

GROENLINKS

Werk eerlijk delen!

Alleen al in 2013 kwamen er 134.000 werklozen bij. Momenteel zijn 678.000 mensen op zoek naar een baan. Bram van Ojik heeft een aantal dagen meegelopen bij de Dienst Werk en Inkomen in Amsterdam en sprak met medewerkers en klanten. Hoe verschillend de mensen ook waren, hun verhaal was te vaak hetzelfde, en hun zorgen zijn groot; waarom mag ik niet terug naar school om mijn kansen op werk te vergroten? Ik krijg tientallen afwijzingen per week. Vind ik ooit nog wel een baan? Het kabinet Rutte-Asscher heeft hen niks te bieden, en werkt zelfs tegen. Door de forse bezuinigingen in de zorg, de kinderopvang en de sociale werkplaatsen, zonder hier iets voor in de plaats te stellen, staan er alleen maar meer banen op de tocht. Dat moet anders, en dat kan anders. Er wordt veel te veel gesproken over de plichten van mensen met een uitkering, en veel te weinig over de plicht van de samenleving mensen kansen en perspectief op werk te bieden.

Perspectief op werk nu

Mensen solliciteren zich suf, maar het is veelal een heilloze weg. Op dit moment is er simpelweg onvoldoende werk voor iedereen. Mensen hebben er dan ook vaak weinig aan om stug door te blijven solliciteren. Wat eerder gold als startkwalificatie is nu in de praktijk vaak onvoldoende. Het Kabinet kan en moet meer doen om het scholingsaanbod aan te laten sluiten op de vraag vanuit de markt. Op dit moment beperkt de wet mensen zonder werk die zich willen laten bijscholen te veel. Bijscholing kan niet vanuit een uitkering, maar werk voor naast een studie is er evenmin.

Veel mensen worden daardoor op latere leeftijd geconfronteerd met een gebrek aan vaardigheden die door de potentiële werkgevers van vandaag en morgen verlangd worden. Mensen die dertig jaar hetzelfde werk hebben gedaan en in die tijd nauwelijks zijn bijgeschoold, vrouwen die niet economisch zelfstandig zijn, maar er wel alleen voor staan, jongeren die na de middelbare school liever gingen werken dan studeren, maar nu opeens niet zo gemakkelijk meer een baan vinden. Helaas komt het allemaal veel voor. GroenLinks vindt dat zij recht hebben op een tweede kans, en ook een derde. Daar hebben we allemaal bij te winnen, of je nu werkend of werkloos bent.

Die kansen zijn er, ook nu, ondanks de hoge werkloosheid. In meerdere sectoren komen ze personeel tekort, het bekendste voorbeeld hiervan is de technische sector. Lassers, loodgieters, elektriciens, automonteurs: aan alles is behoefte.¹ Mensen zouden veel meer dan nu het geval is de kans moeten krijgen om in dit gat te springen. Het helpt niet om iedereen in de bijstand te verplichten fulltime beschikbaar te zijn voor een arbeidsmarkt die hen geen werk biedt. Voor veel mensen is hun kans op een het vinden van betaald werk een stuk groter als wij hen eerst de mogelijkheid geven bij te leren.

Perspectief op werk in de toekomst

Het kabinet Rutte-Asscher verwacht dat toekomstige economische groei het werkloosheidsprobleem 'vanzelf' oplost. Helaas ziet het er naar uit dat ook na economisch herstel het nog lang zal duren voordat vraag en aanbod op de arbeidsmarkt in balans zijn.² Vooral vanwege de stijgende pensioenleeftijd blijft de beroepsbevolking tot 2024 groeien. Dit kabinet laat na onze economie -en onze mensen- voor te bereiden op de toekomst. Hierdoor rijst zelfs de vraag of die krapte op de gehele arbeidsmarkt

¹ Het ROA berekende dat alleen al in de periode 2011-2016 er een personeelstekort van 150.000 mensen is." Uit de cijfers blijkt dat het om 61.800 laagopgeleiden, 58.000 middelbaar opgeleiden en 35.500 hoogopgeleiden (hbo en wo) gaat.

² <https://insights.abnamro.nl/kwantitatieve-ontwikkeling-nederlandse-beroepsbevolking-voorlopig-nog-geen-war-for-talent/>

zelfs na 2024 nog wel terugkomt. De Wetenschappelijke Raad voor het Regeringsbeleid wijst op het risico van toekomstig banenverlies door toenemende automatisering, en ze staan daarin alles behalve alleen.³ We moeten Nederlanders nu ondersteunen, zodat ze straks voorbereid, opgeleid of omgeschoold zijn voor de economie van de toekomst. We moeten dus blijven investeren in mensen, werkend en werkloos.

Ondertussen is werken voor de mensen die wél een baan hebben haast topsport geworden. Ouders rennen heen en weer tussen kinderdagverblijf en werk en komen tijd tekort voor bijvoorbeeld zorgtaken. Dankzij de bezuinigingen van het kabinet Rutte-Asscher op de zorg komen er tegelijkertijd veel zorgtaken bij. Steeds meer mensen zijn aangewezen op mantelzorgers, anderen moeten dus wel in de gelegenheid zijn die zorg te kunnen bieden. En juist daar lijkt het mis te gaan. Maar liefst 1 op de 7 werknemers kampt nu al met burn-out klachten. De meest genoemde redenen hiervoor zijn hoge werkdruk en baanonzekerheid. Dat geeft te denken. Kunnen we het werk dat er is niet eerlijker delen? Niet alleen omdat het eerlijker is, maar omdat het slimmer is, omdat we er allemaal zekerheid voor terugkrijgen. In tijden waarin massa ontslagen aan de orde van de dag zijn is voor veel werknemers de keuze voor iets minder werk maar met meer zekerheid op baanbehoud aantrekkelijk.

Voorlopig lijken de meeste politieke partijen echter nog de vorige oorlog uit te vechten. Een recent pleidooi van D66 voor het terugkeren naar de 40-urige werkweek slaat de plank volledig mis. We zullen juist precies tegenovergestelde moeten doen en het beschikbare werk eerlijker moeten delen. Dat betekent een kortere werkweek. Zo kunnen meer mensen aan het werk, maar wel met meer baanzekerheid voor iedereen (werkend en werkloos). Daarnaast werken we zo toe naar een gezonde balans tussen werken en zorg.

Bram van Ojik
Andrée van Es

³ Volgens onderzoek van de Universiteit van Oxford is maar liefst 47 procent van alle banen kwetsbaar voor nieuwe technologie.

Actiepunten

1. Meer werk

Het kabinet presenteert werkloosheid als een aanbodprobleem in plaats van als een vraagprobleem. Daarmee wordt de schuld van werkloosheid ten onrechte bij de mensen zelf gelegd. Terwijl het werkelijke probleem is dat er te weinig werk is. Ook voor de toekomst is er zonder aanpassing van onze economie geen garantie dat de vraag naar personeel zich voldoende herstelt. Wij willen het arbeidsmarktbeleid daarom inrichten op het vergroten van de vraag naar personeel. Maak het voor werkgevers aantrekkelijk om een extra werknemer aan te nemen in plaats van de werkdruk te verhogen. Dat kan door de loonkosten voor werkgevers fors te verlagen. GroenLinks pleit daar al jaren voor. Dit betalen we door de belastingdruk te verschuiven van arbeid naar vervuiling. Minder belasten wat we willen aanmoedigen: werk. En meer belasten wat we willen ontmoedigen: vervuiling. Dan wordt het aannemen van mensen veel goedkoper en stijgt de werkgelegenheid.⁴

2. Werk eerlijk delen

Op korte termijn keert de krapte op de arbeidsmarkt niet terug. We mogen niet laten gebeuren dat de hoge werkloosheid structureel wordt en dus zullen we het beschikbare werk eerlijker moeten verdelen. GroenLinks wil daarom dat het voor werknemers en werkgevers interessanter en makkelijker wordt om over te gaan naar een 4-daagse werkweek. Wij roepen daarom de minister van Sociale Zaken en Werkgelegenheid op hierover in gesprek te treden met werknemers en werkgevers. Korter werken biedt mensen ook de kans de balans tussen werk, zorg en privé terug te vinden. Tegelijkertijd kan niet iedereen het zich financieel gezien permitteren om uren in te leveren. Daar ligt een taak voor de Rijksoverheid. GroenLinks wil dat je van je bruto loon meer overhoudt, met name bij een laag inkomen. De inkomstenbelasting voor de lage inkomens kan direct omlaag door een verschuiving van de lasten naar vervuiling, maar ook als door de 32-urige werkweek het aantal uitkeringen afneemt. Door mensen met een klein inkomen deze besparing terug te geven via lagere belasting, is korter werken ook voor deze groep mogelijk.

Gemeenten kunnen nu al veel zelf doen. Niet alleen zijn lokale overheden zelf relatief grote werkgevers, die het goede voorbeeld kunnen geven, zij kunnen ook afspraken maken met de grootste werkgevers uit de regio om over te gaan op arbeidstijdverkorting.

3. Recht op scholing

Bied mensen perspectief! Verplicht vrijwilligerswerk en een harde hand zijn niet de oplossing. Investeren in mensen is dat wel. Wij weigeren te accepteren dat groepen mensen vast blijven zitten in een uitkering. Dat is voor niemand voordelig. Niet voor de staatskas, maar vooral niet omdat mensen zonder baan recht hebben op een betere toekomst. Investeer in mensen, zodat zij kans krijgen op werk in de sectoren waar wel vraag naar personeel is. Wat GroenLinks betreft zou de bijstand dan ook een ruimere vrijstelling moeten kennen voor onderwijs. Nu verlies je het recht op een uitkering wanneer je een opleiding gaat doen. Wat GroenLinks betreft zouden gemeenten de mogelijkheid moeten krijgen om ruimhartiger te zijn bij scholing op bijvoorbeeld MBO 2 of 3 niveau gericht op sectoren waar wel vraag naar personeel is. Op die manier krijgen mensen een tweede kans en kunnen zij blijven werken aan hun toekomst. Dat is vele malen socialer - en effectiever- dan mensen opzadelen met een CVgat. Daarom pleit

⁴ Doorrekening van het GroenLinks verkiezingsprogramma bevestigt dit: <http://www.cpb.nl/publicatie/keuzes-in-kaart-2013-2017>

GroenLinks voor een wettelijk recht op scholing in de bijstand. Gemeenten zijn dan verplicht scholingsverzoeken van bijstandsgerechtigden te toetsen, hiervoor een helder toetsingskader op te stellen en indien zij besluiten een verzoek te weigeren, duidelijk aan te geven om welke redenen dit gebeurt. Bij een zinvolle opleiding die aantoonbaar het perspectief op werk vergroot, verliezen bijstandsgerechtigden dan niet hun recht op een uitkering.

4. Beter matchen, lokaal en door het Rijk

Mensen hebben het meest aan scholing als dit ook tot betaald werk leidt. Dat vraagt meer dan enkel her-om- of bijscholen. Het vraagt om een overheid die -landelijk én lokaal- voortdurend in gesprek is met werkgevers over wáár het werk zit, welke werkzoekenden daar aan het werk zouden kunnen, en welke scholing daarvoor nodig is. Wat GroenLinks betreft zouden gemeentes dan ook moeten inzetten op een structurele, bemiddelende rol tussen het aanbod van mensen die werk zoeken, en de vraag vanuit de markt. Ook het Rijk moet de dialoog met bedrijfsleven en sectoren gaande houden.

5. Recht op deeltijd-bijstand

Hoewel de arbeidsmarkt door de crisis erg veranderd is, kent de bijstand de laatste jaren vooral meer verplichtingen. Deze verplichtingen bieden echter maar weinig kansen voor bijstandsgerechtigden voor uitstroom naar de arbeidsmarkt. Kansen ontstaat wel in de vorm van tijdelijk of parttime werk. Dit kan vaak een opstap zijn naar volledige bijstandsonafhankelijkheid. Tegelijkertijd heeft de VVD regeldrang van de afgelopen jaren er voor gezorgd dat het erg lastig is deze kansen te pakken. De praktijk wijst uit dat te beperkte bijverdienmogelijkheden een ontmoedigend effect kunnen hebben op het accepteren van (uitzend)werk- of deeltijdwerk. Mensen krijgen dan te maken met ingewikkelde verrekeningen achteraf. Daardoor leven mensen onnodig in onzekerheid over hun inkomen, en lopen ze het risico op betalingsachterstanden. Een gemiste kans, want mensen versterken met een tijdelijke of deeltijdbaan juist hun positie op de arbeidsmarkt. Niet alleen blijven zij zich ontwikkelen, zij kunnen zo doorgroeien naar een voltijdbaan.

GroenLinks wil daarom dat mensen in de bijstand een wettelijk recht krijgen op tijdelijke deeltijd-bijstand. De mogelijkheden voor mensen om naast hun bijstand een deeltijdbaan te accepteren moeten worden uitgebreid. Zo voorkomen we ingewikkelde verrekeningen achteraf, en een gigantische bureaucratie, vol met ambtenaren die moeten toezien op al die onnodige regels. Laat deze ambtenaren zich inzetten om mensen aan werk te helpen.