[image: image1.jpg]gociale Alliantie

Wet Maatregelen WWB
De Sociale Alliantie is zeer verontrust over de inhoud van het onlangs bij de Tweede Kamer ingediende voorstel van wet tot wijziging van de Wet werk en bijstand en enkele andere sociale zekerheidswetten. De inhoud van dit wetsvoorstel staat haaks op de maatschappelijke ontwikkeling naar een samenleving waarin iedereen meetelt en meedoet. In een aparte bijlage worden de voornaamste voorgestelde maatregelen kort aangeduid en wordt aangegeven wat de negatieve uitwerking ervan zal zijn voor de samenleving als geheel en de armen in het bijzonder.

Hier volgt een overzicht van enkele voorgestelde maatregelen met per maatregel een korte aanduiding van te verwachten effecten ervan voor de dagelijkse werkelijkheid van mensen die aangewezen zijn op een uitkering.

1. Kostendelersnorm
Inhoud
:
Huidige normensystematiek in de bijstand wordt vervangen door een individuele

norm die daalt afhankelijk van het aantal meerderjarige personen die deel uitmaken van het huishouden.

Effect:

Het doel van deze maatregel is om de kostenvoordelen van het samen wonen in een

huis beter te verrekenen dan thans gebeurt. Deze maatregel staat haaks op het overheidsbeleid inzake langdurige zorg en het ontstaan van een maatschappelijke ontwikkeling naar ‘samenhuizen’, naar nieuwe huisvestingsvormen waarin mensen onderling elkaar bijstaan en verzorgen. Deze informele onderlinge zorg, - waaronder naast de zwaardere ook de lichtere vormen van mantelzorg – wordt op deze manier bestraft in plaats van ondersteund. De inkomenseffecten van deze maatregel zijn voor een niet gering aantal huishoudens zeer ingrijpend.

2. Tegenprestatie

Inhoud:

Gemeenten worden verplicht om uitkeringsgerechtigden een tegenprestatie naar

vermogen op te dragen. Dit om mogelijk te maken dat iedereen die een beroep doet op een uitkering, ook daadwerkelijk participeert en verantwoordelijkheid neemt voor de samenleving waarin hij leeft.

Effect:

Hulp wordt omgevormd tot feitelijk gedwongen onderbetaalde arbeid. Dat past in

het patroon van het afbouwen van sociale rechten die gekoppeld zijn aan (loon)arbeid. De plicht tot het leveren van een tegenprestatie leidt naast verdringing van gedereguleerde arbeid tot een toekomst van bestaansonzekere arbeid, die voor armen de nieuwe vorm van burgerschap wordt. De verplichting voor gemeenten om uitkeringsgerechtigden een tegenprestatie naar vermogen op te leggen, zal het tot stand komen en het zich ontwikkelen van een participatieve samenleving eerder belemmeren dan bevorderen.

3. Afschaffen categoriale bijstand

Inhoud:

Wat betreft de verlening van bijzondere bijstand worden de mogelijkheden tot het

gericht vergoeden van daadwerkelijke kosten in een individuele situatie verruimd en de mogelijkheden tot het generiek ongericht vergoeden van aannemelijke kosten worden beperkt. Concreet betekent dit dat een aantal categoriale minimaregelingen – door gemeenten ingevoerd uit efficiencyoverwegingen en toegankelijkheid – niet meer zijn toegestaan. Ook de langdurigheidstoeslag wordt geïndividualiseerd, d.w.z. dat individueel getoetst moet worden of deze toeslag daadwerkelijk nodig is (heeft hij/zij deze toeslag echt nodig?).

Effect:

Toegang tot voorzieningen wordt bemoeilijkt. Niet-gebruik zal stijgen evenals

Uitvoeringskosten!!. Nog meer dan nu zal kloof tussen overheid en armen worden vergroot. Armen zullen toevlucht (moeten) zoeken bij particuliere fondsen (noodfondsen) en liefdadigheidsinitiatieven als voedsel- en kledingbanken.

4. Uniformering arbeidsverplichtingen

Inhoud:

Verplichtingen waaraan uitkeringsgerechtigde moet voldoen worden nu dwingend

 vastgelegd. Bij niet nakomen ervan worden gemeenten verplicht bijstand voor een periode van drie maanden te weigeren. De mogelijkheid voor de gemeente om een eigen beleid te voeren t.a.v. de verplichtingen en rekening te houden met belangen en omstandigheden, wordt vergaand ingeperkt.

Effect:

Wet Maatregelen WWB staat haaks op ontwikkeling om meer zeggenschap te leggen

bij de basis van de samenleving, zowel bij de lagere overheden omdat ze het dichtste bij de burger staan, als bij de burgers zelf die zich anders tot elkaar gaan verhouden (meer onderlinge betrokkenheid) en die zich anders gaan opstellen t.a.v. de overheid/instanties (meer partner en minder klant). Met dit wetsvoorstel doet het kabinet afbreuk aan zijn geloofwaardigheid wat betreft het daadwerkelijk ondersteunen van bedoelde ontwikkeling naar grotere zeggenschap van burgers en lokale gremia. In plaats van een positieve invulling van de decentralisaties op het sociaal domein wordt met deze maatregelen een negatieve invulling gegeven, waardoor de staat zich ontdoet van sociale bescherming, zonder (arme) mensen in staat te stellen deze taak over te nemen met behulp van ondersteuning door de lokale overheid en samenleving. Wet Maatregelen WWB is een echo van het vorige rechtse kabinet en een bevestiging van een neo-liberaal beleid van verstrakking en verstraffing.

a. Verstrakking:

Meer zeggenschap bij burgers en bij lokale samenleving vergt verruiming van mogelijkheden om beleid en uitvoering af te stemmen op eigenaard en eigenheid. Kortom: maatwerk. Wet Maatregelen dwingt tot uniformering en frustreert de afstemming op het eigene, het lokale, het persoonlijke, blokkeert de alom nagestreefde integrale aanpak van problemen en stagneert het ingezette proces van ontkokering.

b. Verstraffing:

In plaats van uit te gaan van vertrouwen en positieve stimuli, wordt dwingend teruggegrepen op geïnstitutionaliseerd wantrouwen en negatieve prikkels. Het getuigt van het credo van de presteerders die de armen niet langer de margarine op het brood gunnen. Verzorgingsstaat wordt veranderd in een strafstaat; sociale dienst wordt een instrument van bewaking en controle.

5. Wachttijd

Inhoud:

Iedereen die een bijstandsuitkering aanvraagt, krijgt te maken met een wettelijke
 wachttijd van vier weken. Dit was al het geval voor mensen jonger dan 27 jaar, maar nu zal deze wachttijd voor iedereen gelden.

Effect:

Door wachttijden voor het verkrijgen van een uitkering komen nog meer mensen dan

nu al het geval is in ernstige financiële problemen: door het wegvallen van inkomen ontstaan schulden die niet meer rechtgetrokken kunnen worden. Het ene loket van de overheid ontwikkelt een beleid om schulden te voorkómen, terwijl het andere loket noodgedwongen een beleid moet voeren dat de kans op het ontstaan van schulden aanmerkelijk doet toenemen.
Helden, 17 november 2013

Raf Janssen, secretaris sociale alliantie
1

