[image: image1.jpg]ChristenUnie-jongeren

[image: image2.png]o =
=FChristenUnie

Voedselbanken,
Broodnodig!
Philip van den Berg (PC/ChristenUnie)

Rogier Havelaar (PerspectieF, ChristenUnie-jongeren)

Joël Voordewind (ChristenUnie Amsterdam)

Februari 2006

1. INLEIDING

Het afgelopen jaar is veel gesproken en geschreven over de Voedselbank en (stille) armoede in Nederland. Voor de media was `de Voedselbank´ een interessant item, want de meeste mensen waren nog niet bekend met het begrip. Dit leidde tot vreemde veronderstellingen omtrent de betekenis van het woord onder de mensen. Mede vanwege de sterke toename van het aantal nieuwe aanmeldingen voor een voedselpakket en de explosieve groei van het aantal nieuwe uitdeel- en steunpunten, ontstond er beroering binnen de Nederlandse samenleving. Dit werd versterkt door een uitspraak van minister Zalm, in een interview voor het Algemeen Dagblad op 29 december jl. Hierin gaf hij aan dat armoede niet bestaat in Nederland en het vroeger allemaal veel erger was dan anno 2005.(1) Deze uitspraak leidde tot felle reacties vanuit de samenleving. Voor Job Cohen, burgemeester van Amsterdam, was dit een aanzet om het nieuwe jaar te openen met stevige uitspraken over de armoedeproblemen in `zijn´ stad.(2) De afgelopen tijd lieten diverse vertegenwoordigers, zowel vanuit het kabinet als de regeringspartijen, duidelijk merken niets op te hebben met het onderwerp `de Voedselbank´ en de hieraan gerelateerde thema `Armoede´. Uit de discussie over de eerder genoemde onderwerpen blijkt heel duidelijk dat zij te makkelijk de schuld bij allerlei instanties, organisaties, situaties en gebeurtenissen neerleggen.

In de Tweede Kamer is tot nu toe nauwelijks discussie geweest over de voedselbank. Veel partijen zeggen er in hun programma’s of columns kort iets over, maar vermijden de discussie. PerspectieF, ChristenUnie jongeren en ChristenUnie Amsterdam willen dit taboe doorbreken. Het is tijd voor debat. Allereerst is het van het grootste belang om te kijken naar de rol van de overheid en de invloed van het huidige kabinetsbeleid omtrent de recente ontwikkelingen rondom de Voedselbank en Armoede. Verder is hiermee de noodzaak van de Voedselbank niet opgelost. Het kabinet Balkenende legt de nadruk op eigen verantwoordelijkheid en zelfredzaamheid. Hiermee kiest het kabinet heel bewust voor een neoliberale visie omtrent de verantwoordelijkheden, taken en verplichtingen van de overheid richting haar burgers.

Oftewel, de Nederlandse samenleving wordt steeds meer en meer in de richting van “eigen schuld, dikke bult” gestuurd. Het gevolg hiervan is dat de samenleving steeds meer de kenmerken van Amerika vertoont, waar verschillen tussen arm en rijk enorm zijn . Kort gezegd: het recht van de sterkste (lees: de goed opgeleide, de financieel sterke, de onafhankelijke, de mondige, zelfstandige en vaak blanke burger) krijgt steeds meer gestalte binnen onze maatschappij. Wat we met de alleenstaanden, bijstandsmoeders en vaders, laagopgeleide en werkloze burgers moeten weet het kabinet niet.

Christelijk-sociaal

Nederland veramerikaniseert. Er wordt door het huidige kabinet sterke nadruk wordt gelegd op welvaartsgroei, marktdenken en een terugtredende overheid wat leidt tot zelfredzame burgers. Deze visie leidt tot grote problemen binnen de samenleving. Veel mensen raken hierdoor vervreemd van de politiek omdat zij geen ondersteuning, begeleiding en sturing ontvangen vanuit de vertrouwde en veilige overheid. Nu, opeens, worden de burgers geconfronteerd met allerlei taken die tot voorkort door de overheid werden uitgevoerd. De samenleving kan dit hele pakket aan taken (nog) niet opvangen. Desondanks kiest het huidige kabinet voor een confronterende aanpak waarbij de mensen een zak vol met verantwoordelijkheid krijgen toebedeeld, waaruit zijzelf keuzen moeten maken. Voormalig minister van Sociale Zaken Bert de Vries zegt in zijn boek “Overmoed en onbehagen” het volgende:

”Wat is er geworden van de traditionele christen-democratische zienswijze dat winnaar en verliezers hun positie maar in beperkte mate aan zichzelf te danken hebben. De tijd lijkt voorgoed voorbij waarin christen-democraten vonden dat een te sterkte nadruk op louter economische motivatie leidt tot over-waardering van materiële aspecten en onderbelichting van religieuze en morele zaken”.(21)

Binnen de huidige samenleving zijn de effecten van de ingrepen inzake de Sociale zekerheid voelbaar en zichtbaar binnen de samenleving voor de zwakkeren, minima en minder bedeelden. Zij moeten weer de zwaarste klappen opvangen. Niet voor niets trekken kerken en maatschappelijke organisaties aan de bel.

Christelijk-sociale politiek wil mensen versterken in hun eigen kracht en mogelijkheden. Wanneer dat niet nodig is, moet de overheid mensen niet afhankelijk maken van een uitkering. Maar wanneer de sociale en financiële problemen zich opstapelen bij bepaalde bevolkingsgroepen, mag de overheid niet blind zijn. In studies van onder meer de Raad voor Maatschappelijke Ontwikkeling is geconstateerd dat de verzorgingstaat vooral goed is geweest voor de middengroepen in de samenleving. Nu deze verzorgingsstaat door dit kabinet wordt afgebouwd moet opnieuw gevreesd worden dat de middengroepen die zichzelf kunnen redden en de meest kwetsbaren het steeds moeilijker krijgen. Daarvoor opkomen hoort bij de christelijk-sociale politiek.

Als PerspectieF, ChristenUnie-jongeren en ChristenUnie Amsterdam vinden we het de taak en verantwoording van de overheid om maatschappelijke vraagstukken aan te pakken en bespreekbaar te maken. Ook is het haar taak om problemen die spelen binnen de samenleving niet af te schuiven op andermans bordje maar hierin zelf het voortouw te nemen. Kortom: overheid neem je verantwoordelijkheid!

Dit manifest roept zowel de landelijke als lokale overheid op om de voedselbanken serieus te nemen. Voordat we tot de aanbevelingen komen, zullen we eerst enkele cijfers presenteren.

2. STATISTIEKEN

In korte tijd is het aantal aanvragen bij voedselbanken gestegen van 1.500 naar ongeveer 6.000. Het is een indicatie dat de mensen met een (zeer) krappe beurs het steeds moeilijker krijgen. Dit betekent dat het inkomensverschil tussen de minima en de mensen met een inkomen van € 30.000 of meer is toegenomen.

Wanneer deze gegevens gekoppeld worden aan uitspraken van het kabinet, klopt er iets niet. In een vraaggesprek gaf minister De Geus het volgende aan: “De inkomensverschillen hoeven niet te verdwijnen. Ze horen bij ons type samenleving. Maar de overheid heeft daar twee taken in: Allereerst zorgen dat de verschillen niet te groot worden en in slechtere tijden moeten de mensen met lagere inkomens wat geholpen worden. Ten tweede moet de overheid letten op de mensen die buiten de algemene plaatjes vallen: De langdurig zieken, de bejaarden en mensen die langdurig in de bijstand zitten.”(22) Het kabinet ontkent ook niet dat de gevoelens van ongenoegen en ontevredenheid gerechtvaardigd zijn. Minister Zalm gaf in eveneens in een interview aan dat hij begrip heeft voor hetgeen leeft onder de burgers.”Voor de bevolking zijn het ook moeilijke jaren geweest.”(23) Van belang is nu de vraag of hetgeen de minister van Sociale Zaken en Werkgelegenheid heeft gezegd ook daadwerkelijk wordt toegepast!

2.1. Rechtsongelijkheid

Zoals minister De Geus al heeft aangegeven bestaan in onze type van samenleving altijd verschillen, ook op het terrein van het inkomen. Hierbij geeft hij aan dat het de taak van zowel het kabinet als de regerings-partijen is dit niet uit de hand te laten lopen. De overheid moet ervoor waken dat juist de verschillen tussen inkomens binnen de perken blijven. Echter, uit allerlei onderzoeken en gegevens blijkt dat niet alleen de minister van Sociale Zaken en Werkgelegenheid, maar ook zijn collega’s, op dit punt grote steken laat vallen. Met name de mensen met een minimum of een laag inkomen moeten als gevolg van allerlei bezuinigingen en hervormingen het meeste inleveren in relatie tot de huishoudens met een inkomen vanaf € 30.000,--. (zie bijlage 1)

Verder blijkt de dat een kwetsbare groep mensen, die in de hoek zit waren de meeste klappen vallen, ook de hardste klappen moeten opvangen. Het CBS geeft op hun Webmagazine van dinsdag 2 januari het volgende aan: `In 2003 nam het aantal mensen dat afhankelijk is van een bijstandsuitkering toe tot 420 duizend, na een jarenlange daling. In de periode 1999–2003 verlieten steeds minder mensen de bijstand, terwijl het aantal nieuwe bijstandsgerechtigden groeide. Het aantal bijstandsgerechtigden dat werk vond daalde sterk.´(24)

2.2. Kerk in Actie

Ook de Protestantse Kerk Nederland (PKN) heeft zo haar kijk op de recente ontwikkelingen rondom armoede, overheid en medeverantwoordelijkheid. Vanuit haar diaconale taak heeft zij een landelijk onderzoek ingesteld omdat zij signalen opving dat steeds meer mensen aanklopten bij de diaconie voor financiële ondersteuning.(25)

Uit het onderzoek van de PKN wordt duidelijk dat de mensen die moeten rondkomen van een uitkering het meest aankloppen bij de voedselbank. Verder blijkt uit het onderzoek dat niet allen veel alleenstaande ouders met kinderen aankloppen bij de diaconie, maar ook de asielzoekers en de mensen met een chronische ziekte of handicap.(26) Precies de groepen war de minister extra voor wilde zorgen wanneer het slecht gaat met de economie.

Het onderzoek geeft vervolgens ook aan wat de meest voorkomende problemen waren waardoor mensen aankloppen bij de kerk of voedselbank: schulden, onvoorziene uitgaven, grote tegenslagen en hogere lasten door de hoge energieprijzen, de OZB aanslag, milieuheffingen en hogere rioollasten.(27)

De onderzoekers constateren dat “de minima te hard worden aangepakt door het huidige overheidsbeleid (21,3%). Daarnaast geven veel diaconieën aan (12,1%) dat veel financiële problemen worden veroorzaakt doordat de vaste lasten van mensen zijn enorm gestegen.”(28)

Ter afsluiting geven de onderzoekers aan dat 38,4% van de diaconieën bevestigd dat het aantal aanvragen voor steun is toegenomen. Zo´n 3,9% heeft hierover geen goed beeld en 48,5% heeft het idee dat het aantal aanvragen voor hulp gelijk is gebleven aan het jaar 2003.(29) Oftewel, de conclusie is gerechtvaardigd dat er sprake is van een stijgende vraag naar financiële hulp. Opvallend is dat de PKN hierin niet alleen staat. Ook het Centraal Planbureau bevestigd de bevindingen van welke hierboven staan vermeld. Ook het Nationaal Instituut voor Budgetvoorlichting sluit zich hierbij aan. Dit alles is een reden te meer om hier wat dieper op in te gaan.

2.3 De Armoedemonitor

In november 2005 werd door het CBS de Armoedemonitor gepresenteerd. Deze bevat de meest actuele gegevens over armoede in Nederland. Helder en duidelijk wordt de omvang en ontwikkeling van armoede worden in beeld gebracht op basis van de inkomenshoogte, de armoededuur, bezittingen en schulden, het eigen oordeel over de financiële situatie en de vaste lasten. Van belang is te weten dat in dit onderzoek de koopkrachtmutaties echter uitsluitend betrekking hebben op de gevolgen van de overheidsmaatregelen en de maatregelen waarop zij invloed kan uitoefenen. Echtscheiding, samenwonen, het vinden van een baan of arbeidsongeschikt worden, kunnen echter ook grote gevolgen hebben voor de inkomenspositie van een huishouden.

Een aantal interessante punten willen wij eruit lichten. Allereerst blijkt uit het onderzoek dat de koopkrachtverbetering voor alle huishoudens zeer weinig effect heeft op die groep welke moet zien rond te komen met een minimuminkomen.(30) Een ander pijnlijke constatering is dat voor uit de gegevens en informatie van de `Armoedemonitor´ blijkt dat de minister van Sociale Zaken en Werkgelegenheid, de heer De Geus, zijn verantwoording niet op zich neemt.

Ten tweede blijkt uit de berekeningen dat de mensen met een uitkering in vergelijking met de meeste andere `groepen´ mensen er het meest op achteruit gaan.(noot, blz. 32) In hun verslag schrijvt het CBS het volgende:

`In 2005 gingen alle groepen erop achteruit, sommige zelfs relatief fors. Zowel onder als boven de lage-inkomensgrens moesten de alleenstaande uitkeringsgerechtigden het meest inleveren (resp. 2,5% en 2,9%), gevolgd door de werknemerszonder kinderen (boven en onder de grens, beide met een koopkrachtachteruitgang (van 1,9%) en gezinnen met een uitkering (1,5% met een laag inkomen, 1,9% met een inkomen daarboven). In 2006, het jaar van het mogelijke herstel, zal een divers beeld laten zien, volgens deze ramingen. Van een aantal groepen blijft de koopkracht nagenoeg constant. Andere groepen gaan er redelijk fors op vooruit. Van sommige wordt het verlies van het voorafgaande jaar meer dan gecompenseerd. Onder de lage-inkomensgrens blijft de koopkracht van alleenstaanden (werk-nemers en uitkeringsgerechtigden) nagenoeg gelijk. Gezinnen met een uitkering gaan er licht op vooruit (0,4%).(31)

Het derde punt welke van belang is om zicht te krijgen op de financiële situatie van mensen met een minimum of laag inkomen is het volgende. Het onderzoek laat tevens zien dat de mensen met een langdurig laag inkomen gemiddeld meer dan 10% onder de `lage-inkomensgrens lag. In vergelijking met de mensen met een doorsnee inkomen lag dat globaal gezien bij een modaal inkomen twee keer zo hoog.(32)

De conclusie van het CBS is dat de armoede waarschijnlijk zal toenemen. Perspectief en ChristenUnie Amsterdam vinden dit een zeer zorgwekkend teken. Het is onjuist dat de armoede toeneemt terwijl de economie weer groeit.

2.4. NIBUD

In 2005 heeft de burger behoorlijk moeten inleveren. Mensen met een uitkering leveren meer in dan de mensen met een inkomen van € 28.000,--, modaal of twee keer modaal. De huishoudens met een modaal of twee keer modaal inkomen gingen er niet meer dan 0,7% op achteruit. Een van de oorzaken ligt onder andere in de prijsverhogingen van de vaste lasten, zoals: huur, gemeentelijke heffingen en energie. Het NIBUD schreef hierover het volgende: `Dat zijn posten waarop moeilijk op korte termijn te bezuinigen valt.´(34)

Daarbij speelt de introductie van de no-claimregeling eveneens een rol. Huishoudens die veel gebruik maken van de zorg, de chronisch zieken en gehandicapten, zullen er meer op achteruit gaan dan de gezonde huishoudens. Het Nibud merkt hierover op: `Huishoudens die hun no-claim volledig behouden hebben € 21 per volwassene per maand meer dan huishoudens die hun no-claim volledig verliezen. Op minimumniveau scheelt dat zo´n 2% in koopkracht. Een alleenstaande met een WAO-uitkering van € 17.000 bruto krijgt te maken met een koopkrachtachteruitgang van € 29 per maand (-2,8%), als hij zijn no-claim volledig verliest en met een achteruitgang van € 8 per maand (-0,8%) als hij zijn no-claim volledig behoudt.(35)

Wat betreft het de inkomensontwikkelingen voor dit jaar, 2006, krijgen de inwoners van Nederland telkens te horen dat nu de `zoete´ vruchten geplukt gaan worden. Toch blijkt dat dit een mooier beeld is dan de realiteit, want net zoals andere onderzoekers zegt ook het Nibud dat mensen niet te vroeg moeten juichen.
Het hogere bedrag op het loonstrookje zegt niet dat er ineens extra bestedingsruimte is. Het NIBUD zegt hierover:

`vooral uitkeringsgerechtigden en mensen met een inkomen onder de € 2500,- bruto per maand. Groepen die sowieso al vaak moeite hebben om iedere maand rond te komen. Volgens hun loonstrook gaan ze er gemiddeld 50 euro op vooruit, dit kan tot gevolg hebben dat ze meer gaan uitgeven dan ze eigenlijk hebben. Aangezien ze feitelijk maar enkele euro´s meer te besteden hebben kunnen ze aan het eind van de maand in de financiële problemen komen.(36)

Daarbij blijkt uit het koopkrachtplaatje van het Nibud dat opnieuw de groep mensen met een minimum of laag inkomen er het minst op vooruit gaan.

Noten

22. www.eo.nl/portals/themes/article.jsp?portal=5254965&article=4602156&theme=5278024
23. Redactie Binnenland, `Dit kabinet is niet losgezongen van de samenleving´, in Trouw , (21-09-2005).

24. http://www.cbs.nl/nl-NL/menu/themas/arbeid-inkomen-sociale-zekerheid/sociale-zekerheid/publicaties/

 publicaties/artikelen/2005-1863-wm.htm
25. Kerkinactie, `Armoede in Nederland: onderzoek naar financiële hulpverlening door diaconieën van de

 Protestantse Kerk in Nederland, (Utrecht, 2005).

26. idem, blz. 7.

27. idem.

28. idem.

29. idem, blz. 6.

30. Sociaal Cultureel Planbureau & Centraal Bureau voor de Statistiek, `Armoedemonitor 2005´,(Den Haag, (2005), SCP-

 publicatie 2005/16, blz. 19.

31, idem, blz. 33.

32. idem, blz. 39.

33. idem, blz. 191.

34. http://www.nibud.nl/pers/pers.php?main=berichten&pag=berichten&type=previous&year=2005&id=145#BOTTOM
35. idem.

36. http://www.nibud.nl/pers/pers.php?pag=berichten&main=berichten&id=180
3. Aanbevelingen

De voedselbank is de laatste jaren enorm gegroeid. Aan de ene kant is dit positief: burgers en bedrijven pakken hun verantwoordelijkheid op wanneer het gaat om het omzien naar elkaar. Aan de andere kant geeft de groei van het aantal voedselbanken aan dat de overheid niet in staat is om voor haar burgers te zorgen. Dit is zorgwekkend.

PerspectieF en ChristenUnie Amsterdam vinden het belangrijk dat de voedselbank een particulier initiatief blijft. Echter, wij zien een aantal verantwoordelijkheden voor de overheid wanneer het gaat om het ondersteunen van voedselbanken. De overheid dient zorg te dragen voor een kader waarbinnen de voedselbank kan opereren. In dit hoofdstuk doen wij daarom enkele aanbevelingen.

De overheid dient kaderstellend en coördinerend te werk te gaan. Dit kan opgepakt worden vanuit het ministerie van Sociale Zaken en Werkgelegenheid.

3.1 Kaderstellend

Een kaderstellende overheid is een overheid die slechts op hoofdlijnen aanstuurt. De wildgroei aan voedselbanken in Nederland zorgt ervoor dat de dekking van voedselbanken niet overal gelijk is en dat er niet altijd even efficiënt gewerkt wordt. Stichting Voedselbank Nederland heeft daarom aangekondigd te gaan reorganiseren. De overheid kan hier door subsidiebeleid een grote rol in spelen.

De overheid voert geen progressief inkomensbeleid. Dit wil zeggen dat zij niet mag bepalen welke mensen wel, en welke mensen geen gebruik mogen maken van een voedselbank. Ook mag de overheid niet zelf een voedselbank beginnen. Wat de overheid daarentegen wél kan doen, is zorg dragen voor goede omstandigheden waarin een voedselbank kan functioneren.

De meeste voedselbanken worden gerund door (vaak Christelijke) vrijwilligers. Deze vrijwilligers steken naast veel tijd, vaak oko veel geld in de voedselbank. Hierin ligt een eerste probleem: de mensen die de voedselbank draaiende houden, zijn vaak mensen met een laag inkomen of een uitkering. Zij weten hoe moeilijk het is om van weinig geld rond te komen en investeren daarom hun tijd in het helpen van mensen die het nog krapper hebben dan zij. Een financieel probleem dat zij vaak tegenkomen is dat de kosten voor het huren van een pand, het rijden van een auto en de kosten voor de inrichting van de voedselbank vaak nergens van betaald kunnen worden. Naast veel tijd te investeren, moeten de vrijwilligers ook veel geld investeren. Volgens Perspectief en ChristenUnie Amsterdam is dit onjuist. De overheid dient ervoor te zorgen dat mensen die een voedselbank willen beginnen, hiertoe de (financiële) mogelijkheid krijgen.

Daarom stellen Perspectief en ChristenUnie Amsterdam voor om de running costs van voedselbanken door de overheid te laten betalen. Onder deze kosten verstaan wij:

· Huur van een pand;

· Kosten voor vervoer;

· Kosten om voedselpakketten te maken (plastic tassen, kisten, etc);

· Kantoor- en telefoonkosten.

Het betreft dus de materiële kosten voor het draaiende houden van een voedselbank. Op basis van een begroting zou de overheid deze kosten moeten betalen.

In Nederland komen wij op drie niveaus voedselbanken tegen: Landelijk, Regionaal en Lokaal. Deze drie niveaus moeten op drie verschillende manieren worden benaderd. Het landelijk niveau, stichting voedselbank Nederland, krijgt op basis van een begroting een doelsubsidie voor het lopende jaar. Deze subsidie kan vanuit het armoedebeleid gefinancierd worden. Uiteraard dient dit niet ten koste te gaan van het huidige armoedebeleid, dus daarvoor meot extra geld beschikbaar komen.

De regionale voedselbank is een voedselbank die in verschillende gemeenten voedselpakketten uitdeelt. De kosten voor deze voedselbank kunnen vanuit de verschillende gemeenten, meestal twee of drie, betaald worden vanuit de bijzondere bijstand. Voor de berekening van de bijdrage van iedere afzonderlijke gemeente kan een wegingsfactor ingevoerd worden op basis van het aantal te verwachten afnemers van voedselpakketten. Waar nodig kan de provincie bijspringen.

De lokale voedselbank kan worden gefinancierd vanuit de bijzondere bijstand van de gemeente binnen welke de voedselbank opereert.

De subsidie wordt verstrekt op basis van een begroting. De gemeente kan op basis van voorafgestelde criteria een subsidie toekennen of afwijzen. De overheid bepaald dus de kaders waarbinnen voedselbanken kunnen opereren. Van belang hierbij is dat er geen grote verschillen tussen gemeenten ontstaan. Daarom is het de taak van de landelijke overheid om kaders te stellen. Hierbij kan gedacht worden aan een maximaal aantal voedselbanken binnen bepaalde regio’s, of ene maximum aantal voedselbanken op een bepaald aantal inwoners. Hierbij dient rekening gehouden te worden met inkomensverschillen per regio.

Aanbeveling 1:

De overheid dient de materiële kosten van voedselbank te betalen. Hiervoor zijn op landelijk, regionaal en lokaal niveau verschillende mogelijkheden.

3.2 Coördinerend

Het is onwenselijk dat voedselbanken een wildgroei vertonen. Dit heeft een aantal redenen: ten eerste is het onwenselijk omdat het bedrijfsleven overbelast kan worden. Wanneer in een bepaalde regio veel voedselbanken zitten, kunnen bedrijven overvraagd worden. Ten tweede is dit onwenselijk, omdat het effect efficiencyverlies op kan treden. Daarnaast bestaat het risico dat voedselbanken elkaars werk over gaan doen. Tot slot is het onwenselijk omdat de aanwezigheid van veel voedselbanken in een bepaalde regio een negatief beeld over die omgeving kan uitzenden.

De overheid kan hier door haar subsidiebeleid sturing aan geven. Zij kan probleemgebieden definiëren en voor andere gebieden een maximaal aantal subsidies aan voedselbanken verstrekken. De hoogte van deze subsidie dient af te hangen van het aantal mensen dat gebruik maakt van de voedselbank. Op deze manier verdwijnen voedselbanken naar mate de armoede afneemt. PerspectieF en ChristenUnie Amsterdam willen namelijk niet dat de voedselbank blijft bestaan, maar hoopt dat zij op korte termijn overbodig is.

Een gevaar achter deze coördinatie is het verplaatsen van het probleem. Wanneer gemeenten mensen met lage inkomens gaan vermijden zal de armoede in een gemeente afnemen en daarmee dus ook de voedselbank. Echter, de armoede blijft op nationaal niveau gelijk. Sterker nog: wanneer armen zich gaan verplaatsen is het niet ondenkbaar dat ze dicht bij elkaar wonen (bijvoorbeeld door lage huurprijzen, goedkope supermarkten en de aanwezigheid van een voedselbank). Het gevaar van gettovorming ligt hier dus op de loer. Wij verwacht echter dat dit effect zeer beperkt zal zijn: mensen die aansprak mogen maken op een voedselbank hebben een besteedbaar inkomen van minder dan € 150,- per maand voor alleenstaanden en € 250.,- voor gezinnen met twee kinderen. Deze gezinnen zijn door hun slechte financiële positie en vaak hoge schulden niet in staat om te verhuizen.

Aanbeveling 2:

De overheid moet vaststellen hoe hoog de subsidie in een bepaalde regio mag zijn. Deze subsidie moet gekoppeld zijn aan het aantal mensen welke onder de armoedegrens leven in de betreffende regio.

Wanneer de overheid subsidies gaat toekennen ontstaat er een probleem in de definiëring van een voedselbank: valt kerkelijke diaconie onder voedselbanken? Kan het Leger des Heils aanspraak maken op geld? Welke werkzaamheden behoren wel, en welke niet tot de taken van een voedselbank?

Voordat er een subsidiebeleid ontwikkeld kan worden dienen deze vragen beantwoord te worden. Wij vinden het belangrijk dat het maatschappelijk middenveld en gemeenten hierin betrokken worden. Het ministerie van Sociale Zaken en Werkgelegenheid dient samen met de Vereniging van Nederlandse Gemeenten en hulpverleningsorganisaties zoals stichting Voedselbank Nederland en de PKN om de tafel te gaan zitten om te kijken hoe een dergelijk subsidiebeleid ingericht dient te worden. Op deze manier ontstaat er groot maatschappelijk en politiek draagvlak voor het subsidiebeleid.

Aanbeveling 3:

Bij het opzetten van het subsidiebeleid voor voedselbanken dient het ministerie van Sociale Zaken en Werkgelegenheid te overleggen met de Vereniging van Nederlandse Gemeenten en diverse maatschappelijke organisaties.

4. Samenvatting en conclusie

Door de toename in het aantal huishoudens dat onder de armoedegrens leeft, is de voedselbank noodzakelijk geworden. Rapporten van de Protestantse Kerk Nederland, Centraal Bureau voor de Statistiek en het NIBUD tonen allen hetzelfde beeld: de armoede zal waarschijnlijk toenemen en de vraag naar kerkelijke diaconie en voedselbanken stijgt.

De overheid en de verschillende politieke partijen hebben het thema “voedselbanken” de afgelopen jaren links laten liggen. PerspectieF en ChristenUnie Amsterdam vinden dat, zolang de armoede in Nederland stijgt, de overheid verantwoordelijk is voor een geegen subsidiebeleid voor voedselbanken. Onder het motto “eerst brood en water, armoedebeleid komt later” pleiten wij voor een duidelijke visie voor de voedselbanken. Wanneer deze visie er is moet de overheid zich richten op een bredere aanpak van armoede in de Nederlandse samenleving.

De overheid kan kaderstellend en coördinerend optreden. Dit voorkomt een wildgroei aan voedselbanken, wat allerlei nadelige gevolgen heeft. Daarnaast dient de overheid particulieren en bedrijven te stimuleren om actief aan de slag te gaan om de financieel zwakkere medeburger te helpen. Dit kan de overheid doen door gericht subsidie te verstrekken om de materiele kosten voor het runnen van een voedselbank te betalen.

PerspectieF en ChristenUnie Amsterdam doet daarom de volgende aanbevelingen:

Aanbeveling 1:

De overheid dient de materiële kosten van voedselbank te betalen. Hiervoor zijn op landelijk, regionaal en lokaal niveau verschillende mogelijkheden.

Aanbeveling 2:

De overheid moet vaststellen hoe hoog de subsidie in een bepaalde regio mag zijn. Deze subsidie moet gekoppeld zijn aan het aantal mensen welke onder de armoedegrens leven in de betreffende regio.

Aanbeveling 3:

Bij het opzetten van het subsidiebeleid voor voedselbanken dient het ministerie van Sociale Zaken en Werkgelegenheid te overleggen met de Vereniging van Nederlandse Gemeenten en diverse maatschappelijke organisaties.

6. LITERATUURLIJST

· Kuiper, R. (e.a.): `De verzorgingsstaat voorbij: over de grondslagen van sociale zekerheid´ (Nunspeet, 1996), Uitgave van het Studiecentrum van de RPF.

- Vries, J.P. de, (e.a.): `Ieder zijn dagelijks brood: aspecten van de sociale zekerheid´,

 (Amersfoort, 1999), Uitgaven van de werkgroep van de Groen van Prinsterer Stichting.

· Aerts Remieg, (e.a.): `Land van kleine gebaren: een politieke geschiedenis van Nederland

 (1780-1990), (Nijmegen, 2001).

· Sociaal Cultureel Planbureau & Centraal Bureau voor de Statistiek, `Armoedemonitor

 2005´,(Den Haag, 2005), SCP-publicatie 2005/16.

· Kerkinactie, `Armoede in Nederland: onderzoek naar financiële hulpverlening door

 diaconieën van de Protestantse Kerk in Nederland, (Utrecht, 2005).

INTERNET:

· www.parlement.com
· www.nibud.nl.

· www.cbs.nl
· www.gerdaverburg.nl
· www.kerkgeschiedenis.web-log.nl
· www.werkindekerk.nl
· www.voedselbankzuidoostbrabant.nl/nwe-pages/ar-eigen-schuld.htm.

· www.eo.nl/portals/themes/article.jsp?portal=5254965&article=4602156&theme=5278024
· http://www.amsterdam.nl/gemeente/informatie/indexen/nieuwsberichten_0/nieuws_2006/ januari_2006/nieuwjaarstoespraak
· http://www.eo.nl/portals/themes/article.jsp?portal=Portal.WerkInDeKerk&article=6010734&

 theme=5903301

KRANTEN:
· Sloot, E., `Christen moet luis in de pels zijn: Promovendus: `Niet iedereen is flexibel en

 autonoom.´, in Nederlands Dagblad, (13 januari 2006)

· Flokstra, C., `Opinie: Armoede (8)´, in Nederlands Dagblad, (13 januari 2006)

· Sekeris, R.,`CDA moet terug naar het midden´: Bert de Vries is ongelukkig met neo-

 conservatieve denken van Balkenende.´, in Nederlands Dagblad, (22 september 2005)

· Huizenga, R., `Opinie: Bijstand: Geschenk of plicht?´, in Nederlands Dagblad, (21 januari

 2006)

· Redactie Binnenland, `Minister Zalm: Armoede is betrekkelijk´, in het Algemeen Dagblad,

 (29 december 2005).

- Redactie Binnenland, `Dit kabinet is niet losgezongen van de samenleving´, in Trouw ,

 (21-09-2005).
PAGE
1

