

Onderwerp
Uitvoering onderzoek invoering Stadspas

Programma / Programmanummer
Werk & Inkomen / 1061

BW-nummer
N.v.t.

Portefeuillehouder
T. Tankir

Samenvatting

In het coalitieakkoord hebben we aangegeven te onderzoeken of de invoering van een stadspas kan bijdragen aan een verdere vermindering van de uitvoeringskosten en een versterking van het participatiekarakter van het minimabeleid. We hebben een bezoek gebracht aan de gemeente Eindhoven en de gemeente Arnhem om hun ervaringen met een stadspas te bespreken. Daarnaast hebben we onderzocht of we in Nijmegen mogelijkheden zien om de stadspas opnieuw in te voeren. Uit de bezoeken, de vergelijking met andere steden en de inventarisatie in Nijmegen blijkt dat de toename aan uitvoeringskosten door invoering van de stadspas niet opweegt tegen de maatschappelijke opbrengsten. We besluiten de stadspas in Nijmegen daarom niet opnieuw in te voeren.

Directie/afdeling, ambtenaar, telefoonnr.
MO20, Jan Marten de Hoop, 2541

Datum ambtelijk voorstel
23 augustus 2012

Registratienummer
12.0016587

Ter besluitvorming door het college

1. In Nijmegen geen stadspas voor minima te introduceren.
2. De brief aan de gemeenteraad van Nijmegen betreffende de uitkomsten van het onderzoek naar de kosten en baten van de stadspas in Nijmegen vast te stellen.

Paraaf Datum
akkoord

Programmamanager
I. Hol

 11/9/12

Programmadirecteur
A. Smit

 11/9

Alleen ter besluitvorming door het College

Actief informeren van de raad

Bestluit B&W d.d. **17 SEP. 2012** nummer:

- Conform advies
 Aanhouden
 Anders, nl.

3.5

Paraaf Datum
akkoord

Bestuursagenda

 11/9/12

Gemeentesecretaris

 12/9/12

Portefeuillehouder

 12/9/12

1 Probleemstelling

In het coalitieakkoord hebben we aangegeven te onderzoeken of de invoering van een stadspas kan bijdragen aan een verdere vermindering van de uitvoeringskosten en een versterking van het participatiekarakter van het minimabeleid.

De afgelopen tijd zijn twee gemeenten bezocht die reeds over een stadspas beschikken: Eindhoven en Arnhem. Daarnaast hebben er gesprekken plaatsgevonden met vertegenwoordigers van andere gemeenten, ondernemers in de stad en medewerkers van onze uitvoeringsorganisatie.

In Eindhoven wordt gewerkt met een stadswide pas. Hieraan zijn diverse themavelden gekoppeld, zoals de bibliotheek, het OV, de milieustraat en het zwembad. De pas wordt echter niet gebruikt voor armoedebestrijding. De reden is dat de regelingen in het kader van minimabeleid te veel maatwerk vergen. Daarnaast zijn de kosten hoog. Naar schatting zouden de uitvoeringskosten jaarlijks minimaal € 617.000 bedragen¹. Daar komt een geschatte eenmalige kostenpost bij van € 0,48 miljoen² voor de ontwikkeling van de centrale database. Ook moet rekening worden gehouden met jaarlijkse exploitatiekosten á € 0,1 miljoen en een nog onbekende kostenpost voor de ontwikkeling van de software. Het idee dat de pas tegelijkertijd leidt tot een kostenbesparing klopt niet, omdat de stadspas in veel gevallen bestaat naast de huidige regelingen. Dat betekent dat er een administratie bij komt. Eindhoven heeft ons dan ook afgeraden de stadspas in te voeren voor de uitvoering van minimaregelingen.

In Arnhem wordt wel gewerkt met een stadspas voor minima (de ArnhemCard). Deze is er alleen voor huishoudens met een inkomen tot 120% van de bijstandsnorm. De kaart is gratis en met de kaart kunnen Arnhemers tegen kortingen deelnemen aan verschillende activiteiten in de stad. We hebben geen informatie over de uitvoeringskosten van de ArnhemCard. De NijmegenPas is enkele jaren geleden echter afschaft onder andere omdat een specifieke pas voor minima een stigmatiserend effect zou hebben. Je kunt immers uit de kaart opmaken dat iemand leeft op de bijstandsnorm of net daarboven. We zien dan ook geen reden om deze pasvariant opnieuw in Nijmegen in te voeren.

Verder is er gesproken met ondernemers (via Huis van de Binnenstad) en met culturele instellingen (via Cultureel Netwerk Nijmegen) en uit de gesprekken blijkt dat er geen draagvlak is voor de invoering van een kortingspas. Ondernemers geven aan dat er al diverse coupons / kortingsbonnen / kortingspassen bestaan en dat dit doorgaans niet leidt tot een hogere afzet, terwijl er wel korting moet worden verstrekt. En culturele instellingen geven aan dat de prestatieafspraken in subsidieovereenkomsten met de gemeente al scherp zijn geformuleerd en dat extra kortingen / gratis toegang voor bepaalde doelgroepen niet mogelijk is zonder dit door te berekenen aan de gemeente.

Ten slotte geldt dat we al vele minimaregelingen kennen die momenteel goed functioneren en ertoe leiden dat minima actief kunnen blijven participeren in de samenleving. Zo kunnen bijvoorbeeld kinderen via het Kinderfonds al ondersteund door de gemeente sporten en

¹ Het cijfer is gebaseerd op de totale jaarlijkse uitvoeringskosten voor de Rotterdampas (€ 1.700.000), gecorrigeerd met het inwonertal voor Eindhoven. Het bedrag is opgebouwd uit het uitvoeren van inkomensstoetsen, het actueel houden van de software, het benaderen van organisaties / bedrijven, publiciteit etcetera.

² Het bedrag is gebaseerd op prognoses in Eindhoven en is opgebouwd uit € 0,3 miljoen voor de pasjes, € 0,15 miljoen projectkosten en € 30.000 voor de aanschaf van het Kaart Management Systeem (KMS).

Vervolgvel

2

deelnemen aan culturele activiteiten en kennen we reeds een Museumregeling waarbij gratis toegang tot Museum het Valkhof wordt verleend voor minima.

De conclusie van het onderzoek is dan ook dat de invoering van de stadspas leidt tot hoge (uitvoerings)kosten. Deze kosten staan niet in verhouding tot de maatschappelijke opbrengsten van de invoering van een dergelijke pas. We besluiten daarom de stadspas in Nijmegen niet opnieuw in te voeren en de minima tegemoet te blijven komen door middel van de regelingen waar we op dit moment over beschikken.

Op 26 juni 2012 is daarnaast besloten dat de inwoners van Nijmegen nog voor het einde van dit jaar gebruik kunnen maken van de milieustraten met een nieuw in te voeren afvalpas. Met de afvalpas wil de gemeente Nijmegen zorgen dat oneigenlijk gebruik van de milieustraat door derden beperkt wordt. We hebben gekeken of het mogelijk is om met ons minimabeleid bij deze pas van de DAR aan te sluiten, maar dat is technisch onmogelijk. De belangrijkste reden is dat de afvalpas uitgegeven wordt per huishouden en dus niet persoonsgebonden is. Dat betekent bijvoorbeeld dat wanneer je verhuist, je de afvalpas in het huis achter laat. Minimaregelingen zijn persoonsgebonden en bijvoorbeeld een verhuizing heeft geen consequenties voor je recht op minimaregelingen.

2 Juridische aspecten

Geen.

3 Doelstelling

Het onderzoek naar de kosten en baten van de invoering van de stadspas vast te stellen en de aanbeveling om de stadspas in Nijmegen niet opnieuw in te voeren op te volgen.

4 Argumenten

- Uit het onderzoek is gebleken dat de invoering van de stadspas leidt tot hoge (uitvoerings)kosten.
- Bij invoering van een stadspas specifiek voor minima bestaat het gevaar dat de stadspas stigmatisering in de hand werkt.
- We beschikken reeds over een ruim aanbod aan minimavoorzieningen die als doel hebben om participatie te bevorderen. Zo kennen we de individuele bijzondere bijstand, de langdurigheidstoelage, de Collectieve aanvullende zorgverzekering (CAZ), de regeling chronisch zieken, gehandicapten en ouderen, een ouderbijdrage voor de schoolkosten van kinderen, een sportbijdrage en een cultuurbijdrage voor kinderen, de museumregeling, de Voedselbank en de Formulierenbrigade.
- Ook geldt als argument dat na een inventarisatie blijkt dat het draagvlak voor de invoering van een stadspas onder ondernemers, managers van maatschappelijke instellingen en de medewerkers van de afdeling Inkomen zeer beperkt is.
- Ten slotte is geconcludeerd dat het niet mogelijk is aansluiting te vinden bij de afvalpas van de DAR.

5 Financiën

Als vanzelfsprekend heeft het besluit de stadspas niet in te voeren geen financiële consequenties.

6 Communicatie

Bijgaande brief wordt verzonden aan de gemeenteraad.

Vervolgvel

3

7 Uitvoering en evaluatie

Niet van toepassing.

8 Risico

Aan dit besluit zijn geen risico's verbonden.

Bijlage:

-Brief aan de raad over de uitvoering van het onderzoek naar de invoering van de stadspas

Extra afschriften voor:

Aan de gemeenteraad van Nijmegen

Korte Nieuwstraat 6
6511 PP Nijmegen
Telefoon 14024
Telefax (024) 323 59 92
E-mail gemeente@nijmegen.nl

Postadres
Postbus 9105
6500 HG Nijmegen

Datum

18 SEP. 2012

Onderwerp

Onderzoek naar kosten en baten invoering stadspas

Ons kenmerk

MO20/12.0016951

Datum uw brief

Contactpersoon

Jan Marten de Hoop

Doorkiesnummer

(024) 3292541

Geachte leden van de raad,

In het coalitieakkoord hebben we aangegeven te onderzoeken of de invoering van een stadspas kan bijdragen aan een verdere vermindering van de uitvoeringskosten en een versterking van het participatiekarakter van het minimabeleid.

De afgelopen tijd zijn twee gemeenten bezocht om hun ervaringen met de stadspas te bespreken: Eindhoven en Arnhem. Daarnaast hebben we gesproken met vertegenwoordigers van andere gemeenten, ondernemers in de stad en medewerkers van onze uitvoeringsorganisatie.

In Eindhoven wordt gewerkt met een stadsbrede pas. Hieraan zijn diverse themavelden gekoppeld, zoals de bibliotheek, het OV, de milieustraat en het zwembad. De pas wordt echter niet gebruikt voor armoedebestrijding. De reden is dat de regelingen in het kader van minimabeleid te veel maatwerk vergen. Daarnaast zijn de kosten hoog. Naar schatting zouden de uitvoeringskosten jaarlijks minimaal € 0,61 miljoen bedragen¹. Daar komt een geschatte eenmalige kostenpost bij van € 0,48 miljoen² voor de ontwikkeling van de centrale database. Ook moet rekening worden gehouden met jaarlijkse exploitatiekosten á € 0,1 miljoen en een nog onbekende kostenpost voor de ontwikkeling van de software. Het idee dat de pas tegelijkertijd leidt tot een kostenbesparing klopt niet, omdat de stadspas in veel gevallen bestaat naast de huidige regelingen. Dat betekent dat er een administratie bij komt. Eindhoven heeft ons dan ook afgeraden de stadspas in te voeren voor de uitvoering van minimaregelingen.

In Arnhem wordt wel gewerkt met een stadspas voor minima (de ArnhemCard). Deze is er alleen voor huishoudens met een inkomen tot 120% van de bijstandsnorm. De kaart is gratis en met de

¹ Het cijfer is gebaseerd op de totale jaarlijkse uitvoeringskosten voor de Rotterdampas (€ 1.700.000), gecorrigeerd met het inwonertal voor Eindhoven. Het bedrag is opgebouwd uit het uitvoeren van inkomstenstoetsen, het actueel houden van de software, het benaderen van organisaties / bedrijven, publiciteit etcetera.

² Het bedrag is gebaseerd op prognoses in Eindhoven en is opgebouwd uit € 0,3 miljoen voor de pasjes, € 0,15 miljoen projectkosten en € 30.000 voor de aanschaf van het Kaart Management Systeem (KMS).

Vervolgvel

1

kaart kunnen Arnhemmers tegen kortingen deelnemen aan verschillende activiteiten in de stad. We hebben geen informatie over de uitvoeringskosten van de ArnhemCard. De NijmegenPas is enkele jaren geleden echter afschaft onder andere omdat een specifieke pas voor minima een stigmatiserend effect zou hebben. Je kunt immers uit de kaart opmaken dat iemand leeft op de bijstandsnorm of net daarboven. We zien dan ook geen reden om deze pasvariant opnieuw in Nijmegen in te voeren.

Verder is er gesproken met ondernemers (via Huis van de Binnenstad) en met culturele instellingen (via Cultureel Netwerk Nijmegen) en uit de gesprekken blijkt dat er geen draagvlak is voor de invoering van een kortingspas. Ondernemers geven aan dat er al diverse coupons / kortingsbonnen / kortingspassen bestaan en dat dit doorgaans niet leidt tot een hogere afzet, terwijl er wel korting moet worden verstrekt. En culturele instellingen geven aan dat de prestatieafspraken in subsidieovereenkomsten met de gemeente al scherp zijn geformuleerd en dat extra kortingen / gratis toegang voor bepaalde doelgroepen niet mogelijk is zonder dit door te berekenen aan de gemeente.

Ten slotte geldt dat we al vele minimaregelingen kennen die momenteel goed functioneren en ertoe leiden dat minima actief kunnen blijven participeren in de samenleving. Zo kunnen bijvoorbeeld kinderen via het Kinderfonds al ondersteund door de gemeente sporten en deelnemen aan culturele activiteiten en kennen we reeds een Museumregeling waarbij gratis toegang tot Museum het Valkhof wordt verleend voor minima.

Op 26 juni 2012 is daarnaast besloten dat de inwoners van Nijmegen nog voor het einde van dit jaar gebruik kunnen maken van de milieustraten met een nieuw in te voeren afvalpas. Met de afvalpas wil de gemeente Nijmegen zorgen dat oneigenlijk gebruik van de milieustraat door derden beperkt wordt. We hebben gekeken of het mogelijk is om met ons minimabeleid bij deze pas van de DAR aan te sluiten, maar dat is technisch onmogelijk. De belangrijkste reden is dat de afvalpas uitgegeven wordt per huishouden en dus niet persoonsgebonden is. Dat betekent bijvoorbeeld dat wanneer je verhuist, je de afvalpas in het huis achter laat. Minimaregelingen zijn persoonsgebonden en bijvoorbeeld een verhuizing heeft geen consequenties voor je recht op minimaregelingen.

Samenvattend stellen we dat de invoering van een stadspas niet de gewenste effecten oplevert om de volgende redenen:

- Uit het onderzoek is gebleken dat de invoering van de stadspas leidt tot hoge (uitvoerings)kosten.
- Bij invoering van een stadspas specifiek voor minima bestaat het gevaar dat de stadspas stigmatisering in de hand werkt.
- We beschikken reeds over een ruim aanbod aan minimavoorzieningen die als doel hebben om participatie te bevorderen. Zo kennen we de individuele bijzondere bijstand, de langdurigheidstoelage, de Collectieve aanvullende zorgverzekering (CAZ), de regeling chronisch zieken, gehandicapten en ouderen, een ouderbijdrage voor de schoolkosten van kinderen, een sportbijdrage en een cultuurbijdrage voor kinderen, de museumregeling, de Voedselbank en de Formulierenbrigade.
- Ook geldt als argument dat na een inventarisatie blijkt dat het draagvlak voor de invoering van een stadspas onder ondernemers en managers van maatschappelijke instellingen zeer beperkt is.

Vervolgvel
2

- Ten slotte is geconcludeerd dat het niet mogelijk is aansluiting te vinden bij de afvalpas van de DAR.

De conclusie van het onderzoek is dan ook dat de invoering van de stadspas leidt tot hoge (uitvoerings)kosten, die niet in verhouding staan tot de maatschappelijke opbrengsten van de invoering van een dergelijke pas. We besluiten daarom de stadspas in Nijmegen niet opnieuw in te voeren en de minima tegemoet te blijven komen door middel van de regelingen waar we op dit moment over beschikken.

Hoogachtend,
college van Burgemeester en Wethouders van Nijmegen,

De Burgemeester,

drs. H.M.F. Bruls

De Gemeentesecretaris,

drs. B. van der Ploeg

PERSBERICHT

Datum
2012

Nummer persbericht
120918

Geen stadspas in Nijmegen

Het college van burgemeester en wethouders besluit om geen stadspas in te voeren. Uit onderzoek blijkt dat de invoering van een stadspas een investering vraagt van zo'n 1,2 miljoen euro. Nijmegen beschikt over een ruim aanbod aan minimavoorzieningen die ervoor zorgen dat met mensen met een minimum inkomen kunnen participeren. Het college heeft besloten dat een stadspas niet nodig is om gebruik te maken van deze regelingen.

In het coalitieakkoord is afgesproken om te onderzoeken of de invoering van een stadspas kan bijdragen aan een vermindering van de uitvoeringskosten en een versterking van het participatiekarakter van het minimabeleid. De afgelopen tijd zijn twee gemeenten bezocht om hun ervaringen met de stadspas te bespreken: Eindhoven en Arnhem. Daarnaast is gesproken met vertegenwoordigers van andere gemeenten, ondernemers in de stad en medewerkers van de gemeentelijke uitvoeringsorganisatie.

Ervaringen uit Eindhoven, Arnhem en Amsterdam geven niet de benodigde overtuiging voor invoering. In deze steden wordt de pas gebruikt voor onder meer kortingen sport, cultuur of milieustraat. De invoeringskosten voor de pas zijn bijzonder hoog, er is een separate administratie nodig en het gebruik van regelingen wordt niet aanzienlijk bevorderd. Bovendien kan de uitgifte van een pas aan minima, stigmatiserend werken. Gesprekken met ondernemers en culturele instellingen leveren op dat kortingen op veel verschillende manieren worden gegeven en dat hiervoor geen pas nodig is.

Het brede aanbod voor minima in Nijmegen bestaat ondermeer uit het Kinderfonds, dat jongeren uit minimagezinnen de mogelijkheid geeft om voordelig te sporten of van cultuur te genieten. Voor zwemles zijn speciale zwemlesarrangementen en voor het afval op de milieustraat bestaat straks een ruime marge voor het gratis aanleveren van afval. Bij de gemeente bestaan daarnaast regelingen voor individuele bijzondere bijstand en voor chronische zieken, gehandicapten en ouderen.

Vervolgvel
1

Noot voor de pers (niet voor publicatie):

Voor meer informatie kunt u terecht bij de woordvoerder van wethouder Tankir, Suzanne Baks:
tel. 06-11360084 of e-mail: s.baks@nijmegen.nl.

1/9

TOETSINGSKAART

Kwaliteitstoets door Bureau Bestuursagenda op de hieronder genoemde onderdelen van het voorstel:

Directie: *m020*

Naam steller: *J.M. de Hoop*

Onderwerp: *Uitvoering onderzoek invoering Stadspas*

ja nee n.v.t.

Uiterlijke kwaliteitscriteria:

Correcte macro en huisstijl (logo gemeente, lettertype en lettergrootte)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Juiste programma	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Juiste portefeuillehouder	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Registratienummer ingevuld	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Naam en telefoonnummer steller ingevuld	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Paraaf programmamanager	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Paraaf programmadirecteur	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bijlagen zijn vermeld en bijgevoegd	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Brieven hebben juiste aanhef, reg.nummer en ondertekening/ arch.ex	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Omvang college- en/of raadsvoorstel maximaal 5 pagina's excl. voorblad	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tijdig aangeleverd voor de collegevergadering (dinsdag 12.00 uur)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Voorstel is digitaal aangeleverd	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Beslispunten in de fysieke en digitale versie zijn identiek	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Inhoudelijke kwaliteitscriteria:

Onderwerp duidelijk en kernachtig	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Samenvatting bevat de strekking van het voorstel	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Beslissingsbevoegdheid door juiste bestuursorgaan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Beslispunten zijn duidelijk, puntsgewijs en juist geformuleerd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Beslispunten worden gedragen door het voorstel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indien overeenkomsten door de wethouder worden ondertekend, is de bevoegdheid door de burgemeester verleend en als apart beslispunt opgenomen	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Niet openbaarheid is in paragraaf Communicatie beargumenteerd	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Voorstel is in <i>wij-vorm</i> opgesteld	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indien van toepassing:			
- ter besluitvorming aan de Raad, raadsvoorstel bijgevoegd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- formele advisering van de Raad aan College, brief aan de Raad bijgevoegd	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- actieve informatie aan de Raad, brief aan de Raad bijgevoegd	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Opmerkingen BBA *Vinkje "Actief informeren van de raad"?*

.....

.....

.....