoals overeengekomen in het regeerakkoord "Bruggen slaan" van 29 oktober 2012.

Verder leverde de voortgaande economische crisis met zijn nevenverschijnselen van werk-loosheid, groeiende schuldenproblematiek en armoede veel discussie op. Zowel het landelijke beleid op het gebied van arbeidsvoorwaarden, werk en bijstand zoals neergelegd in het sociaal akkoord van april 2013 tussen vakbeweging en kabinet als de begrotingsafspraken 2014 van het kabinet met wat later de "constructieve oppositie" is genoemd, spelen hierbij een belangrijke rol. Ook hiernaar is de nodige aandacht gegaan.

Tenslotte zijn we ook sterk bezig (geweest) met de ontwikkeling binnen de vakbeweging naar een democratische vereniging met een ledenparlement en meer samenwerking tussen de diverse bonden. En last but not least wijzen we u er op dat alles wat FNVlokaal Drechtsteden doet er op gericht is de realisering van de FNVdoelstellingen en idealen dichterbij te brengen.

Th. Lemmens, Secretaris FNV Lokaal Drechtsteden / fnv078

Tel. 078 - 617 52 97

Email th.lemmens@planet.nl

16 juni 2014

Leeswijzer:

Na een korte beschrijving van de sociaal economische achtergrond in de regio, gaan we in op politiek en beleid, de bezuinigingen met de gevolgen ervan voor de regio en vooral zijn bewoners, en wat hierbij volgens de FNV beter anders zou kunnen.

SOCIAAL ECONOMISCHE SITUATIE

De bevolkingsomvang van de Drechtsteden is van 262.000 in 2009 gegroeid naar 268000 in 2013 en neemt afhankelijk van de vooronderstellingen in 2020 toe tot tussen de 271.000 en 275.000. In 2013 waren van de inwoners in de Drechtsteden er 47.000 beneden de 15 jaar en 47.000 boven de 65.

Het aantal huishoudens was in 2013 117.500.

De beroepsbevolking (tussen 15 en 65 jaar) omvatte 173.000 personen en de werkzame bevolking ruim 100.000.

In 2013 was de instroom naar de bijstand (WWB) in de Drechtsteden 3324 personen tegen 2846 in 2012 en 3253 in 2011. Eind 2013 hadden 5463 inwoners <65 jaar een bijstandsuitkering, 23% meer dan in 2012.

Het aantal instromers in de WW was in 2013 ruim 9200 tegen ruim 6400 in 2012; vooral in de transportsector en de zorg nam het aantal personen met een WW-uitkering sterk toe: resp. met 48 en 42%. Eind december bedroeg het aantal ww-uitkeringen 6442. Het aandeel 27minners en 50plussers hierbij was relatief groot.

Het aantal niet werkende werkzoekenden (NWW'rs) was eind 2013 8841 personen waarvan 42% laag opgeleid (zonder startkwalificatie) en 1018 jonger dan 27.

Het aantal openstaande vacatures bedroeg na een geleidelijke daling sinds medio 2011 vanaf een kleine 1800 eind 2013 nog ruim 600.

De economische vooruitzichten voor 2013/2014 zijn de afgelopen tijd al een aantal malen naar beneden bijgesteld. Volgens de laatste ramingen krimpt de economie in heel 2013 fors, waarna in 2014 voorzichtig herstel zou kunnen optreden. Met name over de kracht van dat herstel lopen de meningen uiteen. Meer eensgezindheid bestaat er over de arbeidsmarkt: in alle ramingen loopt de werkloosheid ook in 2014 nog op. Het UWV raamt voor totaal 2013 ook een krimp in het aantal ontstane vacatures. In 2014 zou dit aantal, ondanks daling of maximaal nulgroei van de werkgelegenheid, wel weer flink kunnen toenemen (+15%)¹.

LANDELIJKE POLITIEK

Voortkomend uit het regeerakkoord 2012 zijn er enkele wetgevende trajecten opgestart o.m. met betrekking tot de volgende drie decentralisaties:

- Zo heeft de 1e Kamer op 18/2/2014 ingestemd met de nieuwe **Jeugdwet**. Hierdoor zijn per 1/1/2015 gemeenten verantwoordelijk voor alle jeugdzorg incl. uitvoering van kinder-beschermingsmaatregelen en jeugdreclassering. Enige wetsartikelen zijn in werking getreden per 2 maart 2014; andere artikelen gaan in werking afhankelijk van een bij koninklijk besluit te bepalen tijdstip.
- Voorts is de **Participatiewet** d.d. 20/2/2014 door de 2e en d.d. 1/7/2014 door de 1e Kamer aangenomen en treedt deze op 1/1/2015 in werking. Dan hebben vanaf deze datum alleen jongeren die nooit meer kunnen werken nog recht op een Wajonguitkering; het UWV beoordeelt dit. Deze herbeoordeelt ook degenen die op genoemde datum al een Wajong-uitkering hebben; hiervan hangt ook de hoogte van de uitkering af. Vanaf 1/1/2015 kunnen geen nieuwe mensen meer in de WSW instromen; de gemeente krijgt de verantwoordelijkheid deze mensen aan een baan te helpen bij een reguliere werkgever, zonodig met wat extra hulp; het kan ook een beschutte baan zijn. Hierbij kan de gemeente de werkgever helpen d.m.v. loonkostensubsidie.
- De **WMO 2015** (decentralisatie langdurige zorg uit AWBZ) is door staatssecretaris van Rijn d.d. 14/1/2014 bij de 2e Kamer ingediend en daar 24 april aangenomen; in werking treding is beoogd per 1/1/2015. Vanaf deze datum is huishoudelijke hulp alleen mogelijk als de cliënt die "hard nodig heeft en niet zelf kan betalen"; de gemeente beslist hier over.

Het landelijke beleid op het gebied van arbeidsvoorwaarden, werk en bijstand zoals neergelegd in het sociaal akkoord van april 2013 tussen vakbeweging en kabinet en de begrotingsafspraken 2014 van het kabinet met wat later de "constructieve oppositie" is genoemd, hebben geleid tot:

- De **Wet Werk en Zekerheid**. Deze is 18/2/2014 door de 2e en d.d. 10/6/2014 door de 1e Kamer aangenomen: werknemers kunnen na 2 jaar aanspraak maken op een vast contract (ter voorkoming dat ze opeenvolgende tijdelijke contracten krijgen). Ook wordt het langdurig gebruik van nuluren-contracten beperkt en in de zorg helemaal verboden. Voorts verandert het ontslagrecht, de maximale duur van de WW en het recht beschikbaar werk te weigeren. In werking op diverse data.
- De **Wet Maatregelen WWB** is in week 7/medio februari 2014 door de 2e en d.d. 1/7/2014 door de 1e Kamer aangenomen. Invoering gaat in op 1/1/2015. Er komt extra budget armoede- en schuldenbeleid (bijzondere bijstand); gemeenten moeten het opdragen van een tegen-prestatie aan bijstandsgerechtigden regelen bij verordening. Er komt een kosten-delersnorm, die zou gelden voor AOW'rs en mantelzorgers maar niet voor jongeren van 18-20 jaar die nog thuis wonen. De kostendelersnorm in de AOW (in de media aangeduid als "mantelzorgboete") is uitgesteld tot 1 juli 2016.

BELEID DRECHTRAAD EN GEMEENTEN

In de Drechttraad² en de afzonderlijke Drechtsteden werd en wordt geanticipeerd op de eerder genoemde wetten en maatregelen die door het kabinet in gang gezet zijn. Dit komt tot uitdrukking in het "Sociaal maatschappelijk bestuursakkoord Drechtsteden" dat de colleges van de 6 Drechtsteden 28 mei 2013 hebben gesloten.

JEUGDWET

Alle vormen van Jeugdzorg komen naar de gemeente, ook de gesloten Jeugdzorg. Om tot goede afspraken met de Zorgaanbieders te komen, hebben de gemeenten de handen in elkaar geslagen. Het is de bedoeling dat er een Serviceorganisatie komt voor alle 17 gemeenten in Zuid-Holland Zuid, die o.a. onderhandelt met de Zorgaanbieders. Er wordt primair gekeken naar het kind en het gezin en wat de school, huisarts en sportclubs voor kind en gezin kunnen betekenen. Voor complexere vragen komen er daarnaast per wijk/gebied Jeugdteams, waarin vooral generalisten zitten. Men krijgt een vast budget toegekend. Is het nodig, dan komen er specialisten bij, bijv. van GGZ. Ook komen er nog eens Diagnostiek en Advies Netwerken, die de procedures en de budgetten bewaken; doet iedereen wat hij/zij moet doen? Punten m.b.t. bijv. plaats en functie van de huisarts, wat te doen als het Jeugdteam het budget overschrijdt, worden nog uitgewerkt. Bij de Provincie zijn nog extra middelen; zij draagt de Jeugdzorg over. Het Interprovinciaal Overleg (IPO), de Vereniging van Nederlandse Gemeenten (VNG) en Rijk onderhandelen hier over. Gemeenteraden krijgen budgettaire verantwoordelijkheid en over hoe alles wordt georganiseerd.

PARTICIPATIEWET

De Drechtsteden sorteren voor op de invoering van de Participatiewet per 1 januari 2015. De wet biedt gemeenten de mogelijkheid om mensen die moeilijk zelfstandig aan het werk kunnen komen meer kansen te geven om mee te doen in de maatschappij. De Drechtsteden en daarmee de Sociale Dienst Drechtsteden (SDD) worden verantwoordelijk voor een bredere groep mensen die kunnen werken en ondersteuning nodig hebben. Het gaat hierbij om mensen die nu nog vallen onder de WWB (bijstandswet), de WSW (Wet Sociale Werkvoorziening) en de Wajong. De Drechtsteden hebben besloten Drechtwerk en SDD te integreren. Het doel van de samenwerking in de Drechtsteden is zo veel mogelijk mensen binnen hun mogelijkheden aan het werk te hebben, zo veel mogelijk bij reguliere werkgevers. Dit omdat werk niet alleen zorgt voor economische zelfstandigheid maar ook voor trots, zelfvertrouwen, sociale contacten en persoonlijke groei. Landelijk hebben de werkgevers voor de komende 10 jaar 125.000 extra arbeidsplaatsen toegezegd voor mensen met een afstand tot de arbeidsmarkt. De SDD waaronder ook Drechtwerk (valt) verwacht er daarvan in de (naaste) toekomst een aantal in de Drechtsteden te vinden. In het verlengde hiervan willen SDD en Baanbrekend Drechtsteden één centraal aanspreekpunt vormen voor werkgevers in de Drechtsteden voor medewerkers die moeilijk zelfstandig aan het werk kunnen komen.

WMO 2015 (AWBZ)

De 6 Drechtsteden bereiden zich gezamenlijk voor op het nieuwe beleid en de uitvoering van de Wmo 2015. Het voornemen is beleid en uitvoering van de Wmo-maatwerkvoorzieningen gezamenlijk te organiseren en onder te brengen bij de Gemeenschappelijke Regeling Drechtsteden (GRD)/(SDD). Tegelijkertijd blijven de individuele gemeenten verantwoordelijk voor beleid en uitvoering van de algemene voorzieningen en de lokale sociale infrastructuur. De Drechttraad zet ten aanzien van de WMO 2015 (AWBZ) in op een kwalitatief goed en betaalbaar ondersteuningsaanbod, georganiseerd in de nabijheid van de inwoners en hun directe omgeving (bijvoorbeeld mantelzorgers). Er wordt zoveel mogelijk vertrouwen en verantwoordelijkheid aan de professional en cliënt gegeven. Het gaat hierbij om een transitie (de overdracht van het Rijk naar gemeenten) en een transformatie (de uitvoering op basis van mogelijkheden en groeiend inzicht).

De Drechttraad wil naast de bestaande opgaven in de WMO ook de nieuwe opgaven op zich nemen t.w.: extramuraal begeleiding, kortdurend verblijf, persoonlijke verzorging (onderwerp van discussie), budget cliëntondersteuning, budget mantelzorgcompliment, inkomensregelingen voor

chronisch zieken en gehandicapten, beschermde woonvoorzieningen voor inwoners met psychische of psychosociale problemen die niet in staat zijn om zich op eigen kracht in de samenleving te handhaven (decentralisatie naar centrumgemeente Dordrecht).

De budgetkorting gebeurt langs vier lijnen: innovatie, efficiency maatregelen, pakketmaatregelen en budgetsturing:

WET WERK EN ZEKERHEID

In verband met de economische en de sociale ontwikkeling vinden de Drechtsteden het van essentieel belang om de arbeidsmarkt optimaal te ontsluiten en als regio aantrekkelijk te zijn voor werkgevers én werknemers met de gevraagde kwalificaties. De vergrijzing en ontgroening van de arbeidsmarkt, de aansluiting tussen onderwijs en arbeidsmarkt en de participatie van mensen zonder kwalificaties, zijn een zware politiek opgave en impliceren grote financiële consequenties als de pogingen ze in gunstige zin te keren niet slagen.

De komst van de Participatiewet en de regionale wens sterk te investeren in de Drechtstedelijke positie en economie is een behoorlijke opgave. De uitdaging daarbij is om in de Drechtsteden samen met bedrijfsleven en maatschappelijke partners een arbeidsmarkt te creëren die aansluit bij het economisch perspectief en behoefte van werkgevers. Als de Drechtsteden niet voldoende werk en participatie realiseren, zijn de financiële gevolgen daarvan groot, nog afgezien van de economische en sociale schade.

WET Maatregelen WWB (wet werk en bijstand)

De SDD biedt advies en ondersteuning aan burgers op het gebied van werk, inkomen en zorg. Bijv. door mensen aan werk te helpen, advies en bemiddeling te geven bij schulden of door mensen met een beperking te ondersteunen.

De Drechtsteden beschouwen werk als het belangrijkste middel om zelfstandig te zijn en uit de armoede te komen. Het is belangrijk dat iedereen die kan werken dat ook doet en zelf in zijn levensonderhoud voorziet. Wie niet direct aan het werk kan, gaat actief aan de slag om zijn of haar kansen op de arbeidsmarkt te vergroten. De SDD kan ondersteunen. Wie echt niet kan werken, levert een tegenprestatie die nuttig is voor de maatschappij.

FNV LOKAAL EN REGIONALE POLITIEK

ALGEMEEN

FNVlokaal is van mening dat de manier waarop de overdracht van maatschappelijke voorzieningen naar de gemeente verloopt veel weg heeft van een fuik: tegen de algemene uitgangspunten is het moeilijk bezwaar te hebben maar door instemming aan het begin, wordt het, als de voorstellen concreter worden, allengs moeilijker negatief te oordelen en aan het eind klap de val dicht: de politiek zegt ja op de voorstellen terwijl er bij betrokkenen vele bedenkingen leven. Bezuinigingen worden opgedrongen onder de redenering ("smoes/verkooppraatje") dat de inzichten/omstandigheden gewijzigd zijn en het met minder (kosten) beter kan (dan in het verleden en dat deze verandering nog goed is voor de burger ook, omdat deze dan meer in zijn kracht komt).

We zijn de mening toegedaan dat gemeenten te gemakkelijk taken accepteren zonder de bijbehorende financiën erbij te eisen. Er wordt te weinig van de onderhandelingsruimte gebruik gemaakt. Er kan meer tegenspel worden geboden en de lokale/regionale politiek kan duidelijker aangeven dat er grenzen zijn, en ook waar ze liggen. Advies en inspraak van de burgerij worden als schaamlap gebruikt om besluiten door te drukken. Het begrip participatie wordt dubbelzinnig ingezet: helpen waar nodig is: prima, maar bemoei je niet met het beleid. Het is daarom geen wonder dat steeds meer mensen in verzet komen.

Wij hebben dan ook naar de Drechttraad gereageerd op het Werkprogramma Regionaal Meerjaren Programma (rMJP) 2014, Programma Sociaal; hierin wordt het proces van voorbereiding in beeld gebracht van de decentralisatie Jeugdzorg³ en AWBZ⁴. Maar wat hierin opvalt is het ontbreken van eigen middelen. Dat de decentralisaties met grote bezuinigingen gepaard gaan is van begin af wel duidelijk. En juist hierom zou het organiseren van voldoende middelen een prioriteit moeten zijn van het Drechtstedenbestuur. Wij vinden dat de Drechtsteden zich met te weinig urgentie inzetten om (een bijdrage uit) de provinciale middelen te krijgen bij Jeugdzorg en AWBZ (WMO 2015) en menen dat hierover duidelijke en harde afspraken met de Provincie nodig zijn.

PARTICIPATIEWET

FNV Lokaal Drechtsteden/fnv078 organiseerde 25 april 2013 in de Short Stay Facility (SSF) in Wielwijk (Dordrecht) een bijeenkomst over werken met een uitkering en hoe nu verder met de Participatiewet.

Duidelijk werd dat de aanwezige vertegenwoordigers van de regionale politiek en overheid zoals b.v. bestuurder Bert van de Burgt geporteerd zijn voor voortzetting van het gedachtegoed zoals geformuleerd in de Participatiewet en eerder ook al in de Wet Werken naar Vermogen. Ook in de Drechtsteden wil men meer gaan "inbesteden", dus meer banen voor arbeidsgehandicapten. Mensen die minder dan 20% arbeid kunnen verrichten gaan vrijwilligerswerk doen (community-jobs).

Bereidheidsverklaring deelnemende partijen bij oprichting Stichting 5oPlus Drechtsteden

Er is toename van werkloosheid bij de jeugd, maar zeker ook bij 55 plussers⁵. De Sociale Dienst kan de economie niet uit het slop trekken. De jeugdwerkloosheid bedraagt 16% en de werkloosheid boven 55 30/35%.

De mensen hebben behoefte aan meer houvast. Voor veel mensen is er geen regulier werk. Slechts 15-20% van mensen met een beperking blijven 3 jaar bij dezelfde baas.

Werkgevers zien wel degelijk mogelijkheden voor mensen met beperkingen en willen hun verantwoordelijkheid pakken. Maar er moet ook een stok achter de deur zijn. Jobcarving kan een middel zijn om banen op te delen in activiteiten voor echte professionals en activiteiten voor niet-opgeleiden.

De vertegenwoordiging van de vakorganisatie wees op het 2 weken eerder afgesloten sociaal akkoord⁶ dat een herstel van vertrouwen inluidt. 4,3 miljard aan extra bezuinigen is van tafel. Geen nuluren contracten, geen flexwerk meer. Ook loondispensatie verdwijnt, een loonkosten-subsidie moet er komen. Invoering van een verplichte tegenprestatie voor een uitkering is een schande.

Wel kan een toeslag bij tijdelijk werk.

Ten aanzien van de strenge eisen bij bijstand blijkt dat de Sociale Dienst gebonden is aan wetgeving die in beton is gegoten: bij de 1e keer niet aan de regels houden krijgt men een waarschuwing, de tweede keer wordt de uitkering gekort en/of een boete gegeven. Gesignaleerd werd dat er veel leraren basisonderwijs werkloos zijn in de Drechtsteden. Voorts moet men bij Drechtwerk, omdat administratief werk moeilijk te vinden is, mensen die administratief werk gewend zijn overplaatsen naar de inpakafdeling. Bestuurder van de Burgt zal daarom bezien of de opzet van een reservepool kan helpen.

De FNV vertegenwoordiger benadrukte nog eens dat werkloosheid bijzonder vervelend is. Toch is het niet goed dan de moed op te geven. Als er geen werk is waar men ervaring in heeft, verdient het aanbeveling werk in aanpalende sectoren te zoeken en zich daarin te scholen. Hij concludeerde dat alles niet in één klap op te lossen is. Daarom blijft de FNV strijden voor meer werk, met een fatsoenlijke beloning.

INTEGRATIE DRECHTWERK EN SDD

We hebben met betrekking tot de voorbereidingen bij de integratie van Drechtwerk en SDD in september aan de bel getrokken toen bleek dat er gesold werd met de arbeidsvoorwaarden van een aantal medewerkers bij Drechtwerk. Door het Drechtstedenbestuur (DSB) was besloten dat nieuwe instromers – maar ook terugkerende begeleid medewerkers – slechts een tijdelijk contract kunnen krijgen en tijdelijke dienstverbanden niet in een vast dienstverband zouden worden omgezet. We hebben er op gewezen dat in het algemeen de toename van flexwerkers met korte tijdelijke banen en daardoor onregelmatige inkomsten ongewenste maatschappelijke effecten geeft. In dit verband verwezen we naar de brief van minister Asscher d.d. 8 juli 2013 aan de Tweede Kamer. Met deze brief biedt hij SEO onderzoeksrapport nr. 2013-09 aan. De belangrijkste uitkomsten van het onderzoek zijn: 1) dat de omvang van de flexibele schil groeit, 2) de doorstroom naar vast werk achterblijft, 3) de werknemers in deze schil vaker ongezond zijn en 4) een substantieel hoger beroep doen op de sociale zekerheid. De minister is van mening dat het onderzoeksrapport de ambities ondersteunt van het Regeerakkoord en het Sociaal akkoord van 11 april 2013 om flexibele en vaste arbeid beter met elkaar in balans te brengen.

Daarnaast wezen wij op een ander aspect. Een vaste kern Wsw'ers behoudt de Wsw-status. Nieuwe instromers niet meer. Daar zijn vaste afspraken over gemaakt op Rijksniveau. Dat is in de vorige WWNV geregeld. Het DSB wil nu ook de beschermde status van deze vaste kern medewerkers ongedaan maken. Door zodra een Wsw'er wordt detachéerd bij een reguliere werkgever – en deze detachering niet wordt omgezet in een arbeidsovereenkomst voor onbepaalde tijd – dan zou naar de opvatting van het DSB deze werknemer niet meer terug kunnen keren naar de Wsw. Dit is in strijd met de eerdere afspraken om deze categorie werknemers de Wsw-status te laten behouden.

Naar aanleiding van deze brief is het besluit gewijzigd zodat het voor de betrokkenen acceptabel werd.

SOCIALE DIENST DRECHTSTEDEN (SDD)

Medio het jaar hebben wij ons standpunt kenbaar gemaakt in verband met de jaarstukken 2012. We hebben er onze verwondering over uitgesproken dat er sprake is van een overschot van 15,1 miljoen bij de SDD.

Waarom/hoe ontstaat een dergelijk overschot, terwijl er tegelijk kritische vragen zijn – maar ook veel klachten uit de samenleving – t.a.v. de SDD gezien haar zuinige en zeer afhoudende opstel-

ling tegenover de grote noden van de cliënten. Het doet afbreuk aan de term 'sociaal' in de naam Sociale Dienst en versterkt het beeld van een asociaal beleid⁷.

Komt het geld wel in voldoende mate terecht bij degenen die het nodig hebben?

Als de SDD niet of te weinig investeert in haar sociale beleid leidt dit er toe dat steeds meer burgers door (te) geringe koopkracht geen bijdrage kunnen leveren aan de bestrijding van de crisis. En hun eigen leven en dat van hun kinderen niet goed kunnen vormgeven. Eveneens moet voorkomen worden dat schulden worden gemaakt en/of zich gaan opstapelen. De Sociale Dienst heeft in inkomensondersteuning en voor de Minima een essentiële maatschappelijke taak.

Wij hebben dan ook voorgesteld om de bezuinigingen op de SDD te stoppen en de ter beschikking komende middelen in te zetten voor behoud van het SDD personeel en een eerlijk, crisisbestendig beleid m.b.t. de minima, de cliënten in het algemeen en een meer individuele begeleiding naar werk in het bijzonder.

Mede naar aanleiding van deze actie is tijdens de vergadering van de Drechtraad op 2 juli een motie ingediend waarbij het DSB is opgedragen vóór december 2013 te onderzoeken of er mogelijkheden zijn het SMS kinderfonds zodanig te verruimen dat er in de Drechtsteden een actief kinderarmoedebeleid kan worden gevoerd.

In reactie op genoemde onderzoeksopdracht schrijft het DSB op 5 september besloten te hebben het fonds te verruimen, echter niet vanwege de motie maar omdat recent de staatssecretaris van Sociale Zaken de mogelijkheid bood om declaratieregelingen niet langer als categoriale bijzondere bijstand te zien; zodoende kon worden besloten om de inkomensgrens voor het SMS-fonds te verhogen naar 120% van het wettelijk sociaal minimum (WSM). Een andere en/of verdere uitbreiding acht het DSB niet nodig.

Wij constateren in dezen dat het vooral het positieve resultaat voor de betrokkenen is, dat telt.

VOORKOMEN VAN SCHULDEN

Op 1 mei 2012 hadden wij (samen met 14 andere groeperingen) onze zorgen over toenemende armoede en het oplopen van schulden bij veel inwoners van de Drechtsteden aan Drechtraadsleden en gemeenteraadsleden kenbaar gemaakt⁸. Op 22 januari 2013 ontvingen wij de reactie er op in de vorm van een verslag (incl. 5 bijlagen) van het gesprek dat wij hierover met wethouder Bert van de Burgt op 17 oktober 2012 mochten hebben.

Wij hebben - toen wij bij de ontvangst het verslag meteen aan de mede-ondertekenaars doorstuurden - gesignaleerd dat de in de brief genoemde problematiek (nog) niet in positieve zin omgebogen was, ondanks de maatregelen zoals genoemd in de bijlagen. En voorts de verwachting uitgesproken dat door de landelijke bezuinigingen en de lokale (uit)werking ervan nog meer mensen allerlei negatieve effecten (gaan) voelen: meer werkloosheid, meer (lagere) uitkeringen en meer armoede⁹. Onze conclusie was dat we nog lang niet klaar waren en er nog veel te doen was. Helaas moeten we nu constateren dat dit zwarte scenario zich in de loop van 2013 voor onze ogen verder ontrold heeft en zich momenteel nog steeds aan het voltrekken is. Het verwijt dat we zwartkijkers zijn werpen we verre van ons. De (mooie) woorden van onze regionale beleidsmakers dat zonder de gekozen harde maatregelen de sociaal-economische situatie er (nog) slechter uit zou zien delen wij niet. Wij zijn van mening dat genoemde opvatting misschien waar is voor de groep die goed meedraait in onze samenleving. Voor de groep aan de onderkant van de samenleving gloort er eerder meer duisternis dan licht aan de horizon¹⁰. Wij hopen dat de nieuwe Drechtraad en lokale colleges de wijsheid en moed zullen tonen om de betere keuzes te maken¹¹.

Overigens zijn wij als FNVlokaal actief in het "Platform tegen armoede in de Drechtsteden" dat zich niet alleen inzet om armoede en alle problemen die zich daarbij kunnen voordoen, te voorkomen, maar ook probeert deze - in samenwerking met andere gelijkgezinde groeperingen - zo mogelijk te verminderen. Wij hebben dan ook gestimuleerd dat het Stadsdebat¹² van 20 februari 2013 in de Buitenwacht een nader en concreet vervolg zou krijgen. Aan de voorbereidingen hierbij hebben wij intensief deel genomen¹³. Dit geldt ook voor de activiteiten om in de Drechtsteden in samenwerking met de Stichting Samenwerking voor Urgente Noden¹⁴ tot de oprichting van een Fonds voor Urgente Noden te komen. Verder doen wij in het kader van Mijlpalen 2020¹⁵ mee aan het project Rumfordse soep. Een belangrijke doelstelling van dit project is om de Dordtenaren ervan bewust te maken dat we moeten oppassen om de geschiedenis van de armoede zich niet te laten blijven herhalen.

WERKEN MET BEHOUD VAN UITKERING

De FNV was geschrokken van het aantal klachten op het FNV-meldpunt Werken met behoud van uitkering over de slechte (arbeids)omstandigheden, verdringing en bejegening¹⁶. Daarom is

besloten om een uitgebreider onderzoek te starten onder gemeenten. Rond 20 februari hebben wij de SDD gevraagd mee te werken aan dit onderzoek.

Het onderzoekstraject ging er van uit dat lokale groepen en vertegenwoordigers van Cliëntenraden het beleid van gemeenten onderzoeken en nagaan hoe dit in de praktijk uitpakt. Hierbij wil de FNV ook graag goede voorbeelden van beleid bij dit onderzoek betrekken. Het onderzoek liep tot en met 30 april 2013. Het verzoek aan de de Drechtsteden c.q. de SDD was om een vragenlijst in te vullen. Ook de bijstandsgerechtigden die werken met behoud van uitkering werden terzelfdertijd door de FNV met een afzonderlijke, (hele) andere vragenlijst benaderd.

Het onderzoek vond plaats in alle 6 de Drechtsteden.

Het onderzoek heeft in de Drechtsteden niet – elders wel – tot resultaten geleid omdat er te weinig bijstandsgerechtigden bereid waren de vragenlijst in te vullen. De reden is zeer waarschijnlijk dat de mensen erg bang waren voor sancties van de SDD als ze aan het onderzoek mee deden. Hierdoor waren ze moeilijk over te halen de vragenlijst in te vullen.

Uit de beantwoording van de vragenlijst door de SDD leek het er op dat volgens het antwoord op de ene vraag de gemeente wel en volgens het antwoord op een andere vraag niet de tegenprestatie heeft ingevoerd. Bij navraag bleek dat er sprake was van projecten met een experimenteel en tijdelijk karakter, vooruitlopend op de Participatiewet. De werkzaamheden hierbij worden niet op basis van verplichte 'tegenprestatie' uitgevoerd, maar zijn gericht op het opdoen van werknemers-vaardigheden, en werkervaring, met de focus op uitstroom naar regulier werk. De gevolgtrekking is dat de werkzaamheden niet gekoppeld zijn aan de uitkering en je deze dus niet kwijt raakt wanneer je aan een dergelijk project niet mee doet.

De resultaten, conclusies en aanbevelingen uit het onderzoek zijn neergelegd in het rapport: "Beter zicht op werken in de bijstand"¹⁷. De belangrijkste conclusies zijn: trajecten zijn onvoldoende op de doelgroep gericht aangezien de meeste deelnemers recente werkervaring hebben; het is ongeloofwaardig dat waar alle gemeenten beweren dat de werkzaamheden voorheen niet door betaalde krachten werden gedaan de helft van de bijstandsgerechtigden het tegendeel zegt; bijstandsgerechtigden staan in principe welwillend tegenover een tegenprestatie maar verbinden er wel voorwaarden aan (het werk moet perspectief bieden). Eindconclusie is dat de uitvoeringspraktijk fors afwijkt van het (papieren) beleid. De FNV beveelt aan om productie-trajecten zonder leertraject te stoppen; een aantal begrippen uit de WWB dienen wettelijk duidelijker gedefinieerd te worden; er zijn teveel z.g. "kan-"bepalingen die makkelijk tot willekeur aanleiding geven; er is meer ruimte nodig voor eigen inbreng enz.. Er is naast onderzoek door de inspectie SZW onafhankelijk onderzoek gewenst.

Uit de Drechtsteden zijn te weinig goed ingevulde enquêtes gekomen om er een scan van te maken die voor het Drechtstedelijk beleid representatief kan worden beschouwd. Vandaar dat er voor verdere gerichte actie op grond van de onderzoeksresultaten naar de betrokken instanties in de Drechtsteden geen aanleiding is (geweest).

Wel zijn de resultaten gebruikt in de brief van de FNV aan de Cie Sociale Zaken vd 2e Kamer inzake de reactie van staatssecretaris Klijnsma op het Zwartboek "Werken in de bijstand" i.v.m. de bespreking op 5 juni van een aantal onderwerpen over de WWB. Ruud Kuin (dagelijks bestuurder FNV) maakt in genoemde brief kort melding van de uitkomsten: 230 enquêtes met als conclusie dat er geen maatwerk wordt geboden, de trajecten niet op uitstroom gericht zijn, de begeleiding onder de maat is en er sprake is van verdringing. Het verzoek aan de Kamer is 1) te pleiten voor een breed onderzoek door de inspectie SZW 2) te pleiten voor heldere kaders zoals b.v. hoe lang werken met behoud van uitkering toelaatbaar is en 3) te pleiten voor een toets op additionaliteit ter voorkoming van verdringing uitgevoerd door de sociale partners in de Sociale Werkbedrijven.

Op verzoek van de Tweede Kamer heeft vervolgens de staatssecretaris nader onderzoek laten doen door de inspectie SZW. De conclusies van het onderzoek hebben er toe geleid dat zij een wetsvoorstel heeft ingediend waarbij gemeenten verplicht worden om de tegenprestatie in een verordening te verankeren¹⁸. Toch blijft er discussie gaande tussen FNV (dhr. Kuin) en Divosa (dhr. Paas) of de tegenprestatie wel of niet tot verdringing leidt. Dit komt omdat de scheidslijn dun is¹⁹.

FNV LOKAAL IN BEWEGING

Sinds 15 mei 2013 heeft de FNV een nieuwe organisatiestructuur met een ledenparlement, een dagelijks bestuur en een algemeen bestuur. Met de nieuwe structuur is de FNV transparanter en democratischer.

Het ledenparlement is het hoogste orgaan van de FNV en bestaat uit 108 leden. Elke sector (totaal 29 sectoren b.v. bouw, handel, jongeren, ict enz.) heeft (een) eigen vertegenwoordiger(s) in het ledenparlement gekozen. Met de invoering van het ledenparlement hebben de leden van de FNV directe inspraak in het beleid van FNV.

Het algemeen bestuur van de FNV geeft sturing aan de FNV vereniging en bestaat uit 18 personen. Ton Heerts, de voorzitter van de FNV vereniging, is voorzitter van het algemeen en dagelijks bestuur. Dit bestaat uit 8 personen. De leden van het dagelijks bestuur maken ook onderdeel uit van het algemeen bestuur.

De FNV bestaat uit 18 bonden, met in totaal ruim 1,1 miljoen leden. Zo is de FNV de grootste Nederlandse vakcentrale. Totaal zijn ca. 1,9 miljoen personen in Nederland lid van een vakbond. Elke FNV-bond beweegt zich op een specifiek terrein, bijvoorbeeld industrie, detailhandel, bouw of onderwijs. Voor de bonden is de collectieve arbeidsovereenkomst, de cao, een van de meest effectieve instrumenten om de belangen van de leden te waarborgen. Daarin bedingen de professionele onderhandelaars van de FNV een betere beloning, fatsoenlijke arbeidstijden, een goed pensioen, scholing en nog veel meer. Ruim twee miljoen werknemers vallen onder een door de FNV afgesloten cao. Verder staat de individuele rechtshulpverlening bij problemen met werk of inkomen hoog in het vaandel van de FNV-bonden.

WAT WIL DE FNV BEREIKEN?²⁰

We willen dat iedereen gewoon goed werk heeft met voldoende zekerheid en een volwaardig inkomen. We willen koopkrachtbehoud en koopkrachtverbetering voor iedereen, werkend en niet-werkend. We willen dat wie niet kan werken ook een volwaardig inkomen heeft. De kwaliteit van de arbeid en dienstverlening moet verbeterd worden. En we willen een heldere rol in de sociale zekerheid en het arbeidsmarktbeleid. We willen naar fatsoenlijke verhoudingen tussen werkgever en werkende en tussen opdrachtgever en opdrachtnemer, waarbij de werkgevers-risico's bij de werkgever blijven. En we willen meer zeggenschap van werkenden over hun werk en hun arbeids- en rusttijden. We willen dat voor alle werkenden, ongeacht de contractvorm.

Wij steunen en faciliteren leden om zichzelf zo goed mogelijk te ontwikkelen en de regie voor hun eigen carrière in eigen hand te nemen, ongeacht de contractvorm die het lid ambiëert. De diversiteit en pluriformiteit in de samenleving wordt weerspiegeld in FNV in Beweging.

Wij zijn georganiseerd in krachtige sectoren op de werkvloer zodat de vakbeweging sterk is aan de basis.

De zes prioriteiten tot en met 2017 zijn:

- Gewoon Goed Werk;
- Versterking Vakbondswerk en vereniging;
- FNV voor iedereen (diversiteit);
- Uitvoering van het Sociaal Akkoord;
- Sociale domein;
- Internationale vakbondssamenwerking.

FNV LOKAAL DRECHTSTEDEN

FNV Lokaal is een lokaal vrijwilligersnetwerk dat door heel Nederland afdelingen heeft, die op lokaal niveau probeert de politieke ontwikkelingen op het gebied van werk, inkomen en zorg te beïnvloeden. Hiermee wordt gelobbyd op lokaal niveau, door FNV leden in hun eigen omgeving.

FNV Lokaal Drechtsteden wil:

- Belangen van leden en burgers in de 6 Drechtstedengemeenten en regio vertegenwoordigen, informeren en een stem geven in media, pers en politiek;
- De gemeentelijke/regionale politieke agenda beïnvloeden;
- Publiciteit en campagnes organiseren;
- Contacten opbouwen met wethouders, gemeenteraadsleden, leden van politieke partijen, lokale pers en andere belangenorganisaties;
- (Actieve) leden van bonden met elkaar in contact brengen.

FNV Lokaal thema's zijn:

- Arbeidsmarktbeleid en economisch beleid²¹;
- Zorg en welzijn²²;
- Re-integratie;
- Inkomen²³;
- Gewoon goed werk;
- Diversiteit;
- Maatschappelijke participatie²⁴;
- Onderwijs en educatie;
- Maatschappelijk verantwoord aanbesteden.

Maandelijks vergadert FNVlokaal in het Vakbondscentrum aan de Blaauwweg in Dordrecht. Op de agenda staan regulier de thema's zoals hierboven genoemd. Hierbij wordt ook ingespeeld op actuele onderwerpen samenhangend met plaatselijke en/of regionale/landelijke ontwikkelingen. In de verschillende hoofdstukken van dit verslag komen ze aan de orde.

Momenteel wordt gewerkt aan een organisatie die aansluit bij die van FNV in beweging. Het voor-nemen is de politieke beïnvloeding op lokaal niveau steviger vorm te geven. De per 1 januari 2015 nagestreefde organisatorische inrichting van de FNV (het ongedeelde deel, bestaande uit Abvakabo, Bouw, Bondgenoten, Kiem en Sport) in sectoren en het opheffen van alle bestaande afdelingen vragen om een nieuwe organisatie van de lokale activiteiten, dicht bij de leden.

Zo is de gedachte ontstaan om in de lokale situatie te voorzien in de oprichting van lokale FNV-Netwerken. Een coördinatiegroep is druk bezig met de voorbereidingen.

TOT SLOT

Terugblikkend menen wij dat FNVlokaal Drechtsteden – zowel plaatselijk als regionaal – met de middelen die haar ten dienste stonden bijgedragen heeft aan het sociaal-economisch welzijn van de samenleving in de 6 Drechtsteden. Geprobeerd is er aan mee te werken dat werk, inkomen en zorg op peil bleven en waar mogelijk op duurzame wijze konden worden uitgebreid. Wij constateren dat we met z'n allen geen gemakkelijk 2013 achter de rug hebben, maar koesteren tegelijk de verwachting dat, zoals na elk dal een uitdagende berg tevoorschijn komt en er na regen weer zonneschijn is, wij – ook al duurt het ons te lang – weer betere tijden tegemoet gaan.

SAMENSTELLING FNV LOKAAL DRECHTSTEDEN

Martin Barendregt, Jacqueline van den Bergh (voorzitter), Henk Bosman (penninmeester), Aart Hoogendoorn, Jan Kanninga, Joop de Lange, Theo Lemmens (secretaris), Benno Letsch, Teunis Mulders, Hans Polet, Rita Ramjiawan, Bertus Rijdsdijk, Jan Sletterink, Arnold Slotboom, Grada Snijders, Cees Verhaagen, Wim Vosslander, Ton Wulfert, Jan van de Zedde en Els Westdijk (FNV Projectcoördinator lokaal beleid Zuidwest Nederland).

FNV Café

OVERZICHT VOETNOTEN

- 1 De gegevens zijn overgenomen uit "Drechtsteden in cijfers" en in het bijzonder uit de "Conjunctuur-notitie 4e kwartaal 2013" en de "Monitor Economie en arbeidsmarkt 2013 Drechtsteden" van het Onderzoekcentrum Drechtsteden.
- 2 Om op de hoogte te blijven van de regionale sociaal-economische beleidsontwikkelingen en besluitvorming is tijdens vrijwel alle Drechtsteden dinsdagen met name in de caroussels sociaal een vertegenwoordiger van FNVlokaal aanwezig (geweest).
- 3 In de Dordtenaar van 3/9 is te lezen: "Kwaliteit jeugdzorg in gevaar; hulpverleners vrezen dat specialistische kennis verloren gaat" (doordat zorg wordt overgeheveld naar 400 gemeenten; blijkt uit een enquête van ABVAKABO bij 1217 jeugdhulpverleners). D.d. 2/9 werd over dit onderwerp in de carroussel sociaal van de Drechtraad informatie gegeven. Duidelijk werd dat er nog veel onzekerheden zijn hoe deze transitie in de Drechtsteden wordt uitgevoerd en welke veranderingen er het gevolg van zullen zijn. En op 5/9 wordt in de Dordtenaar geschreven: "De overheveling van de jeugdzorg naar gemeenten dreigt een fiasco te worden. Tientallen miljoenen bezuinigen én tegelijkertijd een heel andere werkwijze introduceren is bijna onmogelijk. Dat zeggen ervaringsdeskundigen in Denemarken".
- 4 Zie Trouw d.d. 13/6 het artikel met als kop: "Verdriet en angst in verzorgingstehuizen; Beleid dwingt ouderen hun vertrouwde plek te verlaten en weer op zichzelf te gaan wonen" (het betreft ouderen met zorgzwaarte-pakketten 1 en 2; in totaal ongeveer 28.000; het kabinet vindt dat deze mensen thuis kunnen wonen en de financiering voor nieuwe gevallen is op 1/1/2013 gestopt) en de Volkskrant van 14/6 zegt: "870 locaties voor ouderenzorg dicht" (schatting van bureau Berenschot: het totaal aan plekken neemt af van 158.000 nu naar pakweg 95.000 in 2019).
- 5 FNVlokaal heeft meegedaan bij de oprichting van de Stichting 50Plus Drechtsteden. Doel van de stichting is om de kansen en mogelijkheden van werkzoekende 50-plussers te onderzoeken en de terugkeer van hen op de arbeidsmarkt te bevorderen gezien talent, kennis, ervaring en motivatie die er aldus voor de arbeidsmarkt beschikbaar zijn.
- 6 Op 12 april is FNV-voorzitter Ton Heerts in de Prinsemarij in Dordrecht geweest om te spreken over vakbondsvernieuwing binnen de FNV In Beweging. Maar met het nieuwe Sociaal Akkoord dat nog geen 24 uur jong was, ontkwam Heerts er niet aan om uitvoerig in gesprek te gaan met de leden over het Sociaal Akkoord. De herstructurering van de FNV In Beweging behelst vooral eenheid. De naamswijzigingen voor bijna alle vakafdelingen is een afspiegeling, dat de samenspraak daar tussen versterkt wordt. Deze versterking betekent een krachtige bundeling van de 1,2 miljoen FNV leden. "Acties bij Albert Heijn, de sociale werkplaatsen en in de thuiszorg hebben ons geholpen. Jullie als leden hebben gewonnen. Wees daar trots op. En die slagkracht is gebleken in de onderhandelingen rond het nieuwe sociaal akkoord", stelde Heerts.
In de afgelopen weken bereikte hij namens de werknemers al een akkoord met de werkgevers. In de afgelopen dagen kwam hij ook rond met het kabinet over moeilijke sociale afspraken als de WW, ontslagrecht en een aantal andere punten. Premier Mark Rutte en vice-premier Lodewijk Asscher toonden zich tevreden. Het kabinet en de sociale partners hopen dat deze afspraken de mensen weer vertrouwen geven in de toekomst van onze economie. Vertrouwen dat er werk voor hen zal zijn, ook al is dat op dit moment niet altijd beschikbaar. Dat vertrouwen kan de bestedingen en investeringen in ons land ondersteunen en daarmee de zo noodzakelijke economische groei. Bekijk op YouTube (<https://www.youtube.com/watch?v=t2dTMb86AUA>) het filmpje van FNV voorzitter Ton Heerts over het Sociaal Akkoord. Dordrecht had hiermee de primeur uit de mond van Ton Heerts zelf te vernemen wat er afgesproken was tussen vakbeweging, de werkgevers en het kabinet.
- 7 Zie de artikelen in AD De Dordtenaar van 12/12/2012 met als kop: "Therapie volgen is iets anders dan samenwonen" en "Sociale Dienst op de vingers getikt". Voorts in dezelfde krant maar van 13/6/2013 met de kop "Sociale Dienst te streng" (uit een evaluatie van het Drechtstedenbestuur blijkt dat vooral minima met schoolgaande kinderen het erg zwaar hebben). En verder in Dordt Centraal van 5/7 de kop: "CU-SGP: Minimabeleid te ondoorzichtig" (Het minimabeleid van de SDD is volgens de regiofractie van de CU-SGP te ver door geslagen, het is te stringent en ondoorzichtig, hierdoor vallen veel mensen buiten de boot en ontstaan schrijnende situaties). Niet positief is ook het artikel in het AD Drechtsteden van 31/7 met als kop: "Check waterverbruik; fraudeurs ontmaskeren is goed idee, vindt VVD" (bij veel meer of minder waterverbruik onderzocht de sociale dienst in Brabant of de uitkeringsklant iets verzweg b.v. of hij/zij samen woonde. Ook de SDD vraagt soms dit verbruik op, maar alleen om een eventueel beeld dat er is te completeren). Tenslotte wordt het imago ook niet versterkt door het artikel d.d. 12/11 van www.zorgwelzijn.nl/welzijnswerk/nieuws... "Huisgenoten krijgen lagere uitkering" (Bijstands-gerechtigden die met meerdere mensen een woning delen, krijgen straks een lagere uitkering. Het gaat dan niet om mensen die een relatie met elkaar hebben, maar wel met meerdere mensen in een huis wonen. De huisgenoten krijgen te maken met een "kostendelersnorm").
- 8 Zie Jaarverslag 2012 FNVlokaal Drechtsteden pag. 13/14. Dat de reactie (lang) op zich liet wachten hing primair samen met de ingewikkelde communicatie tussen de Dordtse gemeenteraad, de Dordtse agendacommissie en de agendacommissie van de Drechtraad over de uitvoering van besluitvorming.
- 9 Zie de Volkskrant van 23 en 24/7 met "Cordaid gaat arme Nederlanders helpen; ontwikkelingsorganisatie neemt ervaringen in Congo mee naar Breda, Den Haag, Arnhem/Nijmegen; wij kunnen onze ogen niet sluiten voor wat er in onze achtertuin gebeurt" en een ander artikel "Aantal miljonnaires in Nederland stijgt snel" (in 2012 13% meer dan in 2011). Voorts treffen we in de Stem v Dordt d.d. 17/7 aan: "Budgetadvisering en schuldhulp: uitbreiding" (vanaf 1/8 start de SDD met preventief budgetbeheer o.a. door de uitgave van de Budgetgids met een overzicht van landelijke en Drechtstedelijke regelingen, toeslagen en tegemoetkomingen maar ook kortingen en kwijtscheldingsmogelijkheden).
- 10 In de speech van ABVAKABO-FNV-voorzitter Corrie van de Brenk tijdens de bijeenkomst van de Sociale AlliantieRaad op 11 april 2014 PKN te Utrecht zegt ze o.a. dat de ramingen voor 2014 uitwijzen dat rond 10% van de huishoudens met een (te) laag inkomen moet rond komen. Dat gaat (landelijk) om 720.000 huishoudens. De kans op armoede is het hoogst bij eenoudergezinnen, alleenstaanden tot 65 jaar, niet-westerse huishoudens en bijstandsontvangers. Zie ook de Volkskrant van 10/9 met de kop "Fors inkomensverlies zieke en gehandicapte; opstapeling van kabinetsmaatregelen kan leiden tot verlies inkomen van bijna 2000 euro per jaar".
- 11 Zie in dit verband de discussie tijdens het Prinsjesdag ontbijt op 17/9 in Grand Café Bellissimo van het Da Vinci College in Dordrecht waar dhr. Jan de Vries, directeur MEE Nederland, het thema: "Moreel Kompas" aan de orde stelde.

- 12 Zie het d.d. 6/2 verspreide persbericht van Hans Berrevoets: "Groeiende belangstelling voor groot debat over armoede in Dordrecht" (Voedselbanken draaien overuren, in ruil- en weggeefwinkels is het drukker dan ooit. Steeds meer stadsgenoten hebben het maar wat moeilijk "om de eindjes aan elkaar te knopen". Armoede in Dordt is al lang geen onzichtbaar fenomeen meer). Voorts stond in de Stem van Dordt d.d. 26/6 het artikel "Gratis eten voor de Dordtse daklozen" (aangeboden door de Islamitische gemeenschap op elke zaterdag en zondag op de Spuiboulevard ter hoogte van Ooms Makelaars).
- 13 Dit heeft geleid tot de Sociaal Doe-het-zelven bijeenkomst op 26 februari 2014 in de Buitenwacht in Dordrecht..
- 14 Ondanks alle wettelijke financiële regelingen zijn er nog altijd mensen die tussen wal en schip vallen. Zij hebben een acuut probleem, waarvoor geen – wettelijke – oplossing bestaat. In die situaties kan een Noodhulpbureau, waarop professionele hulpverleners een beroep kunnen doen voor hun cliënten, uitkomst bieden. Zeker 70 duizend huis-houdens in Nederland komen jaarlijks in een urgente noodsituatie, terwijl voorliggende voorzieningen, zoals de Wet Werk en Bijstand, niet of niet tijdig beschikbaar zijn. Om hiervoor de ogen niet te sluiten, werken in een aantal gemeenten hulpverlenende organisaties, particuliere fondsen en lokale overheid samen om zo nodig binnen 24 uur in actie te komen. Onafhankelijk, en als laatste redmiddel. Momenteel vindt onderzoek plaats bij diverse instellingen en organisaties om duidelijkheid te krijgen over de realisering van een noodhulpbureau.
- 15 Mijlpalen 2020 is opgezet om in Dordrecht via enkele z.g. Mijlpalen – in 2014 is dat de herdenking van 200 jaren koninkrijk – de viering van 800 jaar stadsrechten in 2020 samen met alle bewoners en organisaties in Dordt goed voor te bereiden. Hierbinnen is ook de realisering van het project Rumfordse soep in oktober 2014 gepland. Het uitdelen van Rumfordse soep aan behoeftigen en minder bedeedden was overgewaaid vanuit Engeland en gebeurde in Dordrecht voor het eerst in 1800. "Het is een typisch product van de 19e eeuwse mentaliteit: werkende arbeiders werden zodanig uitbetaald, dat zij en hun gezinnen net niet van honger om kwamen. Ging er dan wat mis, dan richtte de rijkere stand een paar bedelingsinstellingen op en klopt zich op de borst over zoveel liefdadigheid". (Zie pag. 42 in: Dordt een eeuw geleden. C.J. Van der Wilt. 2009)
- 16 Zie Jaarverslag FNVlokaal Drechtsteden 2012 pag. 17.
- 17 Het is een uitgave van FNV Pers van augustus 2013 met als ondertitel: "Een vervolgonderzoek op het FNV-zwartboek WERKEN IN DE BIJSTAND"
- 18 Zie www.gemeenteloket.minszw.nl "Bijstandsgerechtigden mogen voorkeur voor tegenprestatie uitspreken" 12 november 2013.
- 19 Zie "Werk 4 2013 dilemma".
- 20 Zie het Verenigingsplan FNV 2014 -2017 pag. 11-13. Maart 2014.
- 21 Op 30 november zijn we in de Jaarbeurs te Utrecht als FNV samen in beweging gekomen voor koopkracht en echte banen: "Bezuinigen is geen werk" en "We zijn het totaal oneens met die draconische bezuinigingen". De bezuinigingen raken iedereen. Sommigen hebben hier volop mee te maken. Iedereen kent voorbeelden van partner, kinderen, broer/zus, neefjes of nichtjes die werkloos zijn of zich plots geconfronteerd zien met daling van inkomen. Als werknemer, als vakbondslid, als FNV laten we in ieder geval onze stem horen en tonen we ons solidair met wie door het huidige kabinetsbeleid hard wordt geraakt.
- 22 Zie het atikel in Dordt Centraal van 11/1 "Meepraten over de (thuis)zorg" waarin een bijeenkomst van het Platform tegen armoede (met participatie van FNVlokaal) wordt aangekondigd over de bezuinigingsplannen: wat betekent de geplande inkrimping van de begeleiding in de AWBZ? Kunnen mensen straks nog zelfstandig wonen als hun begeleiding wordt stop gezet? Het platform heeft op 11 april ook een bijeenkomst belegd in café De Vrijheid om te komen tot een groep die zich inzet om de lokale en de landelijke politiek te bestoken met de zorgen die er zijn over het verlies van banen in de thuiszorg, het verplicht vrijwilligerswerk (via Baanbrekend) ervoor in de plaats, het uren inleveren door de thuiszorgmedewerkers omdat de gemeente bezuinigt, uitholling van arbeidsvoorwaarden, extra inspanningen voor de mantelzorgers, minder zorg voor de cliënt enz..Helaas is dat niet gelukt. Ook onze deelname aan de manifestaties in het Oosterpark (Amsterdam) op 8 juni heeft niet het verhoopte resultaat opgeleverd.
- 23 Tijdens onze maandelijkse vergaderingen hebben we ook aandacht besteed aan een mogelijke invoering van basisinkomen. Zie in dit verband De Correspondent: "Waarom we iedereen gratis geld moeten geven" (door Rutger Bregman). Futiel? We zijn voor het eerst in de geschiedenis rijk genoeg om een stevig basisinkomen te financieren. Het bureaucratische toeslagencircus en het controleapparaat dat uitkeringstrekkingen koste wat kost in laagproductieve baantjes wil dwingen, kunnen de prullenbak in. De hele wirwar aan aftrekposten is niet meer nodig. Verdere financiering zou uit (hogere) belastingen op vermogen, vervuiling, kapitaalstromen en consumptie kunnen komen.
- 24 We hebben de intentieverklaring ongedocumenteerden ondertekend en gepromoot.

**BETER ZICHT OP WERKEN
IN DE BIJSTAND**