

VLAAMS ACTIEPLAN
ARMOEDEBESTRIJDING

2005–2009

Goedgekeurd door de Vlaamse Regering op 25 november 2005

Vlaamse overheid

Vlaams Actieplan Armoedebestrijding 2005–2009

Vlaams Actieplan Armoedebestrijding 2005–2009

Goedgekeurd door de Vlaamse Regering op 25 november 2005

Inhoud

Inleiding

EEN ALGEMEEN KADER VOOR HET VLAAMSE ARMOEDEBELEID / 11

Wisselwerking tussen overheid en samenleving / 11

De drie hoofdlijnen / 11

Een werk van lange adem / 11

Leeswijzer / 13

Hoofdstuk I

HET ARMOEDEBELEID IN VLAANDEREN / 15

1 Krachtlijnen / 15

1.1 Drie basisprincipes / 15

1.2 Vier instrumenten / 17

2 Beleidskader / 18

2.1 Waarom een decreet? / 18

2.2 De voorgeschiedenis / 19

2.3 Het ruimere kader / 19

2.4 Kern: participatie / 20

2.5 Twee beleidsinstrumenten / 21

2.5.1 Vlaams Actieplan Armoedebestrijding / 21

2.5.2 Het Permanent Armoedeoverleg / 24

3 Het Vlaams armoedebeleid als deel van het geheel / 24

3.1 Partnerschap met de lokale besturen / 24

3.1.1 Het gemeentefonds / 24

3.1.2 Het Vlaams Stedenfonds / 25

3.1.3 De stadsmonitor / 25

3.1.4 Lokaal sociaal beleid / 25

3.2 Partnerschap met de provinciale overheden / 26

3.3 Partnerschap met de federale overheid / 27

3.3.1 Algemeen Verslag over de Armoede / 27

3.3.2 Verslag over bestaansonzekerheid / 28

3.4 Partnerschap met Europa / 28

4 Opvolging / 29

Hoofdstuk II

ARMOEDE EN SOCIALE UITSLUITING IN VLAANDEREN / 31

1 Participatie / 32

2 Maatschappelijke dienstverlening / 33

3 Gezin / 34

4 Rechtsbedeling / 36

5 Cultuur en vrije tijd / 37

6 Inkomen / 38

7 Onderwijs / 40

8 Werkgelegenheid / 42

9 Huisvesting / 44

10 Gezondheidszorg / 45

Bijlage

BIBLIOGRAFIE BIJ HOOFDSTUK II / 48

Hoofdstuk III

ALGEMENE OPMERKINGEN EN REACTIES VANUIT DE DOELGROEP / 51

- 1 Participatie / 51
- 2 Maatschappelijke dienstverlening / 52
- 3 Gezin / 52
- 4 Rechtsbedeling / 52
- 5 Cultuur en vrije tijd / 53
- 6 Inkomen / 53
- 7 Onderwijs / 54
- 8 Werkgelegenheid / 54
- 9 Huisvesting / 55
- 10 Gezondheidszorg / 55

Hoofdstuk IV

LOPEND EN VOORTGEZET BELEID / 57

- 1 Participatie / 57

ACTIES

- 1.1 Ervaringsdeskundigen en verenigingen waar armen het woord nemen / 57
- 1.2 Participatie van minderheden / 58

REACTIES VANUIT DE DOELGROEP

- 1.1 Ervaringsdeskundigen en verenigingen waar armen het woord nemen / 60
- 1.2 Participatie van minderheden / 60

- 2 Maatschappelijke dienstverlening / 61

ACTIES

- 2.1 Laagdrempelig volwassenenonthaal binnen de CAW's / 61
- 2.2 Familiale bemiddeling binnen de CAW's / 61
- 2.3 Zorgwonen / 61
- 2.4 Begeleid Wonen / 62
- 2.5 Forensisch welzijnswerk / 62
- 2.6 Begeleiding bij het zoeken naar een woning / 62
- 2.7 Lokaal sociaal beleidsplan / 62
- 2.8 Sociaal Huis / 63
- 2.9 Samenwerking tussen het maatschappelijk opbouwwerk, het algemeen welzijnswerk en verenigingen waar armen het woord nemen / 63
- 2.10 Enkele acties rond hulpverlening aan etnisch-culturele minderheden / 63

REACTIES VANUIT DE DOELGROEP

- 2.1 Laagdrempelig volwassenenonthaal binnen de CAW's / 64
- 2.2 Familiale bemiddeling binnen de CAW's / 64
- 2.3 Zorgwonen / 65
- 2.4 Begeleid Wonen / 65
- 2.5 Forensisch welzijnswerk / 65
- 2.6 Begeleiding bij het zoeken naar een woning / 65
- 2.7 Lokaal sociaal beleidsplan / 65
- 2.8 Sociaal Huis / 65
- 2.9 Samenwerking tussen het maatschappelijk opbouwwerk, het algemeen

- welzijnswerk en verenigingen waar armen het woord nemen / 66
- 2.10 Enkele acties rond hulpverlening aan etnisch-culturele minderheden / 66

3 Gezin / 67

ACTIES

- 3.1 Kinderopvang / 67
 - 3.1.1 Europese videoproductie Omgaan met diversiteit / 67
 - 3.1.2 Onderzoek naar uitsluitingsmechanismen in kinderopvangvoorzieningen / 67
- 3.2 Preventieve gezinsondersteuning / 67
 - 3.2.1 Ervaringsdeskundigen in de armoedebestrijding en sociale uitsluiting / 67
 - 3.2.2 Prenatale werking voor kwetsbare groepen / 68
 - 3.2.3 Evaluatie en uitbouw van de inloopteams / 68
 - 3.2.4 Middelen differentiatie voor het consultatiebureau voor jonge kinderen / 68
 - 3.2.5 Actieplan kansarmoede Limburg / 69
 - 3.2.6 Ouderbijdragen in de Centra voor Kinderzorg en Gezinsondersteuning / 69
 - 3.2.7 Pictografisch materiaal voor anderstaligen / 69
 - 3.2.8 Folders in een eenvoudige taal / 69
 - 3.2.9 Methodieken opvoedingsondersteuning die afgestemd zijn op kansarme gezinnen / 70
 - 3.2.10 Positief ouderschap / 70
 - 3.2.11 Centra voor Kinderzorg en Gezinsondersteuning / 70
- 3.3 Integrale Jeugdhulp / 71
- 3.4 Bijzondere jeugdbijstand / 71
 - 3.4.1 Preventie-initiatieven voor de maatschappelijk meest kwetsbare kinderen en jongeren / 71
 - 3.4.2 Hulpverlening voor maatschappelijk kwetsbare kinderen en gezinnen / 72

REACTIES VANUIT DE DOELGROEP

- 3.1.2 Onderzoek naar uitsluitingsmechanismen in kinderopvangvoorzieningen / 73
- 3.2.1 Ervaringsdeskundigen in de armoedebestrijding en sociale uitsluiting / 73
- 3.2.2 Prenatale werking voor kwetsbare groepen / 73
- 3.2.3 Evaluatie en uitbouw van de inloopteams / 73
- 3.2.4 Middelen differentiatie voor het consultatiebureau voor jonge kinderen / 73
- 3.2.8 Folders in een eenvoudige taal / 74
- 3.2.9 Methodieken opvoedingsondersteuning die afgestemd zijn op kansarme gezinnen / 74
 - 3.2.11 Centra voor Kinderzorg en Gezinsondersteuning / 74
- 3.3 Integrale Jeugdhulp / 74
- 3.4.2 Hulpverlening voor maatschappelijk kwetsbare kinderen en gezinnen / 74

4 Rechtsbedeling / 75

ACTIES

5 Cultuur en vrije tijd / 75

ACTIES

- 5.1 Toeleidingsactiviteiten en financiële tussenkomsten / 75
- 5.2 Sociaal-artistieke projecten / 75
- 5.3 Jeugdwerk met maatschappelijk achtergestelde kinderen en jongeren / 76
- 5.4 Beurzen om deel te nemen aan internationale initiatieven / 76
- 5.5 Buurtsport / 76
- 5.6 Steunpunt Vakantieparticipatie / 76

REACTIES VANUIT DE DOELGROEP

- 5.1 Toeleidingsactiviteiten en financiële tussenkomsten / 77

- 5.2 Sociaal-artistieke projecten /77
- 5.3 Jeugdwerk met maatschappelijk achtergestelde kinderen en jongeren /77
- 5.5 Buurtsport /77
- 5.6 Steunpunt Vakantieparticipatie /77

6 Inkomen /77

ACTIES

- 6.1 Maximumfactuur voor niet-medische zorgkosten /77
- 6.2 Kwetsbare bewonersgroepen op het platteland /78
- 6.3 Begeleiding van land- en tuinbouwers in moeilijkheden of reconversie /78

REACTIES VANUIT DE DOELGROEP

- 6.1 Maximumfactuur voor niet-medische zorgkosten /78
- 6.2 Kwetsbare bewonersgroepen op het platteland /79
- 6.3 Begeleiding van land- en tuinbouwers in moeilijkheden of reconversie /79

7 Onderwijs /79

ACTIES

- 7.1 Financiële ondersteuning voor het onderwijs /79
- 7.2 Het principe van de kosteloosheid /80
- 7.3 Spijbelen in het basisonderwijs /81
- 7.4 Gelijke onderwijskansen in het basis- en secundair onderwijs /81
- 7.5 Experiment modularisering van beroepsgerichte opleidingen /82
- 7.6 Onthaalonderwijs voor anderstalige nieuwkomers in het basis- en secundair onderwijs /82
- 7.7 Onderwijskansen voor etnisch-culturele minderheden /83
- 7.8 Project scholen voor jongeren – jongeren voor scholen (Jo-Jo) /83
- 7.9 Afwijkende toelatingsvoorwaarden in het hoger onderwijs /83
- 7.10 Inschakelingsproject ervaringsdeskundigen /84
- 7.11 Brede scholen /84
- 7.12 Strategisch plan geletterdheid /84

REACTIES VANUIT DE DOELGROEP

- 7.1 Financiële ondersteuning voor het onderwijs /85
- 7.2 Het principe van de kosteloosheid /85
- 7.3 Spijbelen in het basisonderwijs /85
- 7.4 Gelijke onderwijskansen in het basis- en secundair onderwijs /85
- 7.5 Experiment modularisering van beroepsgerichte opleidingen /86
- 7.6 Onthaalonderwijs voor anderstalige nieuwkomers in het basis- en secundair onderwijs /86
- 7.10 Inschakelingsproject ervaringsdeskundigen /86
- 7.11 Brede scholen /86
- 7.12 Strategisch plan geletterdheid /86

8 Werkgelegenheid /87

ACTIES

- 8.1 Ervaringsdeskundigen in de dienstverlening /87
- 8.2 Ontwikkelingen in de meerwaardeneconomie /87
 - 8.2.1 Meerwaardeneconomie en invoegbedrijven /87
 - 8.2.2 Sociale werkplaatsen /87
 - 8.2.3 Arbeidszorg /87
- 8.3 Werk /88
 - 8.3.1 Regularisatie van de traditionele tewerkstellingsprogramma's /88
 - 8.3.2 Kinderopvang en mobiliteit /88

- 8.4 Evenredige participatie en non-discriminatie / 88
- 8.5 Sociale investeringen in opleiding en vorming / 90
 - 8.5.1 Actieplan Een leven lang leren in goede banen / 90
 - 8.5.2 Een beter leerklimaat in bedrijven / 90
 - 8.5.3 Basisvaardigheden Informatie- en CommunicatieTechnologie (ICT) / 90
- 8.6 Geïntegreerde basisdienstverlening / 91
 - 8.6.1 Handvest van de werkzoekende / 91
 - 8.6.2 Lokale werkwinkels / 91
 - 8.6.3 Trajectwerking / 91

REACTIES VANUIT DE DOELGROEP

- 8.1 Ervaringsdeskundigen in de dienstverlening / 93
 - 8.2.1 Meerwaarde-economie en invoegbedrijven / 93
 - 8.2.2 Sociale werkplaatsen / 93
 - 8.2.3 Arbeidszorg / 93
 - 8.3.1 Regularisatie van de traditionele tewerkstellingsprogramma's / 93
 - 8.3.2 Kinderopvang en mobiliteit / 94
 - 8.5.2 Een beter leerklimaat in bedrijven / 94
 - 8.5.3 Basisvaardigheden Informatie- en CommunicatieTechnologie (ICT) / 94
 - 8.6.3 Trajectwerking / 94

9 Huisvesting / 95

ACTIES

- 9.1 Sociale verhuurkantoren / 95
- 9.2 Huursubsidies / 95
- 9.3 Centraal huurwaarborgfonds / 95
- 9.4 Herhuisvesting na ongeschiktheids- of onbewoonbaarverklaring / 96

REACTIES VANUIT DE DOELGROEP

- 9.1 Sociale verhuurkantoren / 96
- 9.2 Huursubsidies / 96
- 9.3 Centraal huurwaarborgfonds / 96
- 9.4 Herhuisvesting na ongeschiktheids- of onbewoonbaarverklaring / 96

10 Gezondheidszorg / 97

ACTIES

- 10.1 Vlaams bevolkingsonderzoek borstkanker / 97
- 10.2 Protocol eerstelijnsgezondheidszorg / 98
- 10.3 Gratis vaccinaties / 98
- 10.4 Seksuele gezondheid / 98
- 10.5 Gezondheidsconferenties gezonde voeding en middelengebruik / 98
- 10.6 Publieksinformatiecampagne over depressie en zelfdoding / 99

REACTIES VANUIT DE DOELGROEP

- 10.1 Vlaams bevolkingsonderzoek borstkanker / 99
- 10.2 Protocol eerstelijnsgezondheidszorg / 99
- 10.3 Gratis vaccinaties / 100
- 10.4 Seksuele gezondheid / 100
- 10.5 Gezondheidsconferenties gezonde voeding en middelengebruik / 100
- 10.6 Publieksinformatiecampagne over depressie en zelfdoding / 100

Hoofdstuk v

BELEIDSACCENTEN / 103

1 Participatie / 105

ACTIES

- 1.1 Structurele participatie aan het integrale jeugdhulpbeleid / 105
- 1.2 Participatie van mensen in armoede aan de werkgroep arbeidsmarktbeleid van de SERV / 106
- 1.3 Participatie aan het lokaal sociaal beleid / 107

REACTIES VANUIT DE DOELGROEP

- 1.1 Structurele participatie aan het integrale jeugdhulpbeleid / 109
- 1.2 Participatie van mensen in armoede aan de werkgroep arbeidsmarktbeleid van de SERV / 109
- 1.3 Participatie aan het lokaal sociaal beleid / 109

2 Maatschappelijke dienstverlening / 110

ACTIES

- 2.1 Basismobiliteit / 110
- 2.2 Mobiliteit als randvoorwaarde voor de inzetbaarheid van werkzoekenden / 111

REACTIES VANUIT DE DOELGROEP

- 2.1 Basismobiliteit / 112
- 2.2 Mobiliteit als randvoorwaarde voor de inzetbaarheid van werkzoekenden / 112

3 Gezin / 114

ACTIES

- 3.1 Toegankelijkheid van de kinderopvang / 114

REACTIES VANUIT DE DOELGROEP

- 3.1 Kinderopvang / 118

4 Rechtsbedeling / 119

ACTIES

- 4.1 Schuldbemiddelingsdiensten in CAW en OCMW / 119

REACTIES VANUIT DE DOELGROEP

- 4.1 Schuldbemiddelingsdiensten in CAW en OCMW / 120

5 Cultuur en vrije tijd / 121

ACTIES

- 5.1 Praktijkvoorbeelden voor de participatie van laaggeschoolden aan het jeugdwerk / 121
- 5.2 Sociaal-artistieke initiatieven / 122
- 5.3 Aandacht voor mensen in armoede bij de opmaak van het decreet Lokaal Sportbeleid / 123
- 5.4 Leidraad toegankelijkheid voor het jeugdwerk / 124
- 5.5 Meer cultuurdeelname voor mensen in armoede / 125

REACTIES VANUIT DE DOELGROEP

- 5.1 Praktijkvoorbeelden voor de participatie van laaggeschoolden aan het jeugdwerk / 126
- 5.2 Sociaal-artistieke initiatieven / 126
- 5.3 Aandacht voor mensen in armoede bij de opmaak van het decreet Lokaal Sportbeleid / 126
- 5.4 Leidraad toegankelijkheid voor het jeugdwerk / 127
- 5.5 Meer cultuurdeelname voor mensen in armoede / 127

7 Onderwijs / 128

ACTIES

7.1 Een nieuw financieringssysteem voor leerplichtonderwijs op basis van leerlingenkenmerken / 128

7.2 Onderwijsparticipatie van kleuters / 129

7.3 Plan geletterdheid / 130

REACTIES VANUIT DE DOELGROEP

7.1 Een nieuw financieringssysteem voor leerplichtonderwijs op basis van leerlingenkenmerken / 133

7.2 Onderwijsparticipatie van kleuters / 133

7.3 Plan geletterdheid / 133

8 Werkgelegenheid / 135

ACTIES

8.1 Armen als kansengroep binnen het diversiteitsbeleid / 135

8.2 Lokale diensteneconomie / 136

8.3 Kwaliteitsvolle jobs binnen het Maatschappelijk Verantwoord Ondernemen / 137

8.4 Tewerkstelling van ervaringsdeskundigen / 139

REACTIES VANUIT DE DOELGROEP

8.1 Armen als kansengroep binnen het diversiteitsbeleid / 141

8.2 Lokale diensteneconomie / 141

8.3 Kwaliteitsvolle jobs binnen het Maatschappelijk Verantwoord Ondernemen / 141

8.4 Tewerkstelling van ervaringsdeskundigen / 141

9 Huisvesting / 143

ACTIES

9.1 Huurdersbonden / 143

9.2 Uitbreiding van het aanbod sociale woningen / 144

9.3 Minimumlevering van elektriciteit en aardgas / 144

REACTIES VANUIT DE DOELGROEP

9.1 Huurdersbonden / 146

9.2 Uitbreiding van het aanbod sociale woningen / 146

9.3 Minimumlevering van elektriciteit en aardgas / 147

10 Gezondheidszorg / 148

ACTIES

10.1 Extra aandacht voor de sociaal en financieel zwakkeren in de Centra voor Geestelijke Gezondheidszorg / 148

REACTIES VANUIT DE DOELGROEP

10.1 Extra aandacht voor de sociaal en financieel zwakkeren in de Centra voor Geestelijke Gezondheidszorg / 149

Colofon / 150

Inleiding

EEN ALGEMEEN KADER VOOR HET VLAAMSE ARMOEDEBELEID

Het regeerakkoord van de Vlaamse Regering voor de legislatuur 2004–2009 draagt het motto *Vertrouwen geven, verantwoordelijkheid nemen*. Dat motto krijgt gestalte in een aantal hoofdlijnen: meer werk, meer zorg, minder regels, meer participatie, meer Vlaanderen.

Wisselwerking tussen overheid en samenleving

Die ambities kan de overheid niet alleen realiseren. Bouwen aan een beter Vlaanderen is een opdracht voor iedereen. Mensen mogen iets verwachten van de Vlaamse overheid, maar van haar kant rekent die overheid ook op de betrokkenheid van iedereen die in Vlaanderen woont. Een overheid die niet in de samenleving investeert, kan geen inspanningen van de samenleving verwachten. Maar een samenleving die haar verantwoordelijkheid niet neemt, kan moeilijk eisen stellen aan de overheid.

Om die wisselwerking tussen overheid en samenleving te stimuleren, is een beleid nodig dat vertrouwen schenkt en iedereen gelijke kansen geeft om aan de samenleving deel te nemen. De sociale samenhang en solidariteit versterken, veronderstelt meer respect. Respect van bestuurders voor mensen, maar ook respect van mensen voor elkaar en voor de publieke ruimte.

Binnen dit ruimere kader krijgt ook het armoedebeleid gestalte. Vanzelfsprekend staan de hoofdlijnen meer werk, meer participatie en meer zorg daarin voorop. Ze worden gedragen door een visie waarin elke mens centraal staat. De leidraad van het beleid is immers de menselijke waardigheid: uiteindelijk streeft de overheid ernaar dat iedereen zich in Vlaanderen goed in zijn vel kan voelen.

De drie hoofdlijnen

Meer werk. Om meer mensen aan het werk te krijgen, is veel meer nodig dan de economische groei en de ondernemerszin te stimuleren. Je kunt de deelname aan betaalde arbeid – de arbeidsparticipatie – ook verhogen door de arbeidsmarkt te openen voor iedereen, ongeacht scholing, afkomst, gezondheidstoestand of leeftijd. Opleiding en vorming moeten er daarom naar streven om de competenties van alle mensen te ontwikkelen. Dat helpt ook om de sociale uitsluiting tegen te gaan.

Werkgevers moeten prikkels krijgen om ook jobs beschikbaar te stellen voor mensen die nu niet of te weinig op de arbeidsmarkt terecht kunnen. Het is immers de taak van de overheid om de samenleving waar nodig sociaal te corrigeren. Doet ze dat niet, dan kan ze onmogelijk de doelstellingen realiseren die de lidstaten van de Europese Unie in 2000 in Lissabon hadden afgesproken. Die Lissabondoelstellingen mikken immers op een forse groei van de activiteitsgraad in Vlaanderen en België.

Meer participatie. Een samenleving is pas echt vitaal als iedereen kan, mag en wil meedoen. Meedoen, dat betekent dat mensen zich betrokken voelen bij en actief deelnemen aan het beleid en het culturele en sociale leven. Die participatie is nodig om het beleid een zo breed mogelijk maatschappelijk draagvlak te bezorgen. Een beleid dat van onder uit wordt bedacht en grotendeels ook van onder uit wordt gerealiseerd, biedt de beste waarborgen voor kwaliteit, nabijheid en doelmatigheid. Het middenveld kan hier een belangrijke rol spelen. De gesprekspartners op het terrein staan immers tussen mensen en overheid in. Zij vormen het sociale kapitaal waarmee een maatschappij zichzelf kan versterken.

Meer zorg. De eerste zorg is preventieve zorg, die zich zo concreet en specifiek mogelijk op de zorgvrager hoort te richten. De beleidsvoerders mogen de zorgvragers niet als een anonieme, abstracte, homogene groep benaderen. Om het unieke van elke zorgvrager te respecteren, moeten het hulpaanbod en de methodieken leren inspelen op de zeer diverse en voortdurend verschuivende behoeften van elk individu – kinderen, jongeren, volwassenen, ouderen, gezinnen, personen met een handicap, mensen in armoede, enzovoort. Dat neemt niet weg dat de verschillende sectoren en deelsectoren hun krachten kunnen bundelen: door samen te werken, kunnen ze het gezamenlijke effect van hun dienstverlening versterken. Daarom ondersteunt de Vlaamse Regering de tendens naar meer horizontaal en integraal denken en werken. Ze wil een einde helpen maken aan de verkokering en het hokjesdenken, en ze wil de verschillende sectoren sterker met elkaar verweven.

De Vlaamse overheid verbindt zich ertoe om een correcte financiering te waarborgen. Ze wil rechten en tegemoetkomingen zoveel mogelijk automatisch toekennen, binnen een vereenvoudigde regelgeving en zonder overbodige administratieve verplichtingen.

Een werk van lange adem

Meer werk, meer participatie, meer zorg: dat zijn de grote krachtlijnen waarin Vlaanderen het armoedebeleid verder vorm wil geven. Het moet onze ambitie zijn om op het gebied van armoedebestrijding en sociale samenhang bij de top 5 van de EU-regio's te behoren. We willen tegemoetkomen aan wat leeft bij mensen in armoede, en tegelijk willen we werk maken van het sociale luik in de Lissabonstrategie, dat mikt op de uitroeiing van de armoede. Een gemakkelijke opdracht is dat natuurlijk niet. Door alle wisselende conjuncturen en welvaartsregimes heen, blijft armoede een vast onderdeel van alle hooggeïndustrialiseerde en welvarende samenlevingen. We beseffen maar al te goed dat het armoedebeleid een werk van lange adem is.

Leeswijzer

Dit rapport geeft een stand van zaken van het Vlaamse armoedebeleid: op welke manier is het tot stand gekomen, wat zijn de krachtlijnen, wie zijn de partners, welke beleidsinstrumenten zijn er, enzovoort.

In september 2005 werd in elke Vlaamse provincie rond het Vlaams Actieplan Armoedebestrijding een consultatieronde georganiseerd met de verenigingen waar armen het woord nemen. Hun opmerkingen staan per grondrecht verspreid gebundeld in de hoofdstukken III, IV en V op een gekleurde achtergrond.

- **Hoofdstuk I** schetst de krachtlijnen en het beleidskader van het Vlaamse armoedebeleid en situeert dat beleid in een ruimer geheel.
- **Hoofdstuk II** geeft een actueel overzicht van de armoede- en uitsluitingsproblematiek in Vlaanderen. De leidraad daarvoor zijn de 10 sociale grondrechten, zoals die zijn vastgelegd in het Algemeen Verslag over de Armoede (1994).
- **Hoofdstuk III** bundelt de de algemene opmerkingen en reacties die tijdens de consultatieronde met verenigingen waar armen het woord nemen naar voor kwamen. Deze reacties worden op een gekleurde achtergrond geplaatst.
- **Hoofdstuk IV** beschrijft het lopend en voortgezet armoedebeleid. Dat kan niet telkens opnieuw van nul beginnen. Om in de hardnekkige en ingewikkelde problematiek van de armoede tastbare resultaten te behalen, moeten vaste prioriteiten worden vooropgesteld, en moet een aantal maatregelen over verschillende regeertermijnen heen worden voortgezet. De reacties uit de doelgroep op deze maatregelen werden op een gekleurde achtergrond geplaatst.
- **Hoofdstuk V** geeft een overzicht van de beleidsaccenten. Die vormen de kern van het armoedebeleid van de huidige Vlaamse Regering. In deze editie van het Actieplan worden de geselecteerde acties op zo'n manier aangekaart dat ze kunnen worden opgevolgd en geëvalueerd. Daarmee willen we de opmerkingen opvangen die bij de vorige edities waren gemaakt: de opgenomen acties waren te vaag, ze konden onvoldoende worden geëvalueerd, en er was twijfel of ze wel inspeelden op de moeilijkheden waarmee mensen in armoede elke dag te maken krijgen. De reacties uit de doelgroep op deze maatregelen werden op een gekleurde achtergrond geplaatst.

Bij het Actieplan 2005–2009 werden de kabinetten van nabij betrokken en heeft de Vlaamse Regering beleidsaccenten geselecteerd. Die worden in dit hoofdstuk diepgaand behandeld. Dat betekent dat de actie wordt uitgewerkt en geëvalueerd in samenspraak met de betrokken doelgroep, dat ze wordt ingepast in de bredere beleidsdoelstellingen, en dat ze een tijdpad en meetbare indicatoren toegewezen krijgt. Dat moet een goede opvolging, evaluatie en bijsturing mogelijk maken.

Het valt niet altijd mee om in een ingewikkeld beleidsveld als armoede concrete doelstellingen en meetbare indicatoren af te bakenen. Toch kunnen die ons helpen om een beeld te krijgen van de maatregelen die in de strijd tegen armoede doeltreffend zijn. Jaarlijkse evaluaties moeten dat beeld voortdurend scherper maken. Dat betekent meteen ook dat dit document opgevat is als een dynamisch werkstuk, voortdurend in ontwikkeling.

Hoofdstuk I

HET ARMOEDEBELEID IN VLAANDEREN

1 Krachtlijnen

Armoede en sociale uitsluiting zijn een blijvend probleem in de Vlaamse samenleving. Als we het op één tijdstip meten, heeft, gedurende de laatste jaren, ongeveer 13 % van de mensen in het Vlaamse Gewest een armoederisico. Gelukkig is dit armoederisico niet al te diep en blijft deze toestand voor de meesten dan ook niet al te lang duren. Dit betekent echter ook dat, gemeten over een periode van vijf jaar, iets meer dan 1 Vlaming op 5 in een situatie van relatieve armoede belandt. En dat ongeveer 7 % van de bevolking wordt getroffen door langdurige inkomensarmoede (minstens 3 opeenvolgende jaren). Niettegenstaande deze sprekende cijfers, scoort het Vlaamse Gewest toch bij de beteren in de wereld.

1.1 Drie basisprincipes

Binnen de Europese contouren stippelt Vlaanderen haar eigen regionaal armoedebeleid uit. Het regeerakkoord bepaalt dat Vlaanderen op het vlak van armoedebestrijding en sociale cohesie bij de top-5 van de EU-regio's wil behoren. Alle inwoners van Vlaanderen moeten tijdens elke levensfase voldoende ontwikkelingskansen en keuzemogelijkheden hebben om op elk domein deel te kunnen nemen aan het maatschappelijk leven. Om dat te bereiken, stelt Vlaanderen in haar armoedebeleid drie basisprincipes voorop: participatie, preventie en inclusief beleid.

Participatie. Een doeltreffend armoedebeleid kan en mag geen eenrichtingsverkeer zijn. De actieve participatie van mensen in armoede moet ernstig worden genomen en voldoende worden ondersteund. Hun kennis en ervaring bieden een bijzondere meerwaarde voor een slagkrachtig armoedebeleid.

Om schijnparticipatie te vermijden, moeten we rekening houden met de essentiële voorwaarden van de dialoogmethode: voldoende tijd, tweerichtingscommunicatie en terugkoppeling. Het regeerakkoord bepaalt dan ook uitdrukkelijk dat mensen in armoede en hun organisaties tijdig en structureel moeten worden ingeschakeld bij de voorbereiding van het beleid. Ook de beleidsnota Welzijn, Volksgezondheid en Gezin 2004–2009 roept op om de effectieve participatie van mensen in armoede aan de samenleving en de beleidsuitvoering te bevorderen en hun sociaal kapitaal ten volle te waarderen.

Respect en begrip moeten de sleutelwoorden zijn. Mensen in armoede moeten echt het gevoel hebben dat naar hun ervaringen wordt geluisterd en dat de beleidsmakers er rekening mee houden. Daarom moeten beleidsinitiatieven die via een lange weg van participatie tot goede praktijkvoorbeelden zijn uitgegroeid, structureel worden ondersteund. In overleg met verenigingen waar armen het woord nemen, moet verder worden onderzocht wat

goede voorbeelden van sociale insluiting zijn. Participatie moet leiden tot concrete acties en maatregelen.

Participatie is niet gratis en vrijblijvend. Het is een arbeidsintensief proces om mensen in armoede te bereiken, ze te emanciperen en ze deel te laten nemen aan het beleidsoverleg. De Verenigingen waar armen het woord nemen, ondersteunen dat proces aan de basis.

Preventie. Preventie van armoede en sociale uitsluiting ligt aan de basis van het Vlaamse armoedebeleid. Mensen in armoede stuiten nog vaak op onbegrip of op verklaringen van individuele schuld, maar armoede is vooral een structureel probleem. Ondanks individuele kansen die gecreëerd worden, ervaren mensen in armoede dagelijks uitsluitingsprocessen: ze vinden ondanks intensieve begeleiding vaak geen werk, moeten noodzakelijke medische zorgen uitstellen, enzovoort. De dagelijkse uitsluiting belemmert velen om individuele kansen te grijpen.

Een structurele aanpak zoekt naar het productieproces van armoede, naar de plaats en de aard van de uitsluitingsmechanismen, en probeert die uit te bannen, te wijzigen of minstens onder controle te krijgen. Om armoede te bestrijden en uitsluiting tegen te gaan, baseert de Vlaamse overheid zich op de sociale grondrechten (art. 23 van de grondwet). Samen met mensen in armoede moeten we op zoek gaan naar methodes en instrumenten om de toegang tot die rechten te verbeteren.

De Vlaamse Regering stelt in haar regeerakkoord uitdrukkelijk dat elk beleidsdomein aandacht moet hebben voor armoedebestrijding en risicoverlaging. Daartoe moeten de Vlaamse administratie en de door haar erkende organisaties een beroep doen op ervaringsdeskundigen in armoede en sociale uitsluiting. Ook de minister van Welzijn, Volksgezondheid en Gezin stelt in haar beleidsnota dat ze via structureel overleg met de andere ministers ervaringsdeskundigheid wil laten implementeren in alle departementen en in de erkende en gesubsidieerde diensten. Zo kan de kennis van mensen in armoede een essentiële bijdrage leveren tot een armoedebeleid dat werkelijk haar doel bereikt: armoede effectief bestrijden.

Inclusief beleid. De Vlaamse Regering wil een inclusief armoedebeleid voeren. Armoede heeft verschillende oorzaken die elkaar versterken, en moet dus ook gedifferentieerd worden aangepakt. Te veel aparte maatregelen voor mensen in armoede moeten worden vermeden omdat ze zo dikwijls worden geconfronteerd met stigmatisering. Waar nodig blijft een specifiek armoedebeleid aangewezen, maar waar mogelijk is het te verkiezen om een algemeen beleid te voeren met aandacht voor specifieke doelgroepen.

Het jaarboek armoede en sociale uitsluiting definieert armoede als 'een netwerk van sociale uitsluitingen dat zich uitstrekt over meerdere gebieden van het individuele en collectieve bestaan. Het scheidt de armen van de algemeen aanvaarde leefpatronen van de samenleving. Deze kloof kunnen ze niet op eigen kracht overbruggen.' De beleidsnota Welzijn, Volksgezondheid en Gezin 2004–2009 stelt daarom dat we de strijd tegen armoede en sociale uitsluiting op alle beleidsdomeinen moeten voeren en niet mogen beperken tot de bevoegdheden van één minister.

In ieder beleidsdomein moet de regelgeving worden gescreend op uitsluitingsfactoren en waar nodig aangepast. Ook bij nieuwe maatregelen is het van belang om mogelijke

uitsluitingsmechanismen voor ogen te houden. De Vlaamse Regering heeft daarom beslist dat 'bij elk nieuw ontwerp van reglementering of beleidsmaatregel dat ter beslissing aan de Vlaamse Regering wordt voorgelegd, rekening wordt gehouden met de sectorspecifieke doelstellingen en concrete maatregelen, zoals genomen in het Vlaams Actieplan Armoedebestrijding 2004.' Ook voor het Vlaams Actieplan Armoedebestrijding 2005–2009 wil Vlaanderen de reguleringssimpactanalyse gebruiken als instrument om de gevolgen voor de armoedebestrijding te toetsen.

De keuze voor een inclusief armoedebeleid belet niet dat Vlaanderen, in het kader van de Lissabonstrategie, het armoedebeleid prioritair wil focussen op kinderarmoede en armoede bij ouderen, laaggeletterdheid en de gelijke toegang tot de kwalitatieve preventieve en curatieve gezondheidszorg op alle niveaus, met inbegrip van de geestelijke gezondheidszorg.

1.2 Vier instrumenten

Belangrijke instrumenten om de bovenstaande basisprincipes in praktijk te brengen, zijn:

- verstaanbare informatie en respectvolle communicatie,
- vorming en sensibilisatie,
- automatische toekenning van rechten en tegemoetkomingen,
- een nauwe samenwerking tussen de verschillende sectoren.

Informatie en communicatie. Verstaanbare informatie en respectvolle communicatie lijken een evidentie. Toch krijgen mensen in armoede nog steeds moeilijk toegang tot informatie die hen aanbelangt. De communicatie met de verschillende (overheids)diensten verloopt vaak moeizaam en stroef. Begrijpelijke informatiecampagnes via lokale en centrale informatiepunten en een goede samenwerking met ervaringsdeskundigen en verenigingen waar armen het woord nemen, zijn noodzakelijk. Mensen in armoede zijn evenwaardige klanten die recht hebben op klantgerichtheid, klachtenbehandeling en wettelijke bescherming.

Heel wat sociale basisrechten zijn voor mensen in armoede niet beschikbaar, onbetaalbaar of van slechte kwaliteit. Het recht op wonen, onderwijs, gezondheidszorg, werk en vrije tijd zijn dan ook prioritaire thema's. Extra inspanningen moeten waarborgen dat de informatie over die maatregelen de mensen bereikt.

Vorming en sensibilisatie. Armoede bestaat in alle conjuncturen en welvaartsregimes, ook in hooggeïndustrialiseerde en welvarende samenlevingen. De vraag waarom dat zo is, blijft meestal onbeantwoord. Het individueel schuldmodel legt de schuld van armoede bij de mensen zelf omdat men de diepere oorzaak, armoede, niet (her)kent. Mensen in armoede zouden lui, spilzuchtig, drankzuchtig, onverantwoord zijn. Een dergelijke verklaring doet het vaak goed bij de publieke opinie maar zet weinig zoden aan de dijk. Ze is immers sterk culpabiliserend, gaat voorbij aan de maatschappelijke processen die armoede veroorzaken en belemmert daarmee een doeltreffend armoedebeleid.

De overheid moet de kennis en vooral ervaringsdeskundigheid over armoede en sociale uitsluiting in Vlaanderen bij een ruim publiek verspreiden om op die manier te komen tot meer respect en sociale insluiting. Vooral in het onderwijs, de gezondheidszorg en de hulpverlening wordt dat als een prangende nood ervaren. Maar ook daarbuiten is die kennis nodig.

De verenigingen waar armen het woord nemen en de ervaringsdeskundigen kunnen hier een belangrijke rol spelen. Vandaar ook dat de Vlaamse Regering het toegezegde budgettaire groeipad voor de verenigingen waar armen het woord nemen, zal respecteren.

Automatische toekenning. Heel wat mensen kennen hun rechten niet of weten niet hoe ze er aanspraak op kunnen maken. Mensen in armoede spenderen enorm veel tijd en energie aan het uitpluizen van maatregelen, het opsporen van informatie en het indienen van aanvragen. Ondanks hun inspanningen missen ze vaak de steun waar ze recht op hebben.

De automatische toekenning van rechten en tegemoetkomingen kan een belangrijk antwoord bieden op onderbescherming en armoede: niet alleen voor studietoelagen of huursubsidies, maar voor zoveel mogelijk Vlaamse bevoegdheden. Het regeerakkoord bepaalt daarom dat er werk moet worden gemaakt van een zo ruim mogelijke automatische toekenning van rechten. Daarover moeten afspraken worden gemaakt met onder meer de Vlaamse en federale administraties, de lokale besturen, de Openbare Centra voor Maatschappelijk Welzijn (OCMW's) en de verschillende welzijnsactoren.

Nauwe samenwerking. Het regeerakkoord kiest ervoor om de band tussen het opbouwwerk en het lokaal sociaal beleid te versterken. De beleidsnota Welzijn, Volksgezondheid en Gezin gaat nog verder door te kiezen voor een betere afstemming en een nauwere samenwerking tussen alle erkende en gesubsidieerde diensten die een rol kunnen spelen in de armoedebestrijding, zoals het algemeen welzijnswerk. Een doelmatige armoedebestrijding kan alleen worden ontwikkeld in nauwe samenwerking met het ruimere middenveld.

2 Beleidskader

Het armoededecreet en het bijbehorende uitvoeringsbesluit dat op 1 januari 2004 in werking trad, zijn het resultaat van jarenlang maatschappelijk en beleidsoverleg. Het decreet zorgt voor een juridische onderbouw van het Vlaamse armoedebelief en biedt een beleidskader voor de lange termijn.

2.1 Waarom een decreet?

Armoede in de huidige West-Europese samenlevingen is niet alleen een kwestie van overleven en niet alleen een inkomensprobleem. Om het met de woorden van de Europese Commissie te zeggen: armoede is een toestand van 'personen of gezinnen van wie de middelen zo ontoereikend zijn dat zij uitgesloten worden van de minimaal aanvaardbare leefpatronen in de lidstaat waarin zij leven'. Het gaat niet alleen om inkomen en consumptie, maar om alle mogelijke aspecten van het burgerschap: gezondheid, huisvesting, onderwijs, cultuur, rechtsbedeling, politiek, enzovoort.

Ook Vlaanderen ontsnapt niet aan de kloof tussen de wenselijkheid van welvaart voor iedereen en de werkelijkheid van uitsluiting voor velen. We streven naar een hoge mate van levenskwaliteit, welvaart, welzijn, kennis en communicatiemogelijkheden maar een aantal mensen deelt niet in die groei en bloei.

Het Vlaamse armoedebeleid moet ertoe bijdragen dat armen meer kansen krijgen om uit de armoede te geraken en dat hun levensomstandigheden verbeteren. Maar armoede is niet van vandaag op morgen opgelost. Om vooruitgang te boeken, is het belangrijk dat dezelfde beleidslijnen voor langere tijd worden gevolgd. De visie van beleidsverantwoordelijken, onderbouwd door de wetenschap, getoetst bij de armen zelf en meegedragen door de particuliere sectoren, moet voldoende garantie bieden om vast te leggen hoe armoede de volgende decennia deskundig moet worden bestreden.

2.2 De voorgeschiedenis

De verenigingen waar armen het woord nemen, hebben jarenlang gepleit voor de erkenning en subsidiëring van hun werking. Al vanaf het Algemeen Verslag over de Armoede (1994) hebben ze zich samen met beleidsverantwoordelijken geëngageerd om een regelgeving in werking te laten treden. Ze wilden ook mee vorm geven aan een inhoudelijk, gecoördineerd armoedebeleid.

Ook het Vlaams Parlement zette haar schouders onder een regelgeving voor een Vlaams armoedebeleid. Dat blijkt onder meer uit zijn maatschappelijke beleidsnota inzake armoede en sociale uitsluiting (1998), het themadebat van 19 februari 1998 en de daaruit voortvloeiende motie (maart 1998) en de motie van het Vlaams Parlement van juni 2000.

Een derde belangrijke voorloper is het Vlaams Actieplan Armoedebestrijding dat de Vlaamse Regering sinds 2001 jaarlijks goedkeurt. Dat plan is geëvolueerd naar een echt basisdocument voor het armoedebeleid in Vlaanderen.

2.3 Het ruimere kader

De Vlaamse Regering heeft haar initiatieven rond armoedebestrijding altijd willen afstemmen met de Europese, federale en lokale bestuursniveaus.

Europa. bepaalt meer en meer de politieke agenda in haar lidstaten, ook voor de sociale dimensie. De concrete invulling van het Europese beleid wordt bepaald door wat de lidstaten zelf belangrijk vinden. De invloed die Vlaanderen kan uitoefenen, is dus niet te verwaarlozen.

De Vlaamse inbreng focust op de 10 sociale grondrechten zoals die zijn vastgelegd in het Algemeen Verslag over de Armoede (1994). Door de belangrijkste beleidsprincipes voor een armoedebeleid in een decreet te verankeren, is Vlaanderen bovendien een voorbeeld in Europa. Dat biedt Vlaanderen meer armslag in de Europese discussies.

Federaal. Armoedebestrijding vraagt beleidsinitiatieven van de gemeenschappen, de gewesten en de federale overheid. Elk op hun eigen domein ontwikkelen ze acties voor armoedebestrijding en voeren ze de dialoog met de armen. In het Samenwerkingsakkoord tussen de federale staat, de gemeenschappen en de gewesten betreffende de besteding van het armoedebeleid (1998) hebben alle beleidsniveaus er zich bovendien toe verbonden om hun beleid op elkaar en op Europa af te stemmen via:

- een Interministeriële Conferentie Maatschappelijke Integratie en Sociale Economie (intussen geëvolueerd tot de Interministeriële Conferentie Integratie in de samenleving),
- het Steunpunt tot bestrijding van Armoede, Bestaansonzekerheid en Sociale Uitsluiting. Dat is in de eerste plaats een overlegplatform tussen de armen en de verenigingen waar armen het woord nemen, en beleidsverantwoordelijken, ambtenaren en onderzoekers.

Het samenwerkingsakkoord van 1998 biedt dus mee het kader voor het Vlaamse armoededecreet van 2004.

Lokaal. Het kaderdecreet Lokaal Sociaal Beleid van 19 maart 2004 zet rond armoedebestrijding een samenwerking in de steigers tussen de Vlaamse en lokale besturen.

2.4 Kern: participatie

De Vlaamse Regering kiest er expliciet voor om de armen waar mogelijk en gewenst te betrekken bij de voorbereiding en evaluatie van het beleid. Beleidsmakers en veldwerkers hebben het ondanks hun goede wil en grondige analyses immers vaak moeilijk om de verbinding te leggen met de armen. Ze hebben niet aan den lijve ondervonden wat het is om in armoede te leven en de schaamte en vernedering te voelen die daar vaak mee gepaard gaat. Daarom is het nodig om mensen te vinden die vanuit hun eigen beleving van armoede mee willen werken aan het beleid.

Verenigingen waar armen het woord nemen. Het decreet betreffende de armoedebestrijding heeft de ondersteuning verankerd voor die inbreng. Op 9 mei 2003 werd het Vlaams Netwerk van verenigingen waar armen het woord nemen opgericht. Dat netwerk:

- treedt op als gesprekspartner van de overheid,
- verzorgt de financiële en inhoudelijke ondersteuning en coördinatie van de verenigingen waar armen het woord nemen,
- organiseert overleg en ervaringsuitwisseling tussen de verenigingen,
- bevordert gemeenschappelijke initiatieven ten behoeve van de verenigingen.

Op basis van een meerjarenplan krijgt het netwerk jaarlijks een subsidie voor de eigen werking en om de verenigingen financieel te ondersteunen. De ondersteuning van de verenigingen en hun onderlinge samenwerking is erop gericht om situaties van armoede en sociale uitsluiting aan te pakken zodat het leven van mensen in armoede en sociale uitsluiting concreet verbetert.

Een vereniging waar armen het woord nemen, moet voldoen aan de volgende zes criteria.

- De vereniging is een onafhankelijke vzw met het doel armen uit hun maatschappelijk isolement te halen en hun slagkracht te vergroten. In haar werking is de vereniging gericht op de samenwerking met andere organisaties en instanties die zich tot kansarmen richten.
- De vereniging creëert de voorwaarden waaronder armen het woord kunnen nemen zodat ze uitgroeien tot een volwaardige gesprekspartner in de samenleving. Daartoe organiseert ze activiteiten om die vaardigheden te ontwikkelen. De armen moeten in de gelegenheid worden gesteld om in hun eigen vereniging ritme, snelheid en inhoud daarvan te bepalen.
- De vereniging werkt aan de maatschappelijke emancipatie van de armen. Ze helpt hen groeien om hun burgerrechten volwaardig op te nemen en de maatschappij bewust maken van de gelijkwaardigheid van armen en niet-armen.
- De vereniging stimuleert de betrokkenheid van armen bij het beleid en de evaluatie van de maatschappelijke structuren. Ze steunt de armen bij de rechtstreekse contacten met de verantwoordelijken in de samenleving.
- De vereniging streeft naar solidariteit tussen de armen en de samenleving. Daartoe organiseert ze vormingsactiviteiten en zoekt ze actief partners in de samenleving om

kennis over armoede uit te wisselen vanuit de ervaring van de armen en misverstanden, vooroordelen en uitsluitinggedrag bloot te leggen.

- De vereniging blijft armen zoeken. Ze betoont een actieve openheid tegenover andere mensen, ook de meest geïsoleerde armen.

De verenigingen waar armen het woord nemen, moeten dus vooral resultaatgericht werken om te vermijden dat zij centraal staan in plaats van de armen. Het is ook niet de bedoeling om een parallel circuit te scheppen naast de bestaande organisaties en instellingen. De verenigingen moeten samenwerken met de bestaande organisaties en er samen met hen toe bijdragen dat de armste burgers toegang krijgen tot de sociale grondrechten.

Ervaringsdeskundigen. Om armen een stem te geven, heeft de Vlaamse overheid voorts een regelgeving ontwikkeld om ervaringsdeskundigen in de armoede en de sociale uitsluiting op te leiden en in te schakelen.

Een opleiding ervaringsdeskundige in de armoede en sociale uitsluiting stelt armen in staat de nodige inzichten, houdingen en vaardigheden te verwerven om tewerkgesteld te worden. Zo kunnen ze een brugfunctie vervullen door ondersteunings- en begeleidingswerk, supervisie en adviesverlening, het duiden van de armoederealiteit en het formuleren van maatregelen ter bestrijding van armoede. Op die manier worden ze een belangrijke schakel in de hulp- en dienstverlening aan armen en kunnen ze een relevante bijdrage leveren aan de armoedebestrijding op alle niveaus.

2.5 Twee beleidsinstrumenten

Het decreet betreffende de armoedebestrijding voorziet in een aantal beleidsinstrumenten voor het armoedebeleid: het Vlaams Actieplan Armoedebestrijding (VAP) en het Permanent Armoedeoverleg (PAO).

2.5.1 Vlaams Actieplan Armoedebestrijding

Sinds 2001 keurt de Vlaamse Regering jaarlijks een Vlaams Actieplan Armoedebestrijding goed dat alle inspanningen bundelt die de verschillende Vlaamse ministers leverden om armoede te bestrijden. Het plan bevat naast maatregelen op korte en langere termijn ook de modaliteiten om het gevoerde beleid te evalueren. Actualisering en opvolging van de actieplannen verloopt via het Vlaams Parlement, het Permanent Armoedeoverleg (zie hieronder) en tot voor kort via een halfjaarlijks forum: een vooruitgangscongres in het voorjaar en een toekomstverkenning congres in het najaar. Het document dat u hier leest, is het Vlaams Actieplan Armoedebestrijding 2005–2009.

Evaluatie door de armen zelf. Op het Vooruitgangs- en toekomstcongres Armoede van 6 mei 2004 speelde het Vlaams Netwerk van verenigingen waar armen het woord nemen een belangrijke rol. Via een bevraging van de verenigingen werd nagegaan hoe mensen in armoede hun situatie beleven. Die ervaringen werden op verschillende thematische rondetafels naast de verschillende Vlaamse actieplannen armoedebestrijding gelegd.

Ondanks alle acties en initiatieven bleken mensen in armoede in het dagelijks leven weinig verbetering te merken. Er waren ook opmerkingen over de vrij vage acties die elke vorm van evaluatie onmogelijk maakten. De verenigingen stelden ook vast dat er weinig tot geen participatie van mensen in armoede was.

Deze input werd gebruikt om aanbevelingen voor de volgende Vlaamse Regering te formuleren, na grondige bespreking met wetenschappers, ervaren veldwerkers, mensen uit het middenveld. Het resultaat was het document *Belangrijke voorstellen voor een krachtig Vlaams armoedebeleid en een nieuw Vlaams Actieplan Armoedebestrijding 2005-2009* (zie kaderstukje).

Participatie mag geen ijdel begrip zijn: niemand heeft iets aan aanbevelingen waar verder niets mee gebeurt. De voorstellen van het forum vormden daarom de basis voor het nieuwe Vlaams Actieplan Armoedebestrijding, dat daarmee evolueerde naar een echt basisdocument voor het armoedebeleid in Vlaanderen.

Structurele verankering. Het actieplan is met het decreet betreffende de armoedebestrijding structureel verankerd. Het decreet bepaalt dat de nieuwe Vlaamse Regering binnen negen maanden na haar aantreden een actieplan armoedebestrijding moet opstellen, met participatie van de doelgroepen (dus van het Vlaams Netwerk van verenigingen waar armen het woord nemen). Naar aanleiding van een parlementaire vraag van Steven Vanackere op 15 maart 2005, werd in de commissie Welzijn, Volksgezondheid en Gezin afgesproken om die termijn van negen maanden te verruimen om te kunnen komen tot een politiek gedragen en meetbaar beleidsinstrument, met de participatie van de mensen in armoede.

Het actieplan moet tenminste de volgende elementen bevatten:

- de beschrijving van de algemene visie van het Vlaamse armoedebeleid,
- de situering van het Vlaamse armoedebeleid binnen het nationale en het Europese beleid,
- de geformuleerde doelstellingen op lange en op korte termijn binnen elk beleidsdomein,
- de concrete activiteiten,
- het tijdpad, opgesteld voor de uitvoering,
- de indicatoren om de vooruitgang te meten,
- de ingezette instrumenten.

Ieder jaar moet het actieplan geactualiseerd worden door:

- een analyse van gewijzigde maatschappelijke ontwikkelingen die relevant zijn voor het armoedebeleid,
- een vooruitgangrapport en bijsturing van de activiteiten per beleidsdomein,
- de nieuwe initiatieven binnen elk beleidsdomein, met opgave van het tijdpad en de indicatoren van de evaluatie,
- het jaarverslag van de werking van het Permanent Armoedeoverleg.

De coördinerende minister voor het armoedebeleid legt jaarlijks vóór 1 maart het geactualiseerde actieplan voor aan de Vlaamse Regering. De Vlaamse Regering bezorgt het geactualiseerde actieplan gelijktijdig aan de adviesraden en aan het Vlaams Parlement.

Alle Vlaamse ministers wijzen binnen hun beleidsdomein één of meer aandachtsambtenaren inzake armoedebestrijding aan. Zij zijn verantwoordelijk voor de voorbereiding, de uitvoering en de opvolging van het actieplan. Het horizontaal Permanent Armoedeoverleg (zie hieronder) zorgt voor de opvolging en coördinatie van de maatregelen in het actieplan.

Belangrijke voorstellen voor een krachtig Vlaams armoedebeleid en een nieuw Vlaams Actieplan Armoedebestrijding 2005–2009

De kennis vanuit de armoede kan een essentiële bijdrage leveren tot een armoedebeleid dat werkelijk haar doel bereikt: armoede bestrijden. Het Vlaams Netwerk van verenigingen waar armen het woord nemen vraagt dat de overheid een voorbeeldrol speelt om deze kennis via participatie en vorming te gebruiken en te verspreiden.

De participatie van mensen in armoede als actieve burgers moet ernstig worden genomen en voldoende ondersteund. Het budgettair groeipad dat tijdens de vorige legislatuur beloofd werd, moet terug worden opgenomen.

Met het oog op de toekomst is een grondige evaluatie van het huidige sociaal, economisch en fiscaal beleid in overleg met mensen in armoede nodig. De bestrijding van uitsluitingsprocessen is een belangrijk aandachtspunt voor beleidsplannen. Daarom vragen we een armoede-effectrapport vanuit de gebruikers voor ieder beleidsdomein.

Heel wat sociale basisrechten zijn voor mensen in armoede niet beschikbaar, onbetaalbaar of van slechte kwaliteit. We vragen een dringende vooruitgang hieromtrent voor wonen, onderwijs, gezondheidszorg, werk en vrije tijd. Verstaanbare informatie over maatregelen moet de mensen bereiken.

Mensen in armoede en hun verenigingen zijn essentiële partners binnen het lokaal sociaal beleid. Participatie van mensen in armoede moet ingeschreven worden in de uitvoeringsbesluiten als een democratisch recht. We vragen niet 1 loket, maar 1 hulpverlener in het geven van de verscheiden dienstverlening.

Rechten moeten zoveel mogelijk automatisch worden toegekend. Niet enkel voor studietoelagen of huursubsidies, maar zoveel mogelijk binnen de Vlaamse bevoegdheden.

Beleidsinitiatieven die via een lange weg van participatie tot goede praktijkvoorbeelden zijn uitgegroeid, moeten structureel ondersteund worden. De politieke logica mag niet leiden tot het afbreken van kostbare processen inzake armoedebestrijding.

Mensen in armoede zijn evenwaardige klanten binnen de verscheidenheid aan dienstverlening. Zij hebben ook recht op klantgerichtheid, klachtenbehandeling en wettelijke bescherming, ook in liefdadigheidsinitiatieven.

Binnen ieder beleidsdomein moet armoedebestrijding en risicoverlaging een prioriteit zijn. Belangrijke sleutels zijn: participatie, kennis vanuit de armoede omtrent uitsluitingsprocessen en inclusie. We vragen specifieke beleidsmaatregelen waar nodig, en zoveel mogelijk inclusieve maatregelen waar het kan.

De Europese liberaliseringstendens vormt een grote bedreiging voor mensen in armoede en moet halt worden toegeroepen. We vragen inspraak van de verenigingen waar armen het woord nemen bij de voorbereiding van Vlaamse standpunten in Europese dossiers.

2.5.2 Het Permanent Armoedeoverleg

Het armoededecreet verankert ook het Permanent Armoedeoverleg. Dat bestaat uit een horizontaal luik en een verticaal luik.

In het horizontaal luik zitten, samen met het Vlaams Netwerk van verenigingen waar armen het woord nemen, de aandachtsambtenaren van de verschillende Vlaamse departementen en een aantal experts. De aandachtsambtenaren zorgen samen met de andere leden van het horizontaal Permanent Armoedeoverleg voor de uitvoering, coördinatie en opvolging van het Vlaams Actieplan Armoedebestrijding. Het horizontaal overleg heeft minstens vier keer per jaar plaats.

Het verticale luik is het overleg dat binnen elk beleidsdomein met de vertegenwoordigers van de armen wordt gevoerd. Samen met deze vertegenwoordigers en de aandachtsambtenaren kunnen ook derden aan dat overleg deelnemen. Iedere minister bepaalt voor zijn of haar beleidsdomein hoe het verticaal overleg wordt georganiseerd. Het verticaal overleg vindt voor elk beleidsdomein minstens twee keer per jaar plaats.

3 Het Vlaams armoedebeleid als deel van het geheel

Armoede is een complex probleem dat dus ook op verschillende beleidsdomeinen tegelijk moet worden aangepakt. Die maatregelen mogen elkaar uiteraard niet tegenwerken en mogen ook geen nieuwe problemen veroorzaken. Daarom moet een doelmatig Vlaams armoedebeleid rekening houden met de andere beleidsniveaus.

3.1 Partnerschap met de lokale besturen

Lokale besturen zijn het best geplaatst om zicht te hebben op noden van kansarme burgers op hun grondgebied. De hulp- en dienstverlening waartoe de armen zich richten moet immers laagdrempelig en dus meestal lokaal georganiseerd worden. De Vlaamse Regering biedt verschillende instrumenten aan om de lokale besturen te ondersteunen in hun sleutelrol bij de armoedebestrijding.

3.1.1 Het gemeentefonds

Het gemeentefonds (decreet van 5 juni 2002) is hét instrument van de Vlaamse Regering om de lokale besturen financieel te ondersteunen. De verdeling van de middelen uit dat fonds houdt onder meer rekening met het aantal kansarme burgers en de fiscale armoede in de gemeente.

De lokale besturen kunnen vrij beslissen over de besteding van de middelen uit het gemeentefonds. De Vlaamse Regering verwacht wel dat de lokale besturen:

- zich engageren voor een armoedebeleid in partnerschap met de armoedeverenigingen op hun grondgebied,
- het OCMW op hun grondgebied een deel van de middelen uit het gemeentefonds geven om een lokaal sociaal beleid te voeren. Als dat niet gebeurt, stort de Vlaamse Regering automatisch 8 % van het gemeentefonds door naar het OCMW.

3.1.2 Het Vlaams Stedenfonds

Het Vlaams Stedenfonds (decreet van 5 juli 2002) is een specifieke bijkomende financiering voor 13 steden en voor de Vlaamse Gemeenschapscommissie (VGC), die Vlaanderen vertegenwoordigt in het Brusselse Hoofdstedelijke Gewest. Het fonds ondersteunt een duurzaam stedenbeleid op alle vlakken: economisch, maar ook ecologisch, cultureel of sociaal. De Vlaamse Regering wil een duurzame en leefbare stad die op een rechtvaardige manier welvaart en welzijn realiseert voor zoveel mogelijk mensen, met bijzondere aandacht voor de zwakkeren.

Vanuit die visie op duurzaamheid heeft de Vlaamse Regering in 2003 een beleidsovereenkomst voor 5 jaar afgesloten met de 13 steden en de VGC. De beleidsovereenkomsten focussen voornamelijk op het verbeteren van de leefbaarheid én het tegengaan van dualisering. De steden hebben in die overeenkomsten aangegeven hoe ze die doelen willen nastreven. Over alle beleidsovereenkomsten heen komen vooral het recht op huisvesting, onderwijs, werkgelegenheid, cultuur, vrije tijd, en maatschappelijke dienstverlening aan bod (zie www.thuisindestad.be).

3.1.3 De stadsmonitor

Zijn inwoners tevreden over hun stad? Hoe zit het met de scholing in de steden? Waar neemt het aandeel langdurig werklozen af? Zijn er voldoende sociale huurwoningen in de stad? Is er een tekort aan kinderopvang? Dat zijn enkele vragen waarop de stadsmonitor een antwoord geeft. De stadsmonitor is een instrument voor de 13 bovenstaande steden en Brussel. Hij brengt in kaart hoe leefbaar de steden zijn en hoe duurzaam hun ontwikkeling is.

De stadsmonitor geeft de steden input om hun beleid te plannen en programma's op te stellen. Ook indicatoren die met kansarmoede te maken hebben, komen aan bod.

3.1.4 Lokaal sociaal beleid

Het kaderdecreet Lokaal Sociaal Beleid van 19 maart 2004 biedt een kader voor een coherent, democratisch, doelmatig en efficiënt lokaal sociaal beleid. Het decreet vertrekt vanuit de sociale grondrechten en wil de ongelijkheid wegwerken in de toegang tot die grondrechten. De lokale besturen moeten dat bereiken met een geïntegreerd beleid en een geïntegreerde dienstverlening, en door een coördinerende rol te spelen tegenover de lokale actoren.

Volgens de beleidsnota Welzijn, Volksgezondheid en Gezin moet het lokale armoedebeleid duidelijk aanwezig zijn binnen het lokaal sociaal beleid en moeten mensen in armoede en hun verenigingen er sterk bij worden betrokken. Mensen in armoede vrezen dat ze aan aandacht zullen inboeten in vergelijking met de periode van het Sociaal Impulsfonds, waarvan beweerd wordt dat de sociale ondertoon sterker doorklonk. De Vlaamse overheid moet bewijzen dat die vrees ongegrond is.

Het decreet Lokaal Sociaal Beleid omvat vier krijtlijnen waarin telkens een belangrijk element voor de armoedebestrijding aanwezig is.

Planning. Het lokaal bestuur moet in de eerste plaats één lokaal sociaal beleidsplan realiseren. Om de betrokkenheid te stimuleren van alle lokale actoren en inwoners, moet het beleidsplan een beschrijving bevatten van het participatieproces. Een ondersteunend project besteedt extra aandacht aan de participatie van mensen die in armoede leven.

Coördinatie. Het lokale bestuur moet zelf zijn lokaal sociaal beleid invullen op een coherente, democratische en efficiënte manier. Het decreet geeft het lokaal bestuur dus expliciet een coördinerende rol, ook wat de samenwerking betreft tussen het OCMW, het Centrum voor Algemeen Welzijnswerk, het opbouwwerk en andere partners in de armoedebestrijding.

Sociaal huis. Een derde belangrijke pijler van het decreet is een goede toegang tot de dienstverlening. Burgers weten niet altijd waar ze hulp of diensten kunnen verkrijgen en voor sommigen is de drempel ook te hoog. De aangeboden dienstverlening is vaak ook versplinterd tussen verschillende diensten waardoor de burger soms heen en weer moet lopen.

Het decreet verplicht de lokale overheden om binnen het lokaal sociaal beleid een specifieke informatie-, loket- en doorverwijsfunctie uit te bouwen: het Sociaal Huis. Dat loket moet minimaal een geïntegreerde toegang bieden tot de sociale dienstverlening van gemeente en OCMW. Dat moet een belangrijke hefboom zijn voor de automatische toekenning van rechten en voor de verhoogde toegankelijkheid van basisrechten voor iedereen, maar vooral voor de kansarmen. Het uiteindelijke doel van het Sociaal Huis is om zo dicht mogelijk bij de mensen te staan.

Samenwerking. Samenwerking tussen lokale besturen en lokale actoren is onontbeerlijk voor het welslagen van het lokaal sociaal beleid en van het armoedebeleid. Het decreet wijdt er dan ook een afzonderlijk hoofdstuk aan. Het vermeldt expliciet lokale, sectoroverschrijdende samenwerkingsverbanden en netwerkvorming tussen het lokale bestuur, verenigingen waar armen het woord nemen, welzijnsorganisaties en andere actoren. Ook links met jeugdbeleid, cultuurbeleid, gezondheidszorg of onderwijs moeten op lokaal niveau worden gelegd.

De Vlaamse Regering kan een samenwerkingsprotocol verplichten tussen erkende voorzieningen onderling of tussen erkende voorzieningen en het lokaal bestuur. Op die manier worden de taakafspraken geformaliseerd en kan de Vlaamse overheid ze gebruiken bij de afweging van haar beleid tegenover die voorzieningen en lokale besturen.

3.2 Partnerschap met de provinciale overheden

De provinciale overheden bieden lokale besturen ondersteuning bij het voorbereiden en plannen van hun lokaal armoedebeleid. Ze doen dat via voorbereidend onderzoek en door gegevens te verzamelen voor de lokale overheden. Alle Vlaamse provincies beschikken nu over de nodige menskracht om die opdracht op te nemen en bieden de lokale besturen tal van gegevens aan.

De verschillende provincies beperken zich niet tot de ondersteuning van lokale besturen en hebben bijkomende instrumenten uitgewerkt. De nota *Provinciale opdrachten met het oog op armoedebestrijding van de Vereniging van Vlaamse Provincies (VVP)* vormt het uitgangspunt voor een eigen provinciaal armoedebeleid.

Alle provincies subsidiëren organisaties en instellingen voor kansarmoedebestrijding en ondersteunen de opleiding of tewerkstelling van ervaringsdeskundigen in de armoede. De meeste provincies hebben ook een steunpunt opvoedingsondersteuning. Ze beklemtonen het overleg met mensen in armoede en hun organisaties en investeren in de sensibilisering van de eigen provinciale medewerkers om de inspanningen inzake armoedebestrijding op de diverse domeinen te bevorderen.

3.3 Partnerschap met de federale overheid

De Vlaamse en federale beleidskeuzen vullen elkaar aan binnen het streefdoel van de actieve, emanciperende welvaartsstaat. De coördinatie van het armoedebeleid in België wordt verzekerd door:

- het Koninklijk besluit van 20 juli 1999, dat de Minister van Maatschappelijke Integratie bevoegd maakt voor het armoedebeleid,
- de Interministeriële Conferentie Integratie in de samenleving,
- het Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting.

Een belangrijk referentiepunt in het armoedebeleid is het samenwerkingsakkoord tussen de federale Staat, de Gemeenschappen en de Gewesten betreffende de bestendinging van het armoedebeleid (zie hierboven op p. 19). Dat akkoord richtte onder meer de Interministeriële Conferentie en het Steunpunt op.

3.3.1 Algemeen Verslag over de Armoede (AVA)

Een mijlpaal in het federale armoedebeleid is het Algemeen Verslag over de Armoede (1994). Dat verslag is het typevoorbeeld van een dialoog tussen hulpverleners, specialisten en de mensen die in armoede leven en hun verenigingen. Het AVA bracht vele tientallen beleidsvoorstellen samen: specifieke voorstellen, maar ook aanbevelingen voor een structurele aanpak. Het is intussen 10 jaar geleden dat het werd gepubliceerd en het is nog steeds een leidraad voor de aanpak van armoede in België.

Actualisering. In het federaal regeerakkoord van 2003 werd een ‘breed maatschappelijk debat’ aangekondigd, onder meer om het AVA te actualiseren en de politieke agenda voor de komende jaren vast te leggen. Dat debat is nu concreet uitgewerkt. De doelstellingen zijn:

- de resultaten, effecten en toekomstperspectieven van het AVA in kaart brengen,
- alle actoren rond het AVA en de problematiek van armoede en sociale uitsluiting sensibiliseren en mobiliseren,
- de methodiek van de dialoog verdiepen en verbreden,
- aanbevelingen formuleren om de strijd tegen armoede en sociale uitsluiting te versterken.

De uitwerking verloopt in verschillende fases. In een eerste fase werd alles wat over en naar aanleiding van het AVA geschreven is, bijeengebracht door het Steunpunt. De federale Programmatorische Overheidsdienst Maatschappelijke Integratie zette alle beleidsinitiatieven op een rijtje. In samenwerking en in overleg met specialisten en overleggroepen schreef het Steunpunt per thema een aantal initiatiefnota's die tussen half april en eind mei 2005 werden besproken in 11 dialoogmomenten, georganiseerd door de Koning Boudewijnstichting. De resultaten van die bijeenkomsten werden op 16 juni 2005 verwerkt in een centraal ontmoetingsmoment: een brede mobilisatie van verschillende actoren, media en politieke verantwoordelijken rond armoede en sociale uitsluiting.

Aan de dialoog wordt dus voortgebouwd. Het blijft echter een uitdaging om een evenwicht vinden tussen de politieke dynamiek van besluitvorming en de tijd die nodig is om het vertrouwen te winnen van armen en om iedereen inhoudelijk voldoende voor te bereiden. Ook de context evolueert. Er zijn meer verenigingen en er is meer expertise en meer ervaring.

Bundeling. Het hele proces naar aanleiding van 10 jaar AVA (de initiatiefnota's, het verslag van de 11 dialoogmomenten en de uitkomst van het ontmoetingsmoment) zal worden samengebundeld en uitgewerkt in overleg met de bestaande dialooggroepen.

3.3.2 Verslag over bestaansonzekerheid

Het Samenwerkingsakkoord voorziet in een tweejaarlijks *Verslag over bestaansonzekerheid, armoede, sociale uitsluiting en ongelijke toegang tot de rechten*. Dat opvolgingsverslag is gebaseerd op overleg met de armenverenigingen, de sociale partners, mensen die beroepsmatig rond armoede werken en wetenschappers. Het plaatst nieuwe problemen op de voorgrond, stelt nieuwe maatregelen voor, evalueert het armoedebeleid en stimuleert de ideeënuitswisseling. Het derde Tweejaarlijks Verslag van het Steunpunt zal eind december 2005 aan het publiek worden voorgesteld.

3.4 Partnerschap met Europa

Het 'sociale Europa' werd ontwikkeld tijdens opeenvolgende Europese raden, vanaf de bijeenkomsten van Maastricht (1992) en Amsterdam (1997) tot en met de laatste Lentetop in Brussel (maart 2005).

In Lissabon (maart 2000) is de verdere uitbouw van een meer sociaal Europa prominent op de agenda gekomen. De conclusies:

- Het aantal mensen dat in Europa onder de armoedegrens leeft en sociaal uitgesloten is, blijft onaanvaardbaar hoog.
- De nieuwe kennismaatschappij biedt mogelijkheden om sociale uitsluiting te verminderen door de economische voorwaarden te scheppen voor grotere welvaart, door meer groei en werkgelegenheid en door nieuwe mogelijkheden te creëren voor maatschappelijke participatie.
- Om het risico van een kenniskloof te vermijden en deze mogelijkheden maximaal te benutten, moet er alles aan worden gedaan om vaardigheden te verbeteren, ruime toegang tot kennis en kansen te bevorderen en werkloosheid te bestrijden.
- Er moeten stappen worden gezet om de armoede definitief uit te roeien.

De Europese Raad van Nice (december 2000) heeft daarop de lidstaten uitgenodigd om nationale actieplannen op te stellen met concrete beleidsdoelstellingen voor sociale insluiting en de bestrijding van armoede. Acties moeten worden ontwikkeld op beleidsterreinen als werkgelegenheid, onderwijs en opleiding, (publieke) gezondheid en huisvesting voor specifieke doelgroepen (zoals minderheden, kinderen, ouderen of personen met een handicap). Er moeten indicatoren worden vastgelegd om de voortgang te kunnen opvolgen.

Nationaal Actieplan. Op 1 juni 2001 diende België, net zoals de veertien andere lidstaten van de Europese Unie, zijn nationaal actieplan Sociale Insluiting in bij de Europese Commissie. Op 5 september 2003 keurde de ministerraad het tweede nationaal actieplan 2003–2005 goed. In 2000 werd de Open Methode van Coördinatie (OMC) voor Sociale Insluiting ontwikkeld.

De nadruk ligt op de uitwisseling tussen de lidstaten aan de hand van gemeenschappelijk geformuleerde doelstellingen, nationale actieplannen, peer-review, een gemeenschappelijk rapport en gemeenschappelijke indicatoren die onderling vergelijking mogelijk maken aangevuld met een communautair actieprogramma. In dat kader verwachtte de Europese Commissie tegen 30 juni 2005 van de verschillende lidstaten een evaluatie van de OMC Sociale Insluiting en een rapport over de uitvoering van en een actualisering van het nationaal actieplan 2003-2005. Het gaat hier over een 'lichte' actualisatie, aangezien de 25 lidstaten in 2006 een nieuw nationaal actieplan moeten indienen bij de Europese Commissie.

Evenwicht in de doelstellingen. In Lissabon hebben de Europese lidstaten onder meer de ambitie uitgesproken om van Europa de grootste kenniseconomie ter wereld te maken. Voor Vlaanderen zijn groei en werkgelegenheid noodzakelijke voorwaarden voor meer sociale cohesie maar mogen de sociale en ecologische pijlers van de Lissabonstrategie niet eenzijdig ten dienste staan van de economische pijler. De drie pijlers zijn immers onderling afhankelijk en versterken elkaar wederzijds.

In dat opzicht is Vlaanderen van oordeel dat de doelstelling van de Lissabonstrategie als volgt moet worden gelezen: *'Van Europa tegen 2010 de meest concurrerende en dynamische kenniseconomie van de wereld maken die in staat is tot duurzame economische groei, volledige en kwalitatieve werkgelegenheid, definitieve uitroeiing van de armoede, een hechtere sociale samenhang en een gezond milieu.'*

4 Opvolging

De opvolging van het Vlaamse armoedebeleid aan de hand van dataverzameling en indicatoren is in handen van de administratie Planning en Statistiek (APS) van de Vlaamse Gemeenschap.

EU-SILC. De Europese Survey on Income and Living Conditions (EU-SILC) is een jaarlijks overzicht van de inkomens- en leefsituatie van de Europese huishoudens. APS zal via zijn vertegenwoordiging in de Hoge Raad voor de Statistiek en als lid van de gebruikersgroep de verdere evolutie van EU-SILC opvolgen. Ook zal APS in overleg met andere Vlaamse departementen en administraties de Vlaamse data van de EU-SILC opvragen. APS zal bijkomende analyses uitvoeren op die data en hierover publiceren.

Pact van Vilvoorde. APS verzamelt en berekent de indicatoren die nodig zijn voor de opvolging van de doelstellingen van het Pact van Vilvoorde, meer in het bijzonder doelstelling 10: De armoedebestrijding en sociale cohesie zijn in 2010 zo ver gevorderd dat Vlaanderen zich op deze terreinen bij de top 5 van EU-regio's bevindt. Alle inwoners en doelgroepen hebben tijdens elke levensfase voldoende ontwikkelingskansen en keuzemogelijkheden om op elk domein deel te nemen aan het maatschappelijk en politiek leven.

ISSP Sociale Uitsluiting. APS neemt jaarlijks een ISSP-module (International Social Survey Program) op in zijn APS-survey. Deze module levert internationaal vergelijkbaar materiaal

op. In 2009 is 'sociale uitsluiting' het onderwerp van deze module. APS zal die data analyseren en hierover publiceren.

Nationaal actieplan. APS zal de verdere werkzaamheden opvolgen van de Werkgroep Indicatoren voor het nationaal actieplan Sociale Insluiting. Indien nodig of wenselijk zal APS erover waken dat de betrokken administratieve diensten vertegenwoordigd kunnen worden. Voor het actualiseren van de indicatoren van het actieplan zal onder meer een beroep worden gedaan op EU-SILC.

Geïntegreerde monitoring. Als de vraag gesteld wordt, zal APS zijn medewerking verlenen om het Vlaams Actieplan en het Vlaamse armoedebeleid te onderbouwen met indicatoren en om een geïntegreerd monitoringsysteem rond armoede en sociale uitsluiting uit te bouwen.

Hoofdstuk II

ARMOEDE EN SOCIALE UITSLUITING IN VLAANDEREN

De huidige toestand

Dit hoofdstuk geeft een actueel overzicht van de armoede- en uitsluitingsproblematiek in Vlaanderen. De leidraad daarvoor zijn de 10 sociale grondrechten, zoals die zijn vastgelegd in het Algemeen Verslag over de Armoede (1994). De auteur is Katrien De Boyser van de studiegroep OASes (Universiteit Antwerpen). Bij die studiegroep is ook een meer uitgebreide versie van dit overzicht te verkrijgen. De werken waarnaar in dit hoofdstuk wordt verwezen en de bibliografie waarop het is gebaseerd, zijn te vinden op p. 48.

Op het vlak van menselijk welzijn behoort Vlaanderen tot de meest welvarende regio's ter wereld. Dat blijkt onder meer uit de Human Development Indicator van de Verenigde Naties en berekeningen van de administratie Planning en Statistiek. Toch blijven in Vlaanderen scherpe ongelijkheden bestaan tussen arme burgers en burgers die het financieel en op andere vlakken beter hebben. Armoede zit al eeuwenlang diep verankerd in de manier waarop onze samenleving is gestructureerd.

Als we het hebben over armoede in Vlaanderen, gaat het over relatieve armoede, over een netwerk van uitsluitingen op verschillende levensdomeinen. De complexiteit van het fenomeen vraagt om inzichten: hoe armoede tot stand komt, hoe ze van generatie op generatie kan worden overgedragen, wie een verhoogd armoederisico heeft, wie op welke manier door armoede wordt getroffen en hoe men er op een duurzame manier aan kan ontsnappen. Daarnaast is een regelmatig stand van zaken onontbeerlijk voor een efficiënt beleid.

Dit hoofdstuk geeft een bondig en actueel overzicht van de armoede- en uitsluitingsproblematieken in Vlaanderen. De sociale grondrechten, zoals geformuleerd in het Algemeen Verslag over de Armoede (Koning Boudewijnstichting, 1994), vormen hierbij net als in de vorige Vlaamse Actieplannen Armoedebestrijding de leidraad. We bekijken in welke mate en op welke manier ongelijkheid en uitsluiting zich voordoen op verschillende levensdomeinen, aan de hand van een selectie van onderzoeksresultaten, rapporten van armenverenigingen en administratieve gegevens. Hierbij moet men er zich van bewust zijn dat uitsluitingsproblematieken niet los van elkaar staan, maar ook op elkaar inwerken en elkaar kunnen versterken.

Om armoede te bestrijden, volstaat het niet om alleen aan symptoombestrijding te doen met uitkeringen of sociale huisvesting. Armoedebestrijding vraagt om een inclusief beleid met een langetermijnperspectief en moet rusten op een voldoende breed maatschappelijk en politiek draagvlak (Vranken e.a., 2002).

1 Participatie

Het recht op participatie wordt doorgaans vrij algemeen geformuleerd en ruim ingevuld. Het is een grondrecht dat kruisverbindingen kent met nagenoeg alle andere grondrechten, gaande van het recht op arbeidsparticipatie over de deelname aan sociale, culturele en andere vrijetijdsactiviteiten tot participatie aan het overheidsbeleid. Een leven in armoede maakt participatie op al die verschillende levensdomeinen vaak heel moeilijk tot onmogelijk. Armoede is in se immers een netwerk van sociale uitsluitingen en zorgt daarom voor een kloof met de rest van de samenleving.

Verenigingen van armen ijveren al langer voor een bredere invulling van participatie dan de participatie op de arbeidsmarkt, of zoals ATD Vierde Wereld (2004: 15) het formuleert: 'Participatie is ook actief zijn in buurt- en schoolcomités, aan vrijwilligerswerk doen, creatief zijn, aan het cultureel leven deelnemen, gebruik maken van het recht op dialoog, op aanwezigheid in de beslissingen'. Ook uit ervaringen in het werkveld blijken de mogelijkheden tot participatie voor armen vaak buiten de arbeidsmarkt te liggen omdat een baan op de reguliere arbeidsmarkt of in het alternatieve circuit vaak niet haalbaar is. De mogelijkheden van uitkeringsgerechtigden om een nuttige activiteit in het vrijwilligerswerk op te nemen, blijven vandaag onderbenut. Op dat vlak dwingt de regelgeving in zekere zin tot inactiviteit.

Beleidsparticipatie. Op het Vooruitgangs- en toekomstcongres Armoede van 6 mei 2004 was het recht op participatie toegespitst op de beleidsparticipatie van armen. Daarbij wordt vooral de nadruk gelegd op de nood aan een brede dialoog. Niet alleen beleidsverantwoordelijken maar ook partners, diensten en organisaties uit diverse - ook hardere - sectoren moeten daarbij worden betrokken. Het armoededecreet (2003) zette een belangrijke stap om de beleidsparticipatie en het overleg met armen structureel te verankeren door de verenigingen te ondersteunen waar armen het woord nemen en door de opleiding van ervaringsdeskundigen.

Toch blijven de armenverenigingen vragen hebben. Ze vragen bijvoorbeeld om beleidsmaatregelen niet alleen achteraf te mogen evalueren maar om ook bij de voorbereidende fase te worden betrokken. Ze vragen beleidsmakers om intensiever gebruik te maken van de dossiers van verenigingen waar armen het woord nemen en om de beleidsparticipatie op lokaal en provinciaal niveau meer te stimuleren. Opdat armen kunnen deelnemen aan beleidsvoering, moet de dialoog tegen een aangepast tempo gebeuren, moet er voldoende tijd worden uitgetrokken voor de voorbereiding en moet het taalgebruik eenvoudig zijn (Van Hootehem, 2004).

Dialoog en beleidsparticipatie hebben belangrijke beperkingen. Zonder vertaling naar politieke beslissingen zijn de resultaten van de dialoog dode letter. Een gebrek aan respons vanuit beleidskringen (maar bijvoorbeeld ook vanuit het middenveld) brengt volgens Van Hootehem (2004) het gevaar mee dat deelnemers aan de dialoog minder gemotiveerd zijn om zich te blijven inzetten. Hij heeft het hierbij over 'participatiefrustratie'. Het is belangrijk dat de bestaande overleginstrumenten voldoende worden gebruikt en dat wordt toegezien op de efficiënte werking ervan. Ook kan het recht op participatie in bepaalde contexten omslaan tot een plicht tot participatie en zo een normatief karakter krijgen. Het gevaar bestaat dat

mensen opnieuw met de vinger worden gewezen als ze ervoor kiezen om niet te participeren (De Grande, 2003).

Meerwaarde. Dat armen in Vlaanderen vandaag een stem hebben en gehoord worden door het beleid, is in theorie niet evident. Dierckx (2004) wijst erop dat armen als sociale groep weinig politieke macht hebben, waardoor politici in principe weinig druk voelen om voor hen in de bres te springen. De prille praktijk in Vlaanderen mag als mooi bewijs van het tegendeel dienen. Beleids- en andere vormen van participatie van arme burgers heeft niet alleen een meerwaarde voor henzelf maar ook voor de beleidsvorming en bij uitbreiding voor de bredere samenleving.

2 Maatschappelijke dienstverlening

‘Elke persoon heeft recht op maatschappelijke dienstverlening. Deze heeft tot doel eenieder in de mogelijkheid te stellen een leven te leiden dat beantwoordt aan de menselijke waardigheid’ (art. 1 OCMW-wet van juli 1976).

Sterk netwerk. Maatschappelijke dienstverlening is nodig omdat tussen burgers fundamentele, structurele ongelijkheden bestaan. Vooral mensen die in armoede leven, zijn voor hun dagelijkse (over)leven afhankelijk van een dergelijke dienstverlening. Vlaanderen heeft een sterk uitgebouwd netwerk van publieke en semi-private organisaties die allerhande vormen van maatschappelijke dienstverlening aanbieden. Toch loopt niet alles van een leien dakje. Nog altijd verhinderen belangrijke drempels de toegang van armen tot het hulpverleningsaanbod.

Maatschappelijke dienstverlening kwam uitgebreid aan bod op het voorbije Vooruitgangs- en toekomstcongres Armoede (2004). In hun expertennota halen Declercq en Hermans (2004) informatie, dialoog, inspraak en participatie aan als sleutels voor een hulpverlening op maat. Vooral aanvullende dienstverlening zou niet langer als een gunst maar als een recht moeten worden gezien. Ook moet tijdens de dienstverlening het recht op privacy gegarandeerd zijn en moet er voldoende aandacht gaan naar de werkbelasting en de vorming van maatschappelijk werkers. Het uittekenen van een individueel hulpverleningstraject vraagt tijd, maatwerk en inspraak van de hulpvrager in zijn of haar traject. Declercq en Hermans (2004) zien het als een concrete piste om ervaringsdeskundigen bij de vorming van hulpverleners te betrekken.

Knelpunten. De drempels en knelpunten bij het vinden van het juiste welzijnsaanbod liggen bij de cliënten, bij de welzijnsdiensten zelf en in de relatie tussen beide. Het gaat bijvoorbeeld om gevoelens van schaamte om bij een dienst binnen te stappen, een gebrek aan voldoende informatie of een gebrekkige vertrouwensrelatie (Vandenbempt e.a. 2002). Binnen de OCMW's vormt de zeer dubbelzinnige rol van hulpverleners nog altijd een heikel punt voor de vertrouwensrelatie tussen cliënt en hulpverlener. De maatschappelijk werkers zijn vaak tegelijk de belangenbehartiger van de rechthebbende en de controleur van zijn of haar inspanningen.

Ook om praktische redenen kan het welzijnsaanbod ontoereikend zijn. Een gebrek aan middelen en personeel kan ervoor zorgen dat cliëntendossiers snel moeten worden afgehandeld en dat de hulpverlener bijvoorbeeld niet tot een doorgedreven trajectbegeleiding van de cliënt komt. Onder druk van wachtlijsten komt zelfs 'afroming' voor: de probleemsituaties waarbij de hulpverlener op korte termijn positieve resultaten verwacht, krijgen soms voorrang. Dat fenomeen doet zich ook voor bij diensten voor arbeidsmarktbeïndeling: de gemakkelijkst plaatsbare werkzoekenden krijgen voorrang. Struyven (2004) stelt dat dergelijke fenomenen indruisen tegen de principes van sociale rechtvaardigheid en gelijke behandeling.

In de armoedebestrijding en de behandeling van hulpvragen van rechthebbenden zijn er grote verschillen tussen verschillende diensten en gemeenten. Meer regionale samenwerking en netwerking tussen de verschillende welzijnsorganisaties, -diensten en -hulpverleners kan aangewezen zijn.

In een vervolgonderzoek stelden Nicaise e.a. (2004) vast dat ook in ons land een groot aantal huishoudens een inkomen heeft onder het gewaarborgd minimum. Tussen 1993 en 1997 ging het jaarlijks om 4,2 % van de Belgische bevolking. Een van de verklaringen voor die onderbescherming is dat mensen geen beroep doen op de bestaande dienstverlening, omdat ze het systeem niet kennen of omdat ze niet weten hoe ze er aanspraak op kunnen maken. De onderzoekers waarschuwen voor het gevaar op meer uitsluiting als een activeringsbeleid (bij OCMW of Vlaamse Dienst voor Arbeidsbemiddeling - VDAB) onvoldoende waakt over de kwaliteit van de geboden integratietrajecten. Een 'jacht op cijfers' kan volgens hen uitmonden in een heksenjacht, minderwaardige jobs, een nieuw sanctiemechanisme en een verdere marginalisering van de armsten.

3 Gezin

Het gezin in al haar vormen is een belangrijk instituut in onze samenleving. Het is ook het punt waar uitsluitingsproblematieken samenkomen en waar men met armoede moet omgaan.

Plaatsing laatste redmiddel. Het gezinsleven neemt in het bestaan van veel armen een zeer centrale plaats in. Het ultieme levensdoel is vaak om voor de kinderen te zorgen en hun een betere toekomst te geven. Bij generatiearmen leeft het ideaal van het traditionele rollenpatroon nog sterk: zorgen voor een inkomen is de voornaamste taak voor de man en de vrouw neemt de zorg voor het gezin op zich. Een officiële plaatsing van hun kinderen is voor veel vrouwen daarom niet alleen een zware emotionele klap. Ze zien de plaatsing vaak ook als de mislukking van hun rol als huisvrouw of moeder: vaak de enige rol waarop zij zich kunnen beroepen (Vranken en Steenssens, 1996).

Problemen binnen het gezin maar ook huisvestingsproblemen geven nog steeds rechtstreeks aanleiding tot het plaatsen van kinderen. De auteurs van het Algemeen verslag over de Armoede (AVA, 1994) pleitten destijds voor een erkenning van de gezinseenheid als hefboom

voor armoedebestrijding – terwijl een gezin dat in armoede leeft vaak beschouwd wordt als een hindernis voor de toekomst van de kinderen – en voor een beter beleid voor steun aan gezinnen. Het plaatsen van kinderen mag alleen als ultieme en tijdelijke oplossing worden gehanteerd. De aandacht die de voorbije jaren naar positieve vormen van opvoedingsondersteuning gaat, is daarom hoopgevend.

Dienstverlening moet toegankelijker. Volgens Bouverne-De Bie (2004) betekent de bekrachtiging van het Internationaal Verdrag van de Rechten van het Kind dat de overheid een verplichting tot opvoedingsondersteuning op zich neemt die zich richt op de individuele ontplooiingsmogelijkheden van ouders én kinderen. Heel wat dienstverlening waar doorsnee gezinnen vandaag een beroep op doen, is weinig toegankelijk voor arme gezinnen. Vanuit de arme gezinnen zelf speelt de angst om controle over de opvoeding te verliezen een belangrijke rol. Anderzijds is ook het aanbod voor opvoedingsondersteuning nog onvoldoende bereikbaar, beschikbaar, betaalbaar en begrijpbaar voor arme gezinnen. Een democratischer kinderopvangbeleid kan voor arme gezinnen, wegens hun vaak beperkte sociale (opvang)netwerken, een belangrijke ondersteuning zijn.

Oplossingen voor dit probleem moeten vertrekken vanuit de specifieke levensomstandigheden van arme gezinnen en moeten rekening houden met de moeilijkheden die ze op andere levensdomeinen hebben. Op het Vooruitgangs- en toekomstcongres Armoede (2004) haalde men onder meer aan dat de informatie en communicatie voldoende duidelijk moet zijn, dat tips (financieel) haalbaar moeten zijn en dat ouders erkend moeten worden als evenwaardige partners.

Ook in de discussienota rond het gezin naar aanleiding van tien jaar Algemeen Verslag over de Armoede komt deze problematiek aan bod (Centrum voor gelijkheid van kansen en voor racismebestrijding, CGKR, 2005). Vaak doen ouders geen aanvraag bij dergelijke diensten omdat ze vermoeden dat ze niet aan de voorwaarden voldoen. De openingsuren zijn ook onvoldoende flexibel en er is de angst om beschouwd te worden als 'een slechte ouder'. Buurtacties die arme gezinnen helpen om weer greep te krijgen op hun situatie (steungezinnen, gezinsvakanties, ouderpraatgroepen), blijken mooie initiatieven die minder angst lijken in te boezemen dan de veeleer 'officiële' tussenkomsten van overheidsinstanties.

Daklozenopvang stijgt. Een belangwekkend fenomeen is de verontrustende stijging van het aantal ouders met kinderen die aankloppen bij opvanghuizen voor daklozen. De bestaande opvangstructuren blijken vandaag onvoldoende gewapend tegen die ontwikkeling (CGKR, 2005).

4 Rechtsbedeling

‘Wij willen geen speciale rechten voor de mensen die in armoede leven. Wij willen een samenleving waarin wij als volwaardige burgers worden erkend’ (Koning Boudewijnstichting, 1994).

Hoge drempel. De toegang tot het gerecht wordt beschouwd als een essentieel onderdeel van onze rechtsstaat en van gerechtigheid in het algemeen. Burgers vinden in het algemeen niet gemakkelijk hun weg doorheen het justitiële apparaat. Voor armen ligt dat vaak nog moeilijker, door financiële, sociale, psychologische en praktische barrières. Belangrijke drempels zijn de moeilijke procedures en het ingewikkelde taalgebruik, de verschillende tijdsperspectieven van het gerecht en de armen, het probleem om wegwijs en geïnformeerd te raken in de juridische structuren, en het kostenplaatje. Volgens Hubeau (2003) is de toegang tot justitie voor kwetsbare en kansarme groepen niet noemenswaardig verbeterd, ondanks de wet van 23 november 1998 betreffende de juridische bijstand.

Uit de voorbereidende nota voor het debat over tien jaar AVA (CGKR, 2005), blijkt dat het sterke rechtvaardigheidsgevoel en de hoge verwachtingen die armen van de gerechtelijke instanties hebben, scherp contrasteert met de vele ontgoochelingen en het wantrouwen als ze er effectief mee in aanraking komen. Er bestaan niet alleen drempels om hun rechten te laten gelden, maar net als tien jaar geleden komen de armen ook meer dan anderen in contact met strafrechtelijke procedures. De deelnemers aan het debat (verenigingen, professionals en onderzoekers) benadrukken dat dit fenomeen de laatste jaren is toegenomen.

Maes en Put (2003) wijzen erop dat voor een segment van de gedetineerdenpopulatie een ‘dubbele marginalisering’ geldt. Ze zijn kwetsbaarder vóór het gerechtelijk optreden en kwetsbaarder door het gerechtelijk optreden zelf. De opsluiting in de gevangenis is niet alleen een voorlopig eindpunt, maar ook een nieuw startpunt in een proces van sociale uitsluiting.

Toepassing sociale grondrechten. Een ander belangrijk thema zijn de sociale grondrechten, waarop het AVA, maar ook de structuur van dit armoederapport is gebaseerd. Hubeau (2003) wijst erop dat we geen stap verder zijn als de juridische erkenning van sociale grondrechten niet wordt gevolgd door de toepassing en handhaving ervan: ‘de fase van de creatie van grondrechten hebben we gehad, de fase van de reële implementatie en het toezicht daarop moet nu de volle aandacht krijgen.’ Er moet volgens hem in het bijzonder op worden toegezien dat de sociaal-economische grondrechten doorwerken naar de concrete situatie van mensen die zich in een toestand van armoede of bestaansonzekerheid bevinden. De invoering van de sociale grondrechten moet een hefboom zijn en geen toekomstdroom die nooit in vervulling gaat.

5 Cultuur en vrije tijd

Culturele participatie blijft een onderschatte hefboom om mensen uit hun sociaal isolement te halen. Cultuur focust immers niet op mislukkingen of gebreken maar op de krachten en interesses van mensen. Iedere burger zou de mogelijkheid moeten krijgen om zichzelf te kunnen ontplooien via culturele en andere vrijetijdsactiviteiten. Bovendien is cultuur een belangrijke vorm van maatschappelijke participatie. Door de aandacht die het Algemeen Verslag over de Armoede (1994) aan die functie van cultuur besteedde, is ze ook een aandachtspunt geworden bij armoedebestrijding op de verschillende beleidsniveaus.

Niettemin blijven er nog altijd drempels die armen verhinderen om deel te nemen aan het bestaande culturele aanbod. De afstand tussen culturele voorzieningen en kwetsbare groepen blijft vrij groot. De opleiding is nog altijd een belangrijke determinant voor deelname aan culturele activiteiten en het verenigingsleven. Bovendien geven zowel hogergeschoolden als lagergeschoolden er de voorkeur aan om in het verenigingsleven vooral mensen te ontmoeten met een vergelijkbaar opleidingsniveau en een vergelijkbare culturele belangstelling (APS, 2004).

Culturele competentie opbouwen. Volgens Vos (2003) heeft participatie niet zozeer te maken met de toegang of toeleiding tot culturele initiatieven, maar wel met het verhogen van de culturele competentie, het opbouwen van cultureel kapitaal. Dat moet een stimulerend en gestimuleerd leerproces zijn en geen reeks eenmalige activiteiten. Ook het onderwijs blijft daar een belangrijke partner voor.

Cultuur wordt vaak gedefinieerd in termen van wat de hogere en middenklassen als cultuur beschouwen. Daardoor kunnen mensen in maatschappelijke uitsluiting snel als 'cultuurloos' worden bestempeld. Daarom formuleerde de UNESCO de volgende betekenis van cultuur: 'Alles wat een samenleving of groep kenmerkt en elk menselijk wezen zijn identiteit geeft. Dat omvat – buiten de kunsten en de letteren – ook de levenswijze, fundamentele rechten van de mensen, waarden, tradities en geloof' (Janssens, 2004). Die sterke veralgemening van het begrip cultuur houdt echter het gevaar in dat men armen niet (langer) gaat stimuleren tot deelname aan de 'hogere' cultuurvormen die vaak worden geassocieerd met kunst, omdat die cultuurvormen in ieder geval onbereikbaar worden geacht.

Ook sportdrempels hoog. Mensen die in armoede leven, nemen ook minder deel aan andere vrijetijdsactiviteiten. Scheerder (2004) concludeert dat steeds meer landgenoten de laatste decennia een of andere vorm van sport beoefenen. Maar het gros van de niet-sportende burgers zit bij de sociaal zwakkere huishoudens. Bij de jongeren blijkt de onderwijsvorm sterk te bepalen of ze al dan niet actief aan sport doen, bij de volwassenen zijn het de personen met een zwakkere socio-culturele of socio-economische positie die verhoudingsgewijs minder aan sport doen. De sociaal zwaksten blijven verstoken van de positieve sociale en medische effecten van sportbeoefening, en van de subsidies die de overheid voor sportbeoefening ter beschikking stelt.

6 Inkomen

Een ontoereikend inkomen blijft uiteraard een kernproblematiek van armoede. Armoedecijfers worden meestal ook beperkt tot inkomensarmoede omdat het inkomen relatief gemakkelijk te meten en goed te operationaliseren is. Een armoede-index die naast de inkomenssituatie ook andere vormen van sociale uitsluiting in rekening brengt, is vooral om technische redenen nog niet aan de orde.

Inkomen. In Vlaanderen leefde in 2001 zo'n 13 % van de bevolking onder de armoederisicogrens (cijfers: Eurostat – APS Vlaanderen). Die grens werd vastgesteld op 60 % van het gestandaardiseerd mediaan inkomen, of een maandelijks inkomen van 775 Euro voor een alleenstaande en 1 627 Euro voor een koppel met twee kinderen. Bij zo'n 7 % van de Vlamingen gaat het om een blijvend armoederisico of 'langdurige armoede': zij bleven minstens drie van de vier gemeten jaren arm.

Het risico op inkomensarmoede is niet gelijk verdeeld over de bevolking. Naar activiteitsstatus zijn het vooral de werklozen (25 %) en de gepensioneerden (23 %) die in Vlaanderen onder de armoedegrens leven. Naar huishoudtype lopen alleenstaanden (19 %) het hoogste armoederisico (vooral de ouderen (29 %) en vrouwen, 24 %), naast gezinnen waar minstens één persoon ouder is dan 65 (24 %).

Leefloon. Een andere indicator voor inkomensarmoede is de evolutie van het aantal mensen die recht hebben op residuele uitkeringen in Vlaanderen. Een toename van het aantal uitkeringsgerechtigden kán wijzen op een toename van de armoedeproblematiek, maar niet altijd. Veranderingen in de wetgeving, het bedrag van de uitkering of de toegankelijkheid van de dienstverlening spelen ook mee.

We beperken ons hier tot de leeflooncijfers. Op 1 januari 2004 kregen in Vlaanderen 26 081 mensen een leefloon. Dat komt overeen met 4,3 leefloontrekkenden op 1 000 inwoners. Meer dan de helft (53,8 %) van de Vlaamse leefloontrekkenden is alleenstaand. De problematiek van jongeren in de bijstand stelt zich ook in Vlaanderen zeer scherp: 23,7 % van de leefloongerechtigden is jonger dan 25. Naast het leefloon hadden ook 19 080 kandidaatvluchtelingen recht op bijstand bij de OCMW's.

inkomensongelijkheid. Inkomensarmoede is ook, en vooral, een relatief begrip. Fiscale statistieken tonen aan dat de inkomensongelijkheid in België steeds verder toeneemt. Vóór belasting beschikten in 2001 de 10 % huishoudens met de hoogste (fiscale) inkomens over bijna een derde (30 %) van het totaal belastbare netto-inkomen. Na belasting was dat nog een vierde (25,4 %).

Tegenover het jaar 2000 is dat een stijging. Toen bedroeg het aandeel van de 10 % hoogste inkomens respectievelijk 29,2 % vóór en 24,7 % na belasting. De 20 % hoogste inkomens beschikten na belasting samen over 40,6 % van het totale inkomen (in 2000 39,7 %). De rijkste burgers zagen hun inkomen (uit voornamelijk arbeid) dus nog wat stijgen in vergelijking met andere groepen.

Bij de 10 % laagste inkomens bedroeg het gezamenlijk inkomen 1,6 % van het totaal inkomen vóór belasting en 2,1 % na belasting – wat nog steeds minder dan een tiende is van het

inkomen waarover de hoogste inkomensgroep beschikt. Die cijfers lagen het jaar ervoor dan weer wat hoger: 1,7 % en 2,2 %.

Bekijken we de fiscale inkomensverdeling na belasting over een langere periode, dan valt vooral op dat de hoogste inkomenscategorieën een steeds groter aandeel van alle inkomens bij elkaar hebben. In de loop van de jaren '90 zijn het vooral de middelste inkomensklassen die relatief gezien inleverden. De situatie van de laagste inkomensklassen blijft zo goed als gelijk.

Schulden. Volgens de recentste huishoudbudgetenquête (2001) van het NIS houdt een Vlaams huishouden op het einde van het jaar gemiddeld 3 500 Euro over om te sparen. In de onderste helft van de inkomensladder (tot aan het vijfde deciel) zijn de uitgaven hoger dan de inkomsten (APS, 2004). De 10 % armste inkomens geven een kwart meer uit dan hun inkomen, de 10 % hoogste inkomens sparen dan weer meer dan een kwart van hun inkomen. Het bedrag dat de hoogste inkomens sparen, bedraagt bijna het dubbele van het jaarinkomen van de laagste inkomens.

Met andere woorden: een laag inkomen en schulden gaan bijna automatisch samen. Schuldoverlast wordt als oorzaak én gevolg van (inkomens)armoede beschouwd. Voor hogere inkomensgroepen kan overkreditering een sneltrein richting armoede zijn. Maar ook tegenslagen zoals ziekte of het verlies van een job of partner kunnen tot schuldoverlast leiden. De armsten hebben eerder onvoldoende middelen ter beschikking om in basisbehoeften te voorzien zoals energie, huur, voeding, kleding of gezondheidszorg. Dergelijke overlevingsschulden leggen extra druk op het toch al ontoereikende budget.

Groepen die een groter risico lopen op schuldoverlast zijn jongeren, eenoudergezinnen, alleenwonenden, grote gezinnen en mensen die leven van een werkloosheidsuitkering, een invaliditeitsuitkering of een leefloon. Naarmate het opleidingsniveau lager is, stijgt de kans op schulden. Een derde van de mensen met schuldproblemen kampt ook met gezondheidsproblemen (Ruelens en Nicaise, 2002).

Kredieten. Sinds juli 2003 registreert de Centrale voor Kredieten aan Particulieren van de Belgische Nationale Bank niet alleen de wanbetalingen maar ook alle consumenten- en hypothecaire kredieten die particulieren voor privé-doeleinden afsluiten. Die registratie wordt beschouwd als een preventiemiddel tegen overmatige schuldenlast. Eind 2003 bevatte de databank de gegevens van 4,2 miljoen personen (52 % van de meerderjarige bevolking) en van 6,4 miljoen kredietovereenkomsten. Ongeveer 507 000 van die kredieten bij 353 000 personen had een betalingsachterstand.

Tegenover 2002 is dat een daling met 8 % van het aantal kredieten en met 12 % van het aantal personen. Die daling is echter hoofdzakelijk het gevolg van technische factoren. In juni 2004 was het aantal opnieuw gestegen tot 517 145 problematische kredieten. Het totaal achterstallig te betalen bedrag (in totaal 1 997 miljoen Euro in 2004) blijft sinds het midden van de jaren 90 stijgen. Ongeveer twee derden van de geregistreerde kredietopeningen wordt toegekend door niet-bancaire kredietgevers. Het gaat om financieringsmaatschappijen die al dan niet verbonden zijn aan grootwarenhuisketens en postorderbedrijven (Nationale Bank van België, 2004).

Vrijmaking energiemarkt. De gevolgen van de vrijmaking van de energiemarkt op maatschappelijk kwetsbare groepen mag niet worden onderschat. Het is een belangrijke opdracht voor de bevoegde overheden om die situatie van nabij op te volgen en corrigerend op te treden als de energiemarkt een al ongelijke situatie nog verder scheeftrekt. Energiekosten blijken immers een belangrijke schuldenpost.

In 2003 werden in Vlaanderen 2 484 huishoudens afgesloten van elektriciteit en 1 578 huishoudens van aardgas; 1 786 werden niet opnieuw aangesloten op het elektriciteitsnet en 1 154 niet meer op de gasleiding. Er werden 8 140 nieuwe budgetmeters en 8 503 nieuwe stroombegrenzers geplaatst. Onder de niet-heraangesloten huishoudens waren er 1 076 zogenaamde 'beschermde' afnemers. Zij worden extra beschermd tegen de afsluiting van gas en elektriciteit.

Hubeau en Cloots (2004) inventariseerden een aantal problemen en klachten die na de liberalisering van de energiemarkt opdoken. Zo veranderen mensen onder druk van verkooptrucs snel van leverancier, wat vaak uitmondt in nieuwe problemen, met onregelmatige en ondoorzichtige facturen en onleesbare brieven. Ook blijven beloofde kortingen of lagere kostprijzen vaak uit. Budgetbeheer wordt hier en daar een verplichting. Wiens contract door een leverancier opgezegd wordt, betaalt tussen 75 Euro en 96 Euro 'dropkosten' en wie klant wil blijven, moet een waarborg betalen van soms vier maanden voorschot.

Veel leveranciers weigeren zogenaamde risicoklanten of weigeren het sociaal tarief toe te passen. Er zijn ook nog minder oplaadterminals dan wettelijk voorzien om de budgetkaart op te laden. Dat betekent voor de armsten een extra belasting vanwege hun beperkte mobiliteitsmogelijkheden.

7 Onderwijs

Vlaamse leerlingen presteren voor taal en wiskunde bij de top van de OESO-landen en het algemene onderwijsniveau blijft erop vooruitgaan. In 1990 beschikte bijna 61 % van de 25- tot 64-jarigen in Vlaanderen maximaal over een diploma lager secundair onderwijs, in 2002 was dat nog maar 38 %. Meer en meer jongeren behalen een diploma hoger secundair of hoger onderwijs en stuwen zo de scholingsgraad omhoog (APS, 2004). Diploma's of getuigschriften worden ook van steeds groter belang in onze samenleving, die zich steeds meer wil profileren als een kenniseconomie.

Hoewel hogeropgeleiden de voorbije jaren vaker in de werkloosheidsstatistieken terecht kwamen, kan worden verwacht dat zij bij het heropleven van de economie snel weer op sleeptouw worden genomen. Wie geen of een lager diploma bezit, is meestal slechter af. Een (zeer) laag scholingsniveau heeft vaak ingrijpende gevolgen, hypothekeert de verdere arbeidsloopbaan en vergroot de kans dat deze jongeren ook op andere vlakken met sociale uitsluiting worden geconfronteerd.

Het onderwijs moet haar rol als hefboom voor sociale mobiliteit en als middel tegen een verdere dualisering van de samenleving nog waarmaken. De gegevens uit recent onderzoek geven aan dat er nog een lange weg te gaan is.

Kleuter- en lager onderwijs. De strijd tegen sociale ongelijkheid en uitsluiting in en door

het onderwijs kan niet vroeg genoeg beginnen. Zo stelden Groenez e.a. (2003) vast dat al bij kleuters van 2,5 à 3 jaar de niet-participatie aan het onderwijs (16 %) ongelijk verdeeld is. Kleuters uit lage sociale klassen beginnen minder snel aan het onderwijs en lopen ook vaker achterstand op. Tegen het einde van de kleuterschool loopt gemiddeld 3,9 % van de kleuters achterstand op. Vooral kinderen van alleenstaande moeders blijken minder vlug aan het kleuteronderwijs te participeren en vertraging op te lopen.

Buitengewoon onderwijs. In het lager onderwijs blijkt de socio-professionele categorie van de ouders een belangrijke verklarende variabele voor de opgelopen achterstand en voor de kans op doorverwijzing naar het buitengewoon onderwijs. Opnieuw blijken kinderen van alleenstaande moeders bijzonder kwetsbaar. Ook nationaliteit heeft een significant effect op achterstand. Er is bovendien een gendereffect: jongens komen vaker terecht in het buitengewoon onderwijs dan meisjes.

De toename van het aantal leerlingen in het buitengewoon lager onderwijs moet een blijvend aandachtspunt zijn. In vergelijking met tien jaar geleden is het aantal leerlingen in het schooljaar 2003-2004 met 26 % gestegen. De toename in vergelijking met het jaar daarvoor was wel minder uitgesproken dan in het verleden. In het secundair onderwijs steeg het aantal leerlingen in het buitengewoon onderwijs met 14 % tegenover tien jaar geleden. De toename van het aantal leerlingen in het buitengewoon onderwijs kan positief zijn in die zin dat problemen sneller worden opgespoord en dat er iets aan wordt gedaan. Maar het blijkt dat vooral leerlingen uit sociaal zwakkere milieus naar het buitengewoon onderwijs worden doorverwezen (Van Heddegem en Douterlungne, 2002).

Secundair onderwijs. Groenez e.a. (2003) stelden vast dat jongeren uit lagere sociale klassen vaker achterstand oplopen in het secundair onderwijs en meer terechtkomen in richtingen zoals het technisch en beroepssecundair onderwijs, deeltijds beroepssecundair onderwijs, leercontract of buitengewoon secundair onderwijs. Het gaat om onderwijstypes die niet meteen een toegangsticket naar hoger onderwijs verschaffen. De nationaliteit van de leerlingen heeft een impact op de studieoriëntatie en op de opgelopen achterstand in het secundair onderwijs.

Een andere problematiek is de ongekwalificeerde uitstroom uit het onderwijs. Vlaanderen scoort hier in vergelijking met andere Europese landen nog vrij goed. Volgens het jaarboek van Steunpunt Werkgelegenheid, Arbeid en Vorming (2003) werd de 'uitval' in het Vlaamse onderwijs in 2002 beperkt tot 12,5 %. Het EU-gemiddelde bedraagt 18,8 %. Volgens de cijfers van de VDAB had Vlaanderen in 2003 in totaal 13 750 'ongekwalificeerde' schoolverlaters. Dat blijkt vooral een probleem van jongens te zijn: van alle mannelijke schoolverlaters is 21,8 % laaggeschoold, tegenover 12,4 % van de vrouwen.

Er heerst een grote kennisongelijkheid in ons onderwijs. Vlaamse leerlingen scoren op internationale OESO-indicatoren bij de top op het vlak van leesvaardigheid maar het verschil tussen de best en de minst presterende leerlingen is er groter dan in andere landen met een goede score op het vlak van leesvaardigheid. Op het vlak van wiskundige vaardigheden zijn de Vlaamse 15-jarigen zelfs de beste van de OESO-klas, maar ook hier zijn de verschillen tussen de leerlingen die het best en het minst scoren, groter dan in andere landen. Dat kan erop wijzen dat het Vlaamse onderwijs veeleer is afgestemd op de sterkste leerlingen en dat er onvoldoende focus is op zwakkere leerlingen.

Laaggeletterdheid. Vlaanderen telt zo'n 800 000 laaggeletterde volwassenen (Bohenn e.a., 2004): volwassenen die geen of nauwelijks lager onderwijs hebben gevolgd, vaak analfabete

allochtonen, en volwassenen die ondanks voldoende jaren onderwijs veel moeite hebben met schriftelijke taken. In die laatste groep zit een relatief hoog percentage voortijdige schoolverlaters en jongeren. Deelname aan onderwijs en vorming blijkt overigens geen voldoende voorwaarde te zijn om een behoorlijk geletterdheidsniveau te halen.

Kostprijs. Een thema dat niet rechtstreeks met de onderwijsprestaties te maken heeft maar hier wel van tel is, is de kost van onderwijs. Bijkomende schoolkosten in het leerplichtonderwijs vormen voor huishoudens met een laag inkomen nog steeds een zware bijkomende last. Bollens (2002) berekende dat in 2003 de jaarlijkse studiekosten per leerling in het kleuteronderwijs 218 Euro, in het lager onderwijs 387 Euro en in het secundair onderwijs 923 Euro bedroegen.

Het voorbije Vooruitgangs- en toekomstcongres Armoede (2004) pleitte voor eerder selectieve maatregelen, met voor de laagste inkomensgroepen in alle onderwijsniveaus degelijke studietoelagen. Cantillon e.a. (2004) berekenden dat gezinnen die van een minimuminkomen moeten leven, in het huidige systeem van studietoelagen nog 20 tot 26 % van de geraamde studiekost zelf bijdragen. Om een volledige studietoelage te verkrijgen, mag het belastbaar gezinsinkomen de zeer lage minimumgrens immers niet overschrijden.

Een ander belangrijke vraag van het Vooruitgangs- en toekomstcongres Armoede was dat kansarme leerlingen in het gewoon onderwijs gratis leerhulp zouden krijgen. De extra kosten daarvoor dragen er vaak toe bij dat jongeren naar het buitengewoon onderwijs overstappen, waar die hulp gratis is.

8 Werkgelegenheid

Een betaalde job op de reguliere arbeidsmarkt brengt voor de meeste mensen structuur in hun dagelijks leven. Het is voor velen ook de belangrijkste bron van inkomsten en sociale zekerheid. Daarnaast heeft arbeid effecten op onder meer het sociale leven en op het mentale welzijn. Niet deelnemen aan de arbeidsmarkt beknot voorts andere vormen van maatschappelijke participatie.

Dam tegen inkomensarmoede. Een job hebben werpt een beschermende dam op tegen inkomensarmoede. Volgens de recentste Europese gegevens (2001) valt een derde van de werkloze Belgen (32 %) onder de armoederisicodrempel. De werkloze mannen zijn er slechter aan toe dan de vrouwen: 40 % tegenover 27 %. Werkenden lopen het minste gevaar: slechts 3 % had een verhoogd armoederisico. Zelfstandigen vormen met een armoederisico van 10 % een uitzondering.

In maart 2005 telde het Vlaamse Gewest 227 184 niet-werkende werkzoekenden, een stijging met 8,5 % tegenover maart 2004. De toename wordt deels verklaard door de opname van oudere werkzoekenden en PWA-werknemers in het werkzoekendencijfer. Andere verklaringen voor de stijgende werkloosheidscijfers sinds november 2001 zijn te vinden in de zwakkere conjunctuur waardoor meer bedrijven failliet gaan, herstructureringen doorvoeren en minder nieuwe werkkrachten aanwerven. Groepen die tevoren al vormen van structurele

uitsluiting kenden, zoals langdurig laaggeschoolde werklozen, ouderen, allochtonen en mensen met een handicap, blijven ook in economisch betere tijden in de marge van de arbeidsmarkt. Ook het geslacht en de regio waar iemand woont, beïnvloeden in belangrijke mate de plaats die hij of zij kan verwerven op de arbeidsmarkt.

Activering. Het arbeidsmarkt- en werkgelegenheidsbeleid zijn de voorbije jaren sterkt geënt op het activeringsdiscours. Onderzoek en praktijk wezen al uit dat activeringsmaatregelen positief kunnen zijn. Maar het zet weinig zoden aan de dijk om armen tot elke prijs te activeren. Thys, De Raedemaecker en Vranken (2004) stelden vast dat een baan of onderwijs bij generatiearmen op zichzelf niet leiden tot opwaartse sociale mobiliteit. Zonder aandacht voor zorg, emotioneel welzijn en ondersteuning van de omgeving leidt werk niet tot vooruitgang in het leven.

Personen op de onderste sporten van de maatschappelijke ladder blijken disproportioneel vaak in jobs terecht te komen waar het risico op een depressie het hoogst is (Levecque, 2003). Het gaat vooral om jobs waarvoor weinig scholing of ervaring nodig is en waar men weinig verdienen, jobzekerheid en controle op het eigen werk heeft. Dikwijls gaat het ook om jobs waarbij de werkgever weinig tolerantie vertoont voor absentisme.

Jobs zijn dus een middel om uit armoede te ontsnappen, maar ze mogen geen voedingsbodem vormen voor nieuwe problemen. Voor België stelden De Backer en Kornitzer (2004) vast dat een lage jobcontrole en een lage sociale ondersteuning op het werk een belangrijke rol spelen in de relatie tussen stress en absentisme. Werkdruk blijkt overigens pas nefaste gevolgen te hebben als hij samengaat met een lage arbeidskwaliteit.

Randvoorwaarden. Volgens het Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting (2004) moeten kwaliteitsvolle banen beantwoorden aan een aantal criteria inzake:

- arbeidsvoorwaarden (de hoogte van het loon, de contractvorm en de arbeidstijden),
- arbeidsomstandigheden (omgevingsfactoren, zoals werken in een lawaaierige omgeving en de mate van lichamelijke belasting),
- arbeidsinhoud (de kwaliteit van het takenpakket en de autonomie in de uitvoering),
- arbeidsverhoudingen (mogelijkheden tot inspraak en het algemene sociale klimaat van de onderneming).

9 Huisvesting

Woonkosten worden een steeds grotere uitgavenpost in het budget van de Vlaamse huishoudens. Uit de huishoudbudgetenquête van 2001 blijkt dat bij huishoudens met de 10 % laagste inkomens ruim een derde van de uitgaven naar naakte woonkosten gaat. Daarnaast gaat bij deze armsten nog eens 10 % naar verwarming en verlichting. De totale kost voor verwarming, verlichting en water blijken tussen de verschillende inkomensklassen niet sterk te verschillen, maar wegen uiteraard veel zwaarder door in het budget van de lagere inkomens (De Boyser, 2003). Dat geldt voor het hele woonbudget: hoe lager het inkomen, hoe groter het aandeel voor wonen. Het absolute bedrag is echter meestal te klein om een degelijke woning te kunnen huren of kopen.

Voor veel huishoudens is het op lange termijn een goede investering om een woning te kopen. Als de woning is afbetaald, valt de basiswoonkost weg (Winters, 2003). Vele gezinnen in Vlaanderen kunnen echter geen woning kopen. Vooral alleenstaanden, eenoudergezinnen (vooral alleenstaande moeders), laaggeschoolden en allochtonen hebben die mogelijkheid niet (APS, 2004b: 38-39). Toch blijft ook het overheidsbeleid zich in belangrijke mate richten op eigendomsverwerving.

Sociale huurmarkt. Waar kunnen huishoudens met lage inkomens vandaag terecht in Vlaanderen? Zoals bekend, is het aandeel van de sociale huurmarkt in de totale woonmarkt (6 %) zeer beperkt. Het aanbod is ook niet afgestemd op de vraag: het kenniscentrum duurzaam woonbeleid schat het aantal gezinnen dat in Vlaanderen in aanmerking komt voor een sociale woning op 320 000 (Winters e.a., 2004). In totaal werden eind 2002 127 567 woningen sociaal verhuurd.

Dat 5 255 woningen niet werden verhuurd, kwam voornamelijk door renovatiewerkzaamheden of omdat ze een andere bestemming hadden gekregen (Vlaamse Huisvestingsmaatschappij, 2004). Eind 2003 stonden 73 228 huishoudens op de wachtlijsten van de huisvestingsmaatschappijen. Tussen 1998 en 2002 steeg de gemiddelde reële huurprijs met 7,15 %, terwijl het gemiddelde jaarinkomen van de sociale huurders met 1,75 % toenam. Bovendien heeft ongeveer driekwart van de nieuwe huurders voor de volledige genoemde periode een jaarinkomen onder het totale gemiddelde inkomen van de Vlaamse sociale huurders (Welzijnszorg, 2004).

Privé-huurmarkt. Veel arme huishoudens moeten zich noodgedwongen richten tot de privé-huurmarkt waar de prijs-kwaliteitsverhouding in het goedkoopste marktsegment vaak ver zoek is. Volgens officiële statistieken zouden de huurprijzen tussen 1996 en 2004 niet sterker gestegen zijn dan de consumptieprijzen. De evolutie van de huurprijzen wordt echter geschat op basis van een vast staal van huurders die vaak jarenlang dezelfde woning huren en waarvan de huurprijs dus alleen mag worden geïndexeerd. Wie op zoek moet naar een nieuwe huurwoning, merkt dat de nieuwe huurprijzen een stuk hoger liggen (Winters e.a., 2004).

In vergelijking met de doorsnee Vlaamse bevolking hebben de privé-huurders een divers maar veeleer zwak socio-economisch profiel. Er zijn beduidend meer werklozen, bestaansonzekere huishoudens en gezinnen met een relatief laag gemiddeld gezinsinkomen onder de privé-

huurders. De zwakste sociaal-economische groepen komen in het slechtere marktsegment terecht (Pannecoucke, 2003). De bewoners van de goedkoopste woningen zijn gemiddeld ook het oudst en behoren veelal tot de sociaal-economisch zwakste categorieën: meer dan twee vijfden behoort tot het laagste inkomenskwintiel, 13 % is werkloos en 59 % behaalde hoogstens een diploma lager middelbaar onderwijs (Pannecoucke, De Decker & Goossens, 2003).

Ongeschikte of onbewoonbare woningen. In Vlaanderen krijgen elk jaar heel wat woningen de officiële stempel 'ongeschikt' of 'onbewoonbaar'. Het zijn woningen en kamers uit het slechtste deel van de private huurmarkt. De redenen voor het ongeschikt of onbewoonbaar verklaren van een woning spreken tot de verbeelding: negen op tien van deze woningen heeft ernstige vochtproblemen, 58 % geeft risico's op brand of elektrocutie, in 40 % van de gevallen is er gevaar voor **co**-vergiftiging en 15 % vertoont ernstige stabiliteitsgebreken. In 11 % van de gevallen is er geen sanitair en bij 67 % zijn de deuren en ramen in (zeer) slechte staat. Eind 2002 waren 3 258 woningen ongeschikt of onbewoonbaar bevonden. Van 1996 tot mei 2003 werden 44 % of 2 617 van de 5 902 woningen die ooit op de inventaris hebben gestaan, geschrapt. Het doel van de procedure, met name het opsporen en herstellen van de gebreken aan de woning, wordt dus bereikt (APS, 2004a).

Een slechte huisvestingssituatie heeft ook gevolgen op andere levensdomeinen: in de eerste plaats op de fysieke en mentale gezondheid, de onderwijsprestaties van de kinderen, de werksituatie van de ouders en de relaties binnen en buiten het gezin.

Thuisloosheid. In Vlaanderen komen elk jaar zo'n 12 000 thuislozen terecht in opvangcentra. Volgens Van Menxel, Lescrauwaet en Parys (2003) heeft thuisloosheid met armoede te maken, maar niet alle thuislozen zijn arm en maar 3 % van de armen is thuisloos. Thuisloosheid is ook ruimer dan dakloosheid: het is een proces van ontankering, van verlies aan sociale netwerken en van maatschappelijke bindingen. De risicofactoren om thuisloos te worden, zijn onder meer: opgroei in een instelling, generatiearmoede, een relatiebreuk en werkloosheid.

10 Gezondheidszorg

Wie lager op de sociaal-economische ladder staat, heeft meer kans om gezondheidsproblemen te krijgen en kent een lagere levensverwachting. De ongunstige levensomstandigheden waarin de lagere sociaal-economische categorieën leven, spelen daarbij een belangrijke rol. Ook de toegang tot de gezondheidszorg verloopt minder gemakkelijk dan voor wie hoger op de maatschappelijke ladder staat. Armoede grijpt dus in op het zeer fundamentele levensdomein van gezondheid en omgekeerd. Hardonk, Vanroelen en Louckx (2004) bevestigen die samenhang tussen gezondheidsstatus en socio-economische kenmerken op basis van de Gezondheidsenquête 2001 voor België.

Complementaire verklaringen voor sociaal-economische gezondheidsverschillen zijn te vinden in de sociale selectietheorie (personen met een slechtere gezondheid lopen meer kans om af te zakken op de sociaal-economische ladder) en de sociale causatietheorie (minder gunstige socio-economische situaties vergroten de kans op een negatievere gezondheidssituatie). Daarnaast spelen ook sociale en psychische factoren een rol.

Hoge uitgaven. Volgens gegevens uit de Gezondheidsenquête kon in 2001 ongeveer 27 % van de huishoudens in Vlaanderen de eigen uitgaven voor gezondheidszorgen (zeer) moeilijk dragen. Dat is nog vaker het geval als de referentiepersoon van het huishouden een vrouw is (40 %) of tot de oudere leeftijdsklassen behoort (43 % bij 65- tot 74-jarigen, 41 % bij de 75-plussers). Hoe lager het opleidingsniveau, hoe moeilijker het wordt om medische zorgen financieel te dragen (Buziarsist e.a., 2002, WIV, 2002).

In Vlaanderen zag volgens deze enquête 6 % van de bevolking zich genoodzaakt om uitgaven voor medische zorg, tandverzorging, geneesmiddelen, een bril of mentale zorg uit te stellen om financiële redenen. Lagere socio-economische groepen maken ook minder gebruik van preventieve gezondheidszorg, zoals vaccinatie en kankerscreening. Een gebrek aan kennis over de mogelijkheden en noodzaak ervan en een andere gezondheidshouding en -gedrag kunnen daarbij een belangrijke rol spelen.

Woonomstandigheden. De ongunstige woonomstandigheden waarin armen leven, kunnen ernstige gezondheidsrisico's inhouden (zie Beck, Van Roelen & Louckx, 2002). Blootstelling aan schadelijke stoffen kan ook in arbeidsomstandigheden negatief op de gezondheidstoestand inwerken. Arbeidsongevallen of gevolgen van zware fysieke arbeid zijn belangrijke risico's.

Opleiding. Wie minder lang gestudeerd heeft, houdt er vaker een minder gezonde leefstijl op na. Uit de gezondheidsenquête blijkt dat lageropgeleide personen relatief meer roken, minder aan heilzame fysieke beweging doen en een ongezonder voedingspatroon hebben. Hoger opgeleiden consumeren dan weer significant meer alcohol en cannabis.

Bij het vaststellen van dergelijk risicogedrag dreigt vaak het individueel schuldmodel op te duiken. In haar verslag wijst het Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting (2003a) er echter op dat dergelijke gedragingen 'door levensomstandigheden bepaald worden' waarbij de beperkte mogelijkheden om het lijden fysiek of psychisch te verzachten, leiden tot het zoeken van antwoorden in als risicovol bestempeld gedrag.

Zes knelpunten voor de toegankelijkheid. Ook de toegang tot de gezondheidszorg is nog niet voor iedereen gelijk. Vanroelen, Smeets en Louckx (2003) onderkennen in België zes knelpunten die de financiële toegankelijkheid van de gezondheidszorg bemoeilijken voor maatschappelijk kwetsbare groepen. In individuele situaties komen die knelpunten soms alleen voor, maar bij kwetsbare groepen gaat het meestal om een combinatie.

STATUUT. De problemen beginnen vaak bij het gebrek aan een statuut of een precair statuut in de ziekteverzekering, of bij het ontbreken van een hospitalisatieverzekering. Wie geen wettige verblijfsstatus heeft, wie geen bijdragen betaalde of wie zijn administratieve verplichtingen niet nakwam (vaak thuislozen of woonwagenbewoners) en wie geen volledige dekking heeft, vormen kwetsbare groepen. Het Riziv-jaarverslag 2003 geeft aan dat sinds 1999 het aantal niet-beschermde personen steeg met 46 %. In 2003 ging het om 163 023 personen.

INKOMEN. Een tweede knelpunt is een gebrekkige financiële situatie van de patiënt: wie leeft van een vervangingsinkomen, beschikt over onvoldoende inkomen om naast de basisbehoeften te voorzien in belangrijke medische kosten. Wie een inkomen uit arbeid heeft dat net voldoende is om rond te komen, kan door plotse hoge medische kosten in de bestaansonzekerheid terechtkomen.

MOEILIJKE WERKING. Ten derde zijn er knelpunten die te maken hebben met de werking van instellingen zoals de ziekteverzekering, het OCMW en de zorgverstrekkers. Administratieve procedures, moeilijk taalgebruik en een gebrekkige samenwerking tussen de zorgverstrekkers zorgen voor extra drempels. OCMW's gaan hierbij niet vrijuit: hun regelgeving om financiële bijstand te ontvangen voor medische zorgen is te complex en weinig eenvormig.

HOGЕ ZORGBEHOEFTEEN. Ten vierde zijn er problemen als er hoge medische zorgbehoeften opduiken. Binnen de terugbetaalde medische zorg zijn het vooral de plotse kosten of de langdurige opeenstapeling van kosten die problemen geven. Ook gezinnen met verscheidene zorggebruikers komen in een kwetsbare situatie terecht, vooral door de niet-terugbetaalbare medische verstrekkingen. De maximumfactuur, in principe een positieve structurele maatregel die problemen door gezondheidskosten moet verminderen, biedt niet meteen een uitkomst voor wie acuut in de problemen zit: de terugbetaling komt er pas na één (of voor hogere inkomens twee) jaar.

GEBREK AAN NETWERKEN. Ten vijfde is er het belang van niet-professionele sociale netwerken: wie daar als bejaarde, gehandicapte of zorgafhankelijke zieke geen beroep op kan doen voor mantelzorg en/of financiële solidariteit, heeft een verhoogde kans op financiële problemen.

COMPLEXITEIT. Ten zesde stelt de complexiteit van de gezondheidszorg en ziekteverzekering mensen met weinig weerbaarheid en een beperkte kennis (bijvoorbeeld over verzekering of preventieve zorg) voor een bijkomende drempel.

Bijlage

Bibliografie bij hoofdstuk 2

- Administratie Planning en Statistiek (2004a), VRIND 2003 – Vlaamse Regionale Indicatoren, Brussel: Ministerie van de Vlaamse Gemeenschap.
- Administratie Planning en Statistiek (2004b), Woonkwaliteit en tevredenheid met de woonomgeving in Vlaanderen – Een analyse van de Algemene Socio-Economische Enquête 2001, (Stativaria 31), Brussel: Ministerie van de Vlaamse Gemeenschap.
- ATD Vierde Wereld (2004), Arbeid en het recht op participatie. Thematische werkgroep 'Arbeid, werkloosheid, sociale zekerheid'. Brussel.
- BECK, M., VANROELEN, C. & LOUCKX, F. (2002), Sociale breuklijnen in de gezondheid en de gezondheidszorg, (Gezondheid en Samenleving), Brussel: vub press.
- BOHNENN, E. e.a. (2004) Laaggeletterd in de Lage Landen. Hoge prioriteit voor beleid. Den Haag: Nederlandse Taalunie.
- BOLLENS, J. (2002), De kostprijs van een kosteloos onderwijs. Berekening op basis van een kosteloos onderwijs, (Persbericht 3 september 2002), Leuven: KULEUVEN – HIVA.
- BUZIARISST, J. e.a. (2002), Gezondheidsenquête door middel van interview. België 2001, (IPH/EPI reports nr. 2002-25), Brussel: Wetenschappelijk Instituut Volksgezondheid.
- CANTILLON, B. e.a., Studietoelagen: te selectief? in: De gids op maatschappelijk gebied, 95:1(2004), pp 18-26.
- CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (2005), Debat opener. 10 jaar Algemeen Verslag over de Armoede. Brussel
- BOUVERNE – DE BIE, M. (2004), Expertennota: Gezinnen in armoede en het recht op een gezin in: wvc Vlaanderen (2004), Vooruitgangs- en toekomstcongres Armoede 6 mei 2004 – eindverslag.
- DE BACKER, G. & KORNITZER, M. (2004), Belgische predictieve modellen van absentieisme wegens ziekte of ongeval – samenvatting, (online), www.belspo.be/belspo/home/publ/pub_ostc/SoCoh/rSO02019_nl.pdf.
- DE BOYSER, K. (2003), Onderaan de ladder van inkomen en bestedingen, in: Armoede en Sociale Uitsluiting. Jaarboek 2003, Leuven/Leusden: Acco, 79-101.
- DECLERCQ, A. & HERMANS, K. (2004) Expertennota recht op maatschappelijke dienstverlening, in: WVC Vlaanderen (2004), Vooruitgangs- en toekomstcongres Armoede 6 mei 2004 – eindverslag.
- DE DECKER, P. (2002), De huisvestingsval klapt dicht! Over wat huishoudens overhouden na het betalen van hun woonkosten en wat de overheid daaraan doet, Ruimte & Planning, (22): 2, 119-140.
- DE GRANDE, L. (2003), Participatie van armen op beleidsniveau: het Vlaamse armoedebeleid, in: Bouverne – De Bie M., Claeys A., De Cock A., Vanhee J., Armoede & Participatie, Academia Press, Gent, p. 63-72.
- DIERCKX, D. (2004), Van vazal tot vennoot: armen op het middenveld, in: VRANKEN, J., DE BOYSER, K. & DIERCKX, D. (eds.), Armoede en sociale uitsluiting. Jaarboek 2004. Leuven / Voorburg: Acco, 413-428.
- GROENEZ, S., VAN DEN BRANDE, I. & NICAISE, I. (2003), Cijferboek sociale ongelijkheid in het Vlaamse onderwijs. Een verkennend onderzoek op de Panelstudie van Belgische Huishoudens, (LOA-rapport nr. 10), Leuven: Steunpunt LOA 'Loopbanen doorheen onderwijs naar de arbeidsmarkt'.
- HAESSENDONCKX, C. & WUYTS, A. (2001), Recht op cultuur: drempels die mensen in armoede belemmeren in hun culturele participatie., Nota in opdracht van dso/Cultuurcel van de stad Antwerpen., Antwerpen: een paar apart - een project van Recht-Op vzw en Riso Antwerpen
- HARDONK, S., VANROELEN, C. & LOUCKX, F. (2004), Sociaal-economische gezondheidsverschillen in België: analyse van de Gezondheidsenquête van 2001, in: VRANKEN, J., DE BOYSER, K. & DIERCKX, D. (eds.), Armoede en sociale uitsluiting. Jaarboek 2004. Leuven / Voorburg: Acco, 123-146.
- HUBEAU, B. (2003), De sociale grondrechten na een decennium: hefboom of toekomstdroom in de uitsluiting van sociale uitsluiting?, in: VRANKEN, J., DE BOYSER, K. & DIERCKX, D. (eds.), Armoede en sociale uitsluiting. Jaarboek 2003. Leuven / Voorburg: Acco, 369-381.

- HUBEAU, B. & CLOOTS, G. (2004), Algemene inleiding. Is er licht aan het einde van de tunnel door een grondrecht op energie? Tasten in het donker! Over het grondrecht op energie, 24 september 2004, Brussel – Vlaams Parlement.
- JANSSENS, I. (2004), Expertennota 'Op zoek naar cultuur: een gedeelde verantwoordelijkheid', in: Vlaams Netwerk van verenigingen waar Armen het woord nemen & Team armoede Vlaamse Gemeenschap (eds.), Vooruitgangs- en toekomstcongres Armoede 6 mei 2004 – Eindverslag, Brussel: Ministerie van de Vlaamse Gemeenschap, 65-77.
- KONING BOUDEWIJNSTICHTING (1994), Algemeen Verslag over de Armoede. Synthese, Rapport in opdracht van de Minister van Sociale Integratie, gerealiseerd door de Koning Boudewijnstichting in samenwerking met ATD-Vierde Wereld België en de Vereniging van Belgische Steden en Gemeenten (Afdeling Maatschappelijk Welzijn), Brussel: Koning Boudewijnstichting.
- LEVECQUE, K. (2003), Armoede en depressie: (g)een evident verband, in: Vranken, J., De Boyser, K. & Dierckx, D. (eds.), Armoede en Sociale Uitsluiting. Jaarboek 2003, Leuven/Leusden: Acco, 155-173.
- MAES, E. & PUT, J. (2003), Armoede en vrijheidsberoving: een vicieuze cirkel? , in: VRANKEN, J., DE BOYSER, K. & DIERCKX, D. (eds.), Armoede en sociale uitsluiting. Jaarboek 2003. Leuven / Voorburg: Acco, 197-206.
- NATIONALE BANK VAN BELGIË (2004), Centrale voor kredieten aan particulieren – Statistieken 2003, (perscommuniqué 27 januari 2004), Brussel: Nationale Bank van België.
- NICAISE, I. e.a. (2004), The big holes in the net. Structural gaps in social protection and guaranteed minimum income systems in 13 EU countries, Leuven: KULeuven, HIVA.
- PANNECOUCKE, I. (2003), Een gehuurde baksteen ligt zwaarder op de maag. Vragen bij de sociale dimensie van de particuliere huursector, in: VRANKEN, J., DE BOYSER, K. & DIERCKX, D. (eds.), Armoede en sociale uitsluiting. Jaarboek 2003, Leuven/Leusden: Acco, 125-139.
- PANNECOUCKE, I., DE DECKER, P. & GOOSSENS, L. (2003), Onderzoek naar de mogelijkheden voor de integratie van de particuliere huurmarkt in het Vlaamse Woonbeleid, Antwerpen: UA – Oases.
- RADEMAEKERS, K. & VUCHELEN, J. (1998), De verdeling van het Belgische gezinsvermogen (paper 355). Brussel: VUB – CEMS.
- RECHT-OP vzw (2001), Justitiehuisen: luchtkastelen?, Antwerpen: Recht-Op vzw.
- RUELENS, L. & NICAISE, I. (2002), Hulp van krediet. Schuldbemiddeling in de Vlaamse ocmw's en CAW's. Leuven: KULeuven – HIVA.
- SCHEERDER, J. (2004) Uitgesloten van deelname: over sportbeoefening en sociale exclusie in Vlaanderen, in: VRANKEN, J., DE BOYSER, K. & DIERCKX, D. (eds.), Armoede en sociale uitsluiting. Jaarboek 2004. Leuven / Voorburg: Acco, 147-163.
- STEUNPUNT TOT BESTRIJDING VAN ARMOEDE, BESTAANSONZEKERHEID EN SOCIALE UITSLUITING (2003), In dialoog – tweemaal verslag december 2003, Brussel: Centrum voor Gelijkheid van Kansen en Racismebestrijding.
- STEUNPUNT TOT BESTRIJDING VAN ARMOEDE, BESTAANSONZEKERHEID EN SOCIALE UITSLUITING (2004), Een andere benadering van armoede-indicatoren. Onderzoek – Actie – Vorming, Brussel: CGKR – Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting.
- STEUNPUNT WAV & VIONA STUURGROEP STRATEGISCH ARBEIDSMARKT-ONDERZOEK (2003), De arbeidsmarkt in Vlaanderen, (Jaarreeks 2003 – Jaarboek), Antwerpen: Garant.
- STRUYVEN, L. (2004) 'Aldus sprak de Koning'. Marktwerking bij onze noorderburen en enkele verschillen met Vlaanderen. Leuven: KULeuven – HIVA.
- THYS, R., DE RAEDEMAECKER, W. & VRANKEN, J. (2004), Bruggen over woelig water. Is het mogelijk om uit de generatie-armoede te geraken?, Leuven/ Voorburg: Acco.
- VAN HEDDEGEM, I. & DOUTERLUGNE, M. (2002), Kansarmen: op de wip tussen gewoon en buitengewoon onderwijs, in: Vranken, J. e.a. (eds.), Armoede en sociale uitsluiting. Jaarboek 2002, Leuven/Leusden: Acco, 189-198.
- VAN HOOTEGEM, H. (2004) Naar een brede invulling van participatie. Nota omtrent het 'recht op participatie' in het kader van het Vlaams Vooruitgangs- en toekomstcongres Armoede van 6 mei 2004. Brussel: Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting

VAN MENXEL, G., LESCRAUWAET, D. & PARYS, I. (2003), *Verbinding verbroken. Thuisloosheid en algemeen welzijnswerk in Vlaanderen*, Berchem: Steunpunt Algemeen Welzijnswerk.

VANDENBEMPT, K. (2002), *Eindverslag van het tweede Vooruitgangscongres inzake de bestrijding van armoede en sociale uitsluiting in Vlaanderen.*, 27 mei 2002, Brussel: Ministerie van de Vlaamse Gemeenschap.

VANROELEN, C., SMEETS, T. & LOUCKX, F. (2004), *Nieuwe kwetsbare groepen in de Belgische gezondheidszorg: eindrapport*, Gent: Academia Press.

VLAAMSE HUISVESTINGSMAATSCHAPPIJ (ed.) (2004), *Jaarverslag 2003*, Brussel: vhm.

VOS, I. (2003), *Cultuurparticipatie en maatschappelijk kwetsbare groepen*, (Praktijkreeks), Brussel: Cultuurnet Vlaanderen/Kunst en Democratie.

VRANKEN, J. e.a. (2002), *Armoede en sociale uitsluiting. Jaarboek 2002*. Leuven: Acco.

VRANKEN, J. e.a. (2004), *Armoede en sociale uitsluiting. Jaarboek 2004*. Leuven: Acco.

VRANKEN, J. & STEENSSENS, K. MMV PULTAU, W. (1996), *Naar het middelpunt der armoede? Een onderzoek naar de structuren van het dagelijks leven van generatie-armen in een urbane omgeving (Studies over de samenleving, 2)*. Leuven/Amersfoort: Acco.

WELZIJNSZORG (2004), *Hoog tijd voor een beter woonbeleid, (Campagne Welzijnszorg 2004 – Armoede uitsluiten)*, Brussel: Welzijnszorg.

WETENSCHAPPELIJK INSTITUUT VOLKSGEZONDHEID (2002), *Gezondheidsenquête door middel van interview – België 2001, (EPH/EPI rapprt nr 2002-22)*, Brussel: Ministerie van Volksgezondheid.

WINTERS, S. (2003), *Betaalbaar wonen. Nota op basis van de tussentijdse resultaten van het HIVA-onderzoek 'Betaalbaar wonen op de private huurmarkt' naar aanleiding van de Nieuwjaarsboodschap ACW 23 januari 2004*, Leuven: KULeuven – HIVA.

WINTERS, S. e.a. (2004), *Op weg naar een Vlaamse huursubsidie?*, Leuven: Kenniscentrum voor Duurzaam Woonbeleid.

Hoofdstuk III

ALGEMENE OPMERKINGEN EN REACTIES VANUIT DE DOELGROEP

1 Participatie

- Het is belangrijk dat mensen in armoede aan het beleid participeren gezien hun armoede-ervaring. Participatie is echter niet vanzelfsprekend en vereist een aantal voorwaarden waarin veel en blijvend moet worden geïnvesteerd.
 - Er is nood aan een brede dialoog (ruimer dan met de beleidsverantwoordelijken in strikte zin).
 - Er is nood aan een aangepast tempo, voldoende voorbereidingstijd en een eenvoudig taalgebruik.
 - De dialoog moet worden omgezet in politieke beslissingen waarover op een duidelijke manier gecommuniceerd wordt naar de doelgroep.
 - Het participatierecht mag niet omslaan in participatieplicht.
- Ondanks alle participatie-inspanningen zijn verschillende basisrechten voor mensen in armoede nog steeds niet beschikbaar, onbetaalbaar of van slechte kwaliteit. Dat roept vragen op. Een armoede-effectenrapport voor ieder beleidsdomein vormt een belangrijke eis.
- Om tot goede beleidsvoorstellen te komen, moet het mogelijk zijn om samen te werken met andere organisaties die specifieke kennis of ervaring hebben met een bepaald beleidsdomein. Hun inbreng moet aansluiten bij de participatie van mensen in armoede en hen versterken.
- Wat de participatie aan het Vlaams Actieplan Armoedebestrijding betreft, geeft de overheid een goed signaal door zelf naar de mensen te stappen en hen te betrekken bij het beleid. Toch mag participatie niet worden beperkt tot een evaluatie van beleidsmaatregelen. Ook bij het opstellen van de actiepunten is inspraak belangrijk. Voorts moet rekening worden gehouden met het tempo van de verenigingen, met name bij de jaarlijkse actualisatie van het plan. Bovendien is het heel belangrijk dat de verenigingen op de hoogte worden gehouden van wat er met hun opmerkingen is gebeurd.

2 Maatschappelijke dienstverlening

- Wat maatschappelijke dienstverlening betreft, vindt men het vooral belangrijk te wijzen op het feit dat de toegang tot de hulpverlening nog steeds niet voor iedereen gegarandeerd is. Dit blijkt overduidelijk uit de dagelijkse praktijk. Men juicht toe dat het Vlaams Actieplan de noden erkent en er via heel wat beleidsinitiatieven aandacht aan schenkt. De keuze voor de beleidsaccenten was echter niet voor iedereen even duidelijk: waarom is er alleen een actie rond mobiliteit?

3 Gezin

- Eén beleidsaccent voor dit thema is onvoldoende. Het punt opvoedingsondersteuning is essentieel en moet ook een accent worden.
- Binnen het geheel aan acties komt een aantal kwetsbare groepen niet zo uitdrukkelijk aan bod. Dat is het geval voor tienermoeders en grootouders die vaak vanaf de zijlijn veel ondersteuning bieden bij de opvoeding van hun kleinkinderen. Ook hier is nood aan informatie en ondersteuning.
- Een blijvend aandachtspunt is het doorverwijzingsbeleid. Nog steeds weten gezinnen vaak niet waar ze terecht kunnen voor informatie of ondersteuning op maat.
- Wat de preventieve gezinsondersteuning betreft, hebben de provincies Vlaams-Brabant, Limburg en West-Vlaanderen nu elk een steunpunt opvoedingsondersteuning en een uitgebreide werking met opvoedingswinkels. Een uitbreiding naar 14 steden in Vlaanderen is een goede zaak. Het beleid moet worden veralgemeend voor heel Vlaanderen en Brussel. De modellen die in elk van die drie provincies werden ontwikkeld, moeten worden beoordeeld op hun meerwaarde en moeten breder verspreid en ondersteund worden (bijvoorbeeld met het systeem van steungezinnen).

4 Rechtsbedeling

- Er is nood aan laagdrempelige diensten voor rechtshulp. Justitiehuisen kunnen wel informatie geven, maar meer ook niet. Huurdersbonden of vakbonden kunnen wel helpen, maar behandelen slechts één specifiek onderwerp. Diensten voor rechtshulp zouden los van die vakjes moeten staan. Bovendien moet het aanbod ook groter worden.

5 Cultuur en vrije tijd

- De realisatie van het recht op cultuur is de verantwoordelijkheid van verschillende sectoren: onderwijs – welzijn – cultuur. Er is nood aan meer samenwerking en overleg tussen deze sectoren op lokaal niveau en bovenlokaal (Vlaams) niveau.
- er is nood aan overleg en samenwerking tussen de federale en Vlaamse overheid om versnippering en gebrek aan afstemming tegen te gaan. Een concreet voorbeeld van een apart initiatief voor een aparte doelgroep zijn de middelen die de federale overheid aan de OCMW's ter beschikking stelt om de culturele, sportieve en sociale participatie van de OCMW-cliënten te bevorderen. Om dat initiatief te doen slagen en om tot een duurzame en gecoördineerde cultuurparticipatie te komen, moeten het federale en Vlaamse niveau samenwerken.
- Om stigmatisering te voorkomen is er nood aan een eenvormig kortingssysteem voor alle burgers: een (elektronische) vrijetijdskaart.

6 Inkomen

- Het is juist dat Vlaanderen aan het recht op inkomen slechts een beperkte bijdrage kan leveren. Maar het is even juist dat het inkomen een kernproblematiek is. Het is de taak van de Vlaamse overheid om de federale collega's onder druk te zetten om de vervangingsinkomens te verhogen en welvaartsvastheid te garanderen.
- In twee van de vermelde acties worden maatregelen genomen voor een specifieke doelgroep. Toch zijn er veel meer groepen waar specifieke maatregelen voor moeten worden genomen, zoals jongeren tussen 17 en 25 die het huis uit vluchten en alleen gaan wonen. Zij zouden betere begeleiding moeten krijgen bij het beheer en de besteding van hun inkomen.
- Het recht op inkomen hangt samen met andere rechten. De acties kunnen dan ook niet altijd los van elkaar worden bekeken. Er is nood aan een betere afstemming en samenwerking tussen de verschillende overheidsdiensten om concrete problemen adequaat aan te pakken. Zo worden uitkeringstrekkers zodra hun inwonende kinderen gaan werken als samenwonende beschouwd, waardoor hun uitkering daalt. Dat tast het recht op gezin en op arbeid aan. Mogelijke oplossingen zijn immers om de kinderen te verbieden om te gaan werken, of om ze uit huis te zetten: twee oplossingen waar niemand voor wil kiezen. Een derde, aanvaardbare oplossing moet mogelijk zijn!

7 Onderwijs

- Er moet dringend werk worden gemaakt van de vertrouwensrelatie tussen kind, ouders en school. Ouderbetrokkenheid, ouderparticipatie en de communicatie met ouders zijn zeer belangrijk om een goede samenwerking te verkrijgen.
- De CLB's ontbreken in het actieplan!
- De strijd tegen de sociale kloof in het onderwijs is in de eerste plaats een opdracht van onderwijs zelf. Nog al te vaak krijgt het thuismilieu er de schuld van dat het kind achterstand oploopt of ergens niet mee in orde is.
- Voorkomen is beter dan genezen.
- Kosteloos is niet hetzelfde als gratis: alleen de activiteiten om de eindtermen te bereiken zijn gratis. Liever had men echt gratis onderwijs. Er zijn nu al scholen die kosteloos werken: het kan dus!
- Waarom zal het basisonderwijs pas over twee jaar gratis zijn? Intussen lopen de kosten wel op.
- Vooral in het secundair onderwijs zijn er problemen met het inschrijvingsbeleid.
- De waardering voor technisch en beroepssecundair onderwijs mag niet afhangen van het modulaire systeem.
- Schoolmoeheid vermijden door jongeren te motiveren: verwacht niet te veel.
- Inspanningen voor etnisch-culturele minderheden moeten in alle landen gebeuren. Kinderen daar hebben ook rechten.
- Het Jo-Joproject is onvoldoende bekend.
- Brede Scholen zijn moeilijker te realiseren in het secundair onderwijs.

8 Werkgelegenheid

- Asielzoekers zouden ongeacht hun statuut een arbeidskaart moeten krijgen. Die opent heel wat deuren en op die manier moeten ze hun uren tot de volgende dag niet aftellen.
- Men pleit ervoor om allerhande objectieve maatstaven voor de verschillende tewerkstellingsmaatregelen af te schaffen. Ze leiden er regelmatig toe dat mensen worden uitgesloten van een haalbare tewerkstelling binnen een specifieke context (sociale werkplaats, invoegbedrijf...).
- Mensen in armoede moeten voldoende kansen krijgen op de arbeidsmarkt. Dat wil ook zeggen dat ze niet worden beschouwd als mensen die a priori niet willen werken.
- Als de overheid zoveel nadruk legt op activering, moeten er ook inspanningen worden gedaan om voldoende haalbare jobs te creëren. Het aanbod moet worden verruimd.

9 Huisvesting

- Mensen in armoede vinden het erg belangrijk dat de leegstand wordt aangepakt en dat er ook op de privé-huurmarkt maatregelen worden genomen die een goede prijs-kwaliteitsverhouding garanderen en die de prijzen beheersbaar houden. Aangezien deze materie zich ook op het federale niveau situeert, vindt men dat de Vlaamse Regering hierin moet samenwerken met de federale overheid en indien nodig druk moet uitoefenen.
- De voorgestelde beleidsaccenten zijn belangrijk maar andere punten zijn even belangrijk: de acties rond onbewoonbaarverklaringen, huursubsidies en het garanderen van basiskwaliteit.
- Er moet een punt worden toegevoegd in verband met eigendomsverwerving: mensen in armoede moeten de kans krijgen om een huis te kopen, met de nodige ondersteuning om de kwaliteit van de woning blijvend te garanderen. Die ondersteuning moet zowel informatief zijn als technisch en financieel, zowel voor mensen die al een huis bezitten als voor hen die een huis willen kopen.

10 Gezondheidszorg

- De voorgestelde acties blijven beperkt tot fragmentarische maatregelen terwijl er juist nood is aan een integrale benadering. Er zijn duidelijke links te leggen tussen het recht op gezondheid, wonen en leefmilieu. De nadruk moet liggen op:
 - vorming en opleiding bij preventie- en gezondheidspromotiewerkers rond armoede,
 - een blijvende aandacht en blijvende inspanningen voor mensen in armoede vanuit het Vlaams Instituut voor Gezondheidspromotie en de Lokale Gezondheidsorganisaties,
 - de nodige middelen om extra inspanningen voor kansarme doelgroepen te kunnen leveren.
- Het verkleinen van socio-economische gezondheidsverschillen moet ook op Vlaams niveau een uitdrukkelijk beleidsaccent worden. Hoewel het geen Vlaamse bevoegdheid betreft, willen wij er toch op wijzen dat een systeem van betaling per prestatie niet aanzet tot preventie. Wij zien meer slaagkansen voor preventie bij kansarme doelgroepen met andere betaalwijzen, zoals een forfaitair systeem of de derdebetalersregeling. Om dat te bereiken, is een samenwerking met het federale niveau onontbeerlijk.
- Er werd een aantal problemen aangekaart in verband met de zorgverzekering.
 - Het verplichtend karakter ervan wordt in vraag gesteld: mensen worden gevraagd om te betalen voor een probleem dat zich misschien binnen 20 jaar zal voordoen, terwijl ze nu van dag tot dag moeten leven.
 - Er is nood aan duidelijke informatie. Wat is een zorgverzekering? Wat zijn de voordelen? Hoeveel moet je betalen?
 - De eenheidsprijs is geen eerlijk systeem. De zorgverzekering moet worden gekoppeld aan het inkomen.
- Opmerkingen bij het Vlaams Fonds voor Sociale Integratie van Personen met een Handicap:
 - het is onduidelijk waarop mensen recht hebben bij het Vlaams Fonds,
 - de informatie moet eenvoudiger worden aangeboden en aangepast zijn aan mensen die in armoede leven.

- Het WIGW-statuut (Weduwen, Invaliden, Gepensioneerden en Wezen) moet worden uitgebreid. Nu heeft niet iedereen er recht op (Bijvoorbeeld als de echtgenoot te veel verdient).
- Het Vlaams Instituut voor Gezondheidspromotie en de Lokale Gezondheidsorganisaties zijn belangrijke kanalen om de Vlaamse gezondheidsdoelstellingen te bereiken. Men vindt het eigenaardig dat in de acties op vlak van gezondheid deze instellingen niet worden ingezet.
- Voor gezondheids- en preventiewerkers is het belangrijk dat ze de problemen van mensen in armoede kennen, zodat ze er rekening mee kunnen houden in hun initiatieven voor de doelgroep. Een diepgaande kennis over de leefwereld en de behoeften van mensen in armoede is onontbeerlijk. Vorming is daarbij het meest aangewezen middel. Verenigingen waar armen het woord nemen en ervaringsdeskundigen in de armoede en sociale uitsluiting kunnen daarin een belangrijke rol spelen.
- De afschaffing van de wet op landloperij is niet goed. Men heeft het kind met het badwater weggegooid en de mensen staan nu weer op straat. Daarom is het noodzakelijk dat er weer opvangcentra voor landlopers komen zoals in Wortel en Merksplas.
- Mensen in armoede hebben recht op een sobere maar respectvolle uitvaartdienst. Iedereen, ook de nabestaanden en vrienden, hebben nood aan een waardig afscheid.

Hoofdstuk IV

LOPEND EN VOORTGEZET BELEID

Dit hoofdstuk beschrijft kort het lopende beleid en de nieuwe beleidsinitiatieven die daaruit voortkomen. Een aantal maatregelen wordt dus duidelijk gecontinueerd om resultaten te bereiken in de hardnekkige en complexe problematiek van armoede.

De initiatieven worden gerangschikt volgens de tien sociale grondrechten zoals die sinds het Algemeen Verslag over de Armoede meestal worden gebruikt. Daarnaast is er ook een aantal transversale thema's die niet alleen bij één recht kunnen ondergebracht worden maar als een rode draad doorheen de tien rechten lopen: onder meer de aandacht voor diversiteit binnen het armoedebeleid, participatie, automatische toekenning van rechten, of duidelijke informatie en communicatie.

1 Participatie

Participatie (in zijn bredere betekenis: actief deel uitmaken van de samenleving en een menswaardig leven kunnen leiden als lid van die samenleving) is een recht dat doorheen alle tien de grondrechten loopt. We schetsen hier de beleidsmaatregelen die vooral gericht zijn op de beleidsparticipatie van armen. In het kader van het minderheden- en inburgeringsbeleid wordt ook wel gesproken van actief burgerschap.

Ook burgers in een zwakke sociaal-economische situatie moeten zich actief kunnen engageren in en betrokken worden bij de verschillende maatschappelijke domeinen en de vormgeving van de samenleving. Van cruciaal belang is hun participatie aan de politieke besluitvorming en de regelgeving op de diverse domeinen van het armoedebeleid.

ACTIES

1.1 Ervaringsdeskundigen en verenigingen waar armen het woord nemen

De beleidsnota van de minister van Welzijn, Volksgezondheid en Gezin vermeldt dat mensen die in armoede leven bijzondere aandacht en zorg verdienen. 'Zij moeten kunnen aansluiten bij de (lokale) samenleving. Dit impliceert dat uitsluiting en achterstelling bestreden en voorkomen worden, dat de achterstandpositie bij deze mensen weggewerkt wordt, dat effectieve participatie van deze groepen aan de samenleving en aan de beleidsuitvoering bevorderd wordt en dat hun sociaal kapitaal ten volle gewaardeerd wordt.'

Regelgeving screenen. De minister wil mensen in armoede en hun organisaties een taak geven bij de voorbereiding en opvolging van het armoedebestrijdingsbeleid. Elk beleidsdomein wordt gestimuleerd om inclusief aandacht te hebben voor de bestrijding van armoede en sociale uitsluiting. Regelgeving moet worden gescreend op uitsluitingsfactoren en waar nodig aangepast. De reguleringimpactanalyse bij het totstandkomen van nieuwe regelgeving, waarin ook een armoedetoets is voorzien, is alvast een stap in die richting.

Het armoededecreet van 12 maart 2003 is een belangrijke stap om de beleidsparticipatie en het overleg met armen te verankeren. Dat gebeurt door de verenigingen waar armen het woord nemen te ondersteunen, en door de opleiding en inschakeling van ervaringsdeskundigen in de armoede en sociale uitsluiting. Ervaringsdeskundigheid geeft een belangrijke meerwaarde omdat het de concrete belevingstoets inbrengt binnen de reguliere voorzieningen en het reguliere aanbod.

Verenigingen waar armen het woord nemen. Verenigingen waar armen het woord nemen zorgen ervoor dat armen effectief betrokken worden bij het uitstippelen, uitwerken en evalueren van het beleid. Participatie van armen staat bij hen centraal. Meer informatie over deze verenigingen vindt u op p. 20 van dit verslag.

De Link. De erkende en gesubsidieerde vzw De Link coördineert de opleiding en tewerkstelling van ervaringsdeskundigen in de armoede en sociale uitsluiting. De organisatie wil mee de missing link invullen tussen de aanpak van armoede en de armen zelf. De Link wil vooral ook symbool staan voor de maatschappelijke erkenning van armoede als een structureel probleem dat structurele oplossingen verdient.

Vzw De Link gaat uit van de kracht van de armen. Zij kunnen, ondersteund door het opleidingsaanbod, de ervaring van maatschappelijke uitsluiting op alle mogelijke levensdomeinen verder ontwikkelen. De samenleving heeft hun deskundigheid nodig voor de armoedebestrijding.

Eind november 2005 waren er in Vlaanderen 46 ervaringsdeskundigen in armoede en sociale uitsluiting die de opleiding tot ervaringsdeskundige gevolgd hebben. Ze waren op dat ogenblik ook bijna allemaal tewerkgesteld, onder meer bij Kind en Gezin, de VDAB, de Centra voor Algemeen welzijnswerk, Regionale Instituten voor de Samenlevingsopbouw, het onderwijs, de bijzondere jeugdzorg, armoedeverenigingen en federale overheidsdiensten.

De provincie Vlaams-Brabant heeft een pilootproject uitgevoerd rond de inschakeling van een ervaringsdeskundige binnen de provincie. Op basis daarvan zal De Link samen met de provincie en het Hoger instituut voor de arbeid een hernieuwd concept ontwikkelen rond de tewerkstelling van ervaringsdeskundigen binnen de provincies. De Link wil per provincie een ervaringsdeskundige inschakelen. De vzw wil daarnaast voorzien in vorming voor lokale besturen, OCMW's en regionale welzijnsorganisaties.

1.2 Participatie van minderheden

Een diversiteitsbeleid moet ieders deelname aan de samenleving bevorderen. Dat gebeurt in de eerste plaats via een actief 'versterkt en gedeeld' burgerschap. Daarmee wordt bedoeld: participeren aan de samenleving met respect voor anderen, bijdragen aan de welvaart door werk en eigen inspanning, eerbied en respect opbrengen voor fundamentele rechten,

Specifieke doelgroepen

De groeiende culturele diversiteit maakt dat ook armoede 'kleurrijker' wordt. Net als andere beleidssectoren wordt het armoedebeleid voor de uitdaging geplaatst om voldoende aandacht te hebben voor de specifieke behoeften van armen van een andere origine.

Voor het eerst is er een Vlaams minister functioneel bevoegd voor inburgering. Zijn beleid ontwikkelt zich via twee sporen: een inburgeringsbeleid en een diversiteitsbeleid. Het diversiteitsbeleid heeft tot doel het samenleven in diversiteit en de samenlevingsproblemen die hierdoor kunnen ontstaan, te managen. Diversiteit houdt in dat er specifieke aandacht is voor specifieke doelgroepen zoals de woonwagenbevolking en de trekkende beroepsgroepen, de allochtonen en de nieuwkomers, de asielzoekers en de erkende vluchtelingen en de mensen zonder papieren.

Woonwagenbewoners zijn mensen met een eigen, nomadische cultuur die traditioneel in een woonwagen wonen of gewoond hebben. Die bevolkingsgroep is helemaal niet homogeen en bestaat uit een aantal deelgroepen:

- de Voyageurs (die afstammen van de autochtone trekkende bevolking),
- de Manoesj zigeuners (zigeuners van Indische oorsprong die in de 15de eeuw in onze streken arriveerden),
- de Rom zigeuners (die sinds het einde van de 19de eeuw naar West-Europa zijn gekomen via Oost-Europa en afkomstig zijn uit India),
- de Roma, zigeuners uit Oost-Europa die vooral de laatste jaren, onder meer als vluchteling, naar West-Europa migreren.

De trekkende bevolking omvat naast woonwagenbewoners ook de trekkende beroepsbevolking (binnenschippers, foorreizigers en circuslui). Bij die laatste groepen hangt de manier van leven en rondtrekken vooral samen met de specifieke eisen van hun beroep.

In beleidstermen zijn allochtonen burgers waarvan minstens een van de ouders of grootouders is geboren buiten België, en die zich in een achterstandspositie bevinden vanwege hun etnische afkomst of hun zwakke sociaal-economische situatie. Allochtonen kunnen al dan niet Belg zijn.

Het inburgerings- en diversiteitsbeleid is meer dan een armoedebeleid maar de strijd tegen sociale uitsluiting maakt dat beide beleidsdomeinen bepaalde raakpunten hebben. Daarom geven we in de beleidsmaatregelen op de volgende pagina's een aantal maatregelen weer die, hoewel iets specifiek, toch thuishoren in een armoedebeleid dat rekening houdt met de diversiteit van haar bevolking.

en mensen niet uitsluiten en discrimineren vanwege hun etnische, religieuze of culturele achtergrond. Het volstaat niet om discriminatie te bestrijden: alle burgers moeten aan de slag. Het verenigingsleven krijgt daarbij een belangrijke rol toebedeeld.

Minderhedenforum. Om de participatie van de doelgroepen en hun organisaties bij het decreet van etnisch-culturele minderheden van 28 april 1998 te verzekeren, erkent de Vlaamse Regering sinds augustus 2000 een forum van etnisch-culturele minderheden

(kortweg het Minderhedenforum). Het forum is een koepel van verenigingen van allochtonen, vluchtelingen en woonwagengewoners en komt tegemoet aan de vraag van de doelgroepen om zelf te beschikken over een instrument voor belangenbehartiging op Vlaams niveau.

Het forum is de gesprekspartner van de overheid voor alle materies die de etnisch-culturele minderheden aanbelangen. Sinds 2004 werd de werking van het forum uitgebreid tot 5 personeelsleden.

Allochtone verenigingen. Het decreet bepaalt dat de bevoegde minister een budget van 5 tot 10 % kan besteden aan projecten met een experimenteel of vernieuwend karakter. Het Minderhedenforum voert een van die projecten uit, onder de titel *Belangenbehartiging en beleidsopvolging door allochtone verenigingen*. Het project wil de visies en standpunten van de allochtone verenigingen laten doorstromen naar het Minderhedenforum, met als eindpunt de realisatie van concrete standpunten of beleidsaanbevelingen.

Na evaluatie is besloten dat het project in 2005 wordt verlengd om door te kunnen groeien naar een gestructureerde aanpak. Eén medewerker zorgt voor de coördinatie vanuit het Minderhedenforum, vier medewerkers werken elk vanuit één federatie.

Woonwagenforum. Project 7 uit het Strategisch Plan voor het Vlaams beleid tegenover etnisch-culturele minderheden is 'voldoende duurzame en aangepaste woonwagenterreinen aanleggen'. Om dat project in de praktijk te brengen is een Vlaamse Woonwagencentraal opgericht met een rechtstreekse vertegenwoordiging van de woonwagengewoners zelf.

In de loop van 1997 hebben enkele provincies stappen gezet om provinciale woonwagencentraals op te richten. In Limburg en Oost-Vlaanderen zijn die woonwagencentraals momenteel actief. De Vlaamse Woonwagencentraal heeft een vertegenwoordiger van die provinciale woonwagencentraals opgenomen. Ook het Forum van etnisch-culturele minderheden maakt deel uit van de Vlaamse Woonwagencentraal.

REACTIES VANUIT DE DOELGROEP

1.1. Ervaringsdeskundigen en verenigingen waar armen het woord nemen

- Er moeten voldoende middelen worden vrijgemaakt om verenigingen waar armen het woord nemen blijvend te kunnen ondersteunen. Momenteel komt het recht op participatie van verschillende basisbewegingen in het gedrang door een gebrek aan financiële steun.
- Bijkomend moeten er ook meer middelen worden vrijgemaakt zodat organisaties ervaringsdeskundigen kunnen aanwerven voor een lange periode. Zelfs wie overtuigd is van de meerwaarde kan het vaak financieel niet aan om een ervaringsdeskundige en een tandempartner aan te nemen. Bovendien is er nood aan ondersteuning, zowel voor de organisatie en de tandempartner als voor de ervaringsdeskundige zelf.

1.2 Participatie van minderheden

- De participatie van minderheden verdient zeker verdere en blijvende aandacht.

2 Maatschappelijke dienstverlening

Maatschappelijke hulp- en dienstverlening kan vooral voor de armen een belangrijke overlevingskans zijn. Maatschappelijke dienstverlening is ook als recht vastgelegd in de OCMW-wet van 1976.

ACTIES

2.1 Laagdrempelig volwassenenonthaal binnen de CAW's

Een Centrum voor Algemeen Welzijnswerk (CAW) biedt directe hulp of een eerste opvang, informatie en advies en concrete oplossingen voor problemen op het gebied van relaties, sociale administratie, financiën, zingeving, werk, huisvesting, vrije tijd, gezondheid (verslaving) en psychisch welzijn. De werking is complementair aan die van het Sociaal Huis.

Elk autonoom Centrum voor Algemeen Welzijnswerk (CAW) biedt verschillende vormen van hulpverlening aan. Ieder CAW heeft diverse hulpverleners in dienst. Zo kunnen de hulpvragers, in het bijzonder mensen in armoede, vlugger en efficiënter worden geholpen en kan een escalatie van problemen worden voorkomen.

De volgende jaren wordt getracht om een algemeen laagdrempelig volwassenenonthaal uit te bouwen dat goed verspreid en bereikbaar is in Vlaanderen en Brussel en rekening houdt met het bestaande aanbod van bijvoorbeeld de OCMW's.

2.2 Familiale bemiddeling binnen de CAW's

Het aantal echtscheidingen, vaak in gezinnen met kinderen, blijft toenemen. Gezinsbemiddeling is een instrument om familiale geschillen te beslechten en zal daarom verder worden ondersteund. De Vlaamse Regering wil het gezins- en relationele welzijnswerk binnen de CAW's toegankelijker maken voor de meer kwetsbare doelgroep die geconfronteerd wordt met (echt)scheidingsproblemen en die geen beroep (kunnen) doen op advocaten of notarissen.

2.3 Zorgwonen

Zorgwonen wil een concreet antwoord geven op de vergrijzing van de thuislozen in de deelwerking Beschut Wonen van de CAW's. Dat gebeurt door hen blijvend de structuur en begeleiding te bieden die een maximale autonomie en zelfredzaamheid waarborgen. Dat wordt vertaald in twee doelstellingen:

- thuislozen opnemen die elders wegens hun zorgbehoevendheid zouden worden geweigerd,
- maken dat thuislozen die anders wegens hun zorgbehoevendheid zouden moeten vertrekken, toch in het CAW opgevangen kunnen blijven.

Er werken 9 autonome Centra voor Algemeen Welzijnswerk mee aan dit project.

Niet alleen de CAW's zijn een partner in de materie van de thuislozenproblematiek, ook de OCMW's vervullen een cruciale rol in de preventie, begeleiding, opvang en doorstroming van

thuislozen. Binnen het lokaal beleid (zowel lokaal sociaal beleid als lokaal woonbeleid) zou er afstemming moeten komen tussen de verschillende bestaande initiatieven (zie ook 2.4 en 2.6).

2.4 Begeleid Wonen

Begeleid Wonen wil:

- thuisloosheid voorkomen via ambulante woonbegeleiding van sociale huurders,
- de toegankelijkheid tot sociale huisvesting verbeteren voor cliënten die zelfstandig kunnen wonen,
- de dichtslibbing van de daklozenopvangcentra tegengaan door de cliënten Begeleid Wonen aan te bieden.

Het project Begeleid Wonen zal ook in de komende jaren worden voortgezet.

2.5 Forensisch welzijnswerk

Forensisch welzijnswerk geeft hulp- en dienstverlening aan (ex-)gedetineerden en hun naastbestaanden. Door de samenwerking tussen justitie en welzijn te verbeteren en door een kosteloze hulpverlening aan te bieden, verlaagt het forensisch welzijnswerk de drempel voor maatschappelijk kwetsbare mensen.

Het Strategisch Plan Hulp- en dienstverlening aan gedetineerden (8 december 2000) voorziet dat in heel Vlaanderen een aanbod van forensisch welzijnswerk komt. Het strategisch plan is een zeer ambitieus plan. Op een realistische en gefaseerde manier zal het in de loop van de volgende jaren verder geïmplementeerd worden.

2.6 Begeleiding bij het zoeken naar een woning

De ambulante woonbegeleiding van sociale huurders die uit hun woning dreigen te worden gezet, wordt verder uitgebouwd om verdere dichtslibbing van de residentiële opvangcentra te voorkomen. Dat zal gebeuren door:

- meer preventieve woonbegeleiding,
- de autonome CAW's meer sociale woningen te laten inhuren,
- thuislozen naar de (sociale) huisvestingsmarkt toe te leiden,
- lokale samenwerkingsmodellen uit te werken tussen het CAW, de huisvestingsactoren en de lokale besturen.

2.7 Lokaal sociaal beleidsplan

De Vlaamse overheid stimuleert een geïntegreerde lokale aanpak om de sociale grondrechten toegankelijk te maken. Het decreet Lokaal Sociaal Beleid van 19 maart 2004 wil ervoor zorgen dat er lokaal een coherent sociaal plan ontworpen wordt, door de gemeente en het OCMW en in overleg met de doelgroepen en de lokale partners. Het lokale planningsproces moet aandacht hebben voor mensen die in armoede leven en hun participatie aan het beleid. Dat gebeurt door vormingsactiviteiten en door een aanpassing van de regelgeving, in uitvoering van het decreet Lokaal Sociaal Beleid. De lokale en Gewestelijke beleidsplannen worden op elkaar afgestemd en het lokale planningsproces moet aandacht hebben voor mensen die in armoede leven en hun participatie aan het beleid.

De lokale sociale beleidsplannen moeten uiterlijk op 31 december 2007 goedgekeurd zijn en gelden voor de periode 2008–2014. Een eerste plan wordt in 2005 opgesteld en geldt voor de periode 2006-2007. Het bevat volgens de omzendbrief minstens:

- een beschrijving van het stappenplan dat de lokale besturen zullen doorlopen om tegen 31 december 2007 tot een lokaal gedragen beleidsplan te komen,
- het tijdsplan en de werkwijze om de lokale actoren, het middenveld en de doelgroepen bij dat proces te betrekken,
- de concrete samenwerkingsafspraken tussen het OCMW- en het gemeentebestuur inzake het lokaal sociaal beleid en de organisatie van een toereikende sociale dienstverlening.

2.8 Sociaal Huis

Het Hoger instituut voor de arbeid (HIVA) ontwikkelt in opdracht van de Vlaamse overheid een instrument voor proactieve rechtenopsporing. Met dit instrument zullen alle mensen, dus ook mensen die in armoede leven, sneller weten op welke zaken ze recht hebben. De medewerkers in het Sociaal Huis zullen hen helpen met het bekomen van deze rechten. Lokale besturen krijgen dit instrument ter beschikking en ze worden geholpen bij de toepassing ervan.

2.9 Samenwerking tussen het maatschappelijk opbouwwerk, het algemeen welzijnswerk en verenigingen waar armen het woord nemen

De Instituten en Instellingen voor Maatschappelijk Opbouwwerk worden er via een ministeriële omzendbrief toe aangezet om te werken volgens de prioriteiten van de beleidsnota Welzijn 2004–2009. Bijzondere nadruk zal liggen op de medewerking aan het lokaal sociaal beleid, de participatie van de doelgroepen, de samenwerking met de verenigingen waar armen het woord nemen en de samenwerking met de Centra voor Algemeen Welzijnswerk.

2.10 Enkele acties rond hulpverlening aan etnisch-culturele minderheden

Een van de grootste raakvlakken tussen het armoedebeleid en het minderhedenbeleid is het beleid voor mensen zonder papieren. Voor mensen zonder wettig verblijf vervolgt het Vlaams Minderhedencentrum het beleid van 2004:

- de juridische helpdesk geeft advies over verblijf en vreemdelingenwetgeving,
- het centrum geeft vorming aan OCMW's en CAW's over asielwetgeving en psychosociale hulpverlening,
- er is een telefonische tolkdienst,
- het centrum geeft informatiebrochures uit.

De lokale en provinciale integratiecentra hebben netwerken opgezet die noodhulp organiseren voor mensen zonder papieren en juridische bijstand leveren aan zorgverstrekkers. Er liepen ook initiatieven in verband met dringende medische hulp aan mensen zonder wettig verblijf.

Medet-foon. Een ander experimenteel project is Medet-foon (2000 - oktober 2004), een laagdrempelige telefonische hulpverlening voor allochtonen. Al snel werd duidelijk dat

een categoriale hulplijn tekortschiet om allochtonen geschikte zorg te bieden, als er niet tegelijkertijd werk wordt gemaakt van de daadwerkelijke toegankelijkheid van reguliere diensten. Daarom werd een tweede luik aan het project toegevoegd: het interculturaliseren van de onthaalfunctie binnen de Centra voor Algemeen Welzijnswerk. Onthaalmedewerkers krijgen vorming en training om hun interculturele competenties te verhogen. Die competenties worden gedefinieerd als 'het vermogen om zich te kunnen verplaatsen in de normen en waardebeleving van de ander, en het vermogen om inzicht te verkrijgen in de interactieprocessen die plaatsvinden wanneer vertegenwoordigers van verschillende culturen elkaar ontmoeten'.

Binnen het project Medet-foon is een groot aantal vrijwilligers opgeleid voor de telefonische hulpverlening en voor de functie van sociale tolk. De resultaten van het project zijn neergeschreven in een werkmap. In oktober 2004 werd het project afgerond met een studievoormiddag 'Alles is Cultuur, maar Cultuur is niet alles'.

Een open deur voor elke kleur inventariseert de toegankelijkheidsinitiatieven van het algemeen welzijnswerk voor etnisch-culturele minderheden en formuleert voorstellen tot verbetering. De brochure is uitgegeven door het Steunpunt Algemeen Welzijnswerk in samenwerking met het Vlaams Minderhedencentrum.

REACTIES VANUIT DE DOELGROEP

2.1 Laagdrempelig volwassenenonthaal binnen de caw's

- Mensen in armoede zijn een moeilijk bereikbare groep. Daardoor zijn ze slecht geïnformeerd en weten ze niet altijd waar ze met hun vragen naartoe moeten. Meer leesbare en begrijpelijke informatie over alle levensdomeinen is een belangrijk instrument om deelname te bevorderen. Ook belangrijk is een toegankelijker onthaal waar men met alle vragen terecht kan, bemand door een goed opgeleide professional die voldoende tijd heeft om te luisteren en zicht heeft op het complexe armoedeprobleem. Ook organisaties die als tussenstap en ondersteuning functioneren naar hulp- en dienstverlening (zoals de verenigingen waar armen het woord nemen), zijn belangrijke instrumenten die deelname bevorderen. Die punten moeten aandacht krijgen.
- Dat termen als bereikbaarheid, beschikbaarheid, betaalbaarheid en begrijpbaarheid centraal staan, is heel positief. Ze zijn echter zeer algemeen. Hoe ze worden geconcretiseerd, is nog veel belangrijker.
- Wat bedoelt men met kleinstedelijke regio? Ook kleine gemeenten en deelgemeenten zouden over een volwaardig aanbod moeten kunnen beschikken.

2.2 Familiale bemiddeling binnen de caw's

- Deze maatregel moet ook bekend worden gemaakt bij het Justitiehuis, zodat het de gezinnen kan doorverwijzen die geen beroep kunnen doen op advocaten en notarissen.
- Belangrijk is dat mensen ook ondersteund worden om een echtscheiding juridisch degelijk te regelen. Zo blijven onuitgeklearde juridische aspecten (hoederecht,

bezoekrecht, alimentatie ...) niet jarenlang de kop opsteken. Een dergelijke dienstverlening moet wel ingebed zijn in een voorziening die toegankelijk is voor mensen in armoede.

2.3 Zorgwonen

- Het is belangrijk om te blijven zoeken naar nieuwe woonvormen en vormen van hulpverlening. De verenigingen waar armen het woord nemen worden geregeld geconfronteerd met mensen die nergens passen in het bestaande hulpverleningsaanbod.
- Kan worden onderzocht of het geen oplossing is om rust- en verzorgingstehuizen verplicht een bepaald percentage thuislozen te doen opnemen? De vrees leeft immers dat het aanbod van zorgwonen nooit tegemoet kan komen aan de vraag. Vooral in Brussel is de nood hoog.

2.4 Begeleid Wonen

- Deze maatregel is goed geregeld op papier, maar wat zijn de gevolgen voor de praktijk? Komt er naast het verhoogde aanbod van begeleiders ook een garantie dat er meer woonplaatsen voor begeleid wonen vrijkomen?

2.5 Forensisch welzijnswerk

- Uit de ervaring van een aantal mensen blijkt dat de nood hier zéér groot is. Mensen die in armoede leven voelen zich aan hun lot overgelaten als ze hun straf hebben uitgezeten. Vooral ondersteuning bij het zoeken naar werk en een woning zijn hier uiterst noodzakelijk.
- In de gevangnissen zelf moeten er meer trajectbegeleiders in dienst worden genomen.

2.6 Begeleiding bij het zoeken naar een woning

- Het is belangrijk om meer preventief te werken, zodat minder mensen uit hun huis worden gezet.
- Mensen moeten vrij kunnen kiezen waar ze in begeleiding gaan. Daarbij moet het gaan om externe begeleiding: het is niet aan de maatschappijen om iemand naar voren te schuiven.

2.7 Lokaal sociaal beleidsplan

- Dit is een heel belangrijke maatregel. Het is een grote meerwaarde dat mensen in armoede rechtstreeks betrokken worden bij de opmaak van beleidsplannen. Er zal wel druk op de gemeentes moeten worden uitgeoefend, zodat de participatie van mensen in armoede ook gegarandeerd en afdwingbaar gemaakt wordt.

2.8 Sociaal Huis

- Voor mensen in armoede is het een goede zaak dat meer werk wordt gemaakt van de automatische toekenning van rechten. Daardoor zal een aantal drempels zeker worden weggewerkt.
- Mensen in armoede blijven ervoor pleiten dat voldoende aandacht wordt geschonken aan de toegankelijkheid van het sociaal huis. Daarbij doelt men niet alleen op het gebouw en de structuur ervan maar vooral ook op het onthaal. Bovendien moet er grondig worden geïnvesteerd in informatie voor moeilijk bereikbare groepen en moet de stigmatisering van sociaal zwakkeren worden vermeden.

2.9 Samenwerking tussen het maatschappelijk opbouwwerk, het algemeen welzijnswerk en verenigingen waar armen het woord nemen

- Dit is een goede maatregel: de mensen geloven in de meerwaarde van samenwerking. Maar overleg en samenwerking vragen ook voldoende middelen en tijd.
- In de samenwerking met andere actoren moeten de verenigingen waar armen het woord nemen een afzonderlijk georganiseerde en onderscheiden partner blijven. Een doeltreffend armoedebeleid vergt een afgebakende doelgroep maar betreft er ook partners uit het sociocultureel werk bij.

2.10 Enkele acties rond hulpverlening aan etnisch-culturele minderheden

- In Brussel is er een concentratie van mensen zonder papieren. Voor deze doelgroep bestaat nauwelijks een hulpverleningsaanbod. Er zijn veel te weinig opvangplaatsen en de mensen zonder papieren worden verplicht om zwartwerk uit te voeren om te kunnen overleven. Daarom verdienen CAW Mozaïek-asiel en ORCA extra aandacht van de overheden voor het werk dat zij leveren voor deze mensen.
- Er zijn veel asielzoekers in Brussel. Ook voor hen moet een aangepast hulpverleningsaanbod worden uitgewerkt.

3 Gezin

Het gezinsleven neemt in het bestaan van veel mensen in armoede een zeer centrale plaats in. Het ultieme levensdoel is vaak om voor de kinderen te zorgen en hun een betere toekomst te geven. In de concrete maatregelen om armoede te bestrijden is de ondersteuning van het gezin en zijn opvoedende taken dan ook centraal aanwezig.

ACTIES

3.1 Kinderopvang

3.1.1 Europese videoproductie Omgaan met diversiteit

In samenwerking met de partners van DECET (Diversity in Early Childhood Education and Training, www.decet.org) heeft het Vormingscentrum voor de Begeleiding van het Jonge Kind (VBJK) een video aangemaakt met vijf goede praktijken om in de kinderopvang met diversiteit om te gaan. In de film komen allochtone en kansarme ouders aan het woord in Berlijn, Birmingham, Lyon, Auby en Gent. Ze vertellen over hun ervaringen met kinderopvanginitiatieven.

De video wordt in Vlaanderen nu intensief gebruikt tijdens vormingssessies voor kinderopvanginitiatieven om de praktijk van een toegankelijke kinderopvang mee vorm te geven.

3.1.2 Onderzoek naar uitsluitingsmechanismen in kinderopvangvoorzieningen

De kinderdagverblijven in het Brusselse Hoofdstedelijke Gewest hebben per plaatsingsaanvraag een vragenlijst ingevuld. Als een kind werd geweigerd, moest daarvoor een reden worden opgenomen. Op basis daarvan heeft Kind en Gezin de uitsluitingsmechanismen in de kinderopvang opgelijst. In 2005 wordt een onderzoek voorbereid naar het opnamebeleid en de wachtlijsten in de kinderopvanginitiatieven.

Naast gerichte beleidsacties om uitsluitingsmechanismen in de kinderopvang te neutraliseren, zal Kind en Gezin onderzoeken hoe de opvanginitiatieven de bestaande voorrangregels voor kwetsbare gezinnen strikter kunnen toepassen.

3.2 Preventieve gezinsondersteuning

3.2.1 Ervaringsdeskundigen in de armoedebestrijding en sociale uitsluiting

Kind en Gezin zal het werk met ervaringsdeskundigen in de armoedebestrijding en sociale uitsluiting voortzetten en volgens een vernieuwde methodiek verder implementeren. De vernieuwde methodiek bakent enerzijds de verschillende taken van de ervaringsdeskundigen scherper af. Anderzijds omvat de vernieuwde methodiek een aantal nieuwe ondersteuningsmethodieken waaronder praktische opvoedingsondersteuning. De invoering van de vernieuwde methodiek gebeurt onder meer met:

- een inscholingsprogramma voor ervaringsdeskundigen in functie van de vernieuwde manier waarop ze worden ingezet,
- een evaluatie-instrument om de voortgang van de integratie en de kwaliteit van de vernieuwde inzet in de dienstverlening te kunnen opvolgen,
- een registratie-instrument om de prestaties te kunnen opvolgen,
- een methodiekboek rond de vernieuwde manier van werken om nieuwe medewerkers vlot te kunnen inscholen, het dagelijks werk te ondersteunen en de manier van werken over te dragen,
- de verspreiding van de vernieuwde manier van werken naar de regioteams die op dit ogenblik nog niet met ervaringsdeskundigen werken,
- wetenschappelijk onderzoek naar de effectiviteit van de vernieuwde methodiek.

3.2.2 Prenatale werking voor kwetsbare groepen

Hoe kan Kind en Gezin kwetsbare zwangere vrouwen opvangen, ondersteunen en zo actief mogelijk toeleiden naar de reguliere medische sector? Kind en Gezin heeft een voorstel van dienstverlening uitgewerkt dat verschilt naargelang de grootsteden, centrumsteden en andere gebieden omwille van de respectievelijk hoger ingeschatte concentratie aan kwetsbare zwangere vrouwen. Zo wordt de medische prenatale begeleiding op de meeste plaatsen zoveel mogelijk door de reguliere medische sector gedaan, behalve in de grootsteden. Daar zal Kind en Gezin nog zelf medisch prenatale begeleiding aanbieden in prenatale steunpunten.

Voor 2005 wil Kind en Gezin het nieuwe concept invoeren bij de prenatale consultatiebureaus in de grootsteden en de invoering voorbereiden in centrumsteden en landelijke gebieden. In 2006 zal het concept worden veralgemeend naar het volledige Vlaamse Gewest en het Brusselse Hoofdstedelijke Gewest.

3.2.3 Evaluatie en uitbouw van de inloopteams

Inloopteams organiseren in achtergestelde buurten groepswork voor ouders rond opvoeding. Om de toegankelijkheid van de dienstverlening voor gezinnen te verhogen, organiseren ze ook een onthaalfunctie en permanentie. Samen met de gezinnen zoeken ze de beste ondersteuning voor het gezin. Hun naam staat voor Integraal Laagdrempelige Opvoedingsondersteuning.

In 2004 zijn drie initiatieven structureel en principieel als inloopteam erkend, wat het totale aantal teams op 13 brengt. In 2005 worden de drie bijkomende teams concreet opgestart en wordt de werking van de bestaande teams verder uitgebouwd. Op basis van het beleidsplan en de verzamelde registratiegegevens wordt nagegaan in welke mate de inloopteams de doelgroep bereiken en de beoogde effecten bewerkstelligen.

3.2.4 Middelen differentiatie voor het consultatiebureau voor jonge kinderen

De subsidiëring van het consultatiebureau voor jonge kinderen houdt tot nu toe weinig rekening met de impact van de ondersteuningsvraag van gebruikers op de voorziene consultatietijd. In 2004 werd die regeling bestendigd door de eigenlijke consultatietijd (10 minuten per cliënt) én de voorbereiding en nabespreking voor elke kansarme op het consultatiebureau met 20 % te verhogen.

Op basis van registratie- en observatiegegevens zal nu worden nagegaan welke vragen aan de orde komen en wat de impact daarvan is. De bedoeling is om na te gaan hoe de ondersteuningsvraag de voorziene tijd beïnvloedt en of er een samenhang is met de specifieke situatie van de gezinnen. Op die manier kan de toewijzing van de middelen beter worden gedifferentieerd op basis van objectieve criteria.

3.2.5 Actieplan kansarmoede Limburg

In 2004 voerde Kind en Gezin Limburg een provinciaal onderzoek Kansarmoede uit. De resultaten worden verwerkt in het actieplan kansarmoede Limburg van Kind en Gezin. Zo wordt de dienstverlening aan kansarme gezinnen en kansarme zwangeren uitgebreid en krijgen de regioteamleden vorming in het werk met kansarme jonge gezinnen en kansarme zwangeren. Ook worden lokale samenwerkingsinitiatieven uitgebouwd met onder meer de Regionale Instelling voor Maatschappelijke Opvang, de Centra voor Basiseducatie, OCMW's, lokale overlegplatformen, de vrouwengevangenis Hasselt, Centra voor Kinderzorg en Gezinsondersteuning, en pleeggezinndiensten.

3.2.6 Ouderbijdragen in de Centra voor Kinderzorg en Gezinsondersteuning

In 2003 en 2004 heeft Kind en Gezin gegevens geregistreerd over de ouderbijdragenregeling in de Centra voor Kinderzorg en Gezinsondersteuning. Het onderzoek en de evaluatie van die gegevens is nu afgerond.

Vanaf 2005 wordt verder onderzocht of de ouderbijdrage de factuur voor de gezinnen met lagere inkomens minder kan doen oplopen. Op basis van het onderzoek en na bespreking met de sector zal worden nagegaan of een wijziging van het ministerieel besluit inzake de ouderbijdrage noodzakelijk is.

3.2.7 Pictografisch materiaal voor anderstaligen

Kind en Gezin ontwikkelt beeldmateriaal om anderstalige, licht mentaal gehandicapte en (ook functioneel) analfabete klanten te informeren over haar zorgaanbod. In 2004 werden de thema's eerste levensmaand, borstvoeding, flessenvoeding, veiligheid, veilig slapen en zindelijkheid gerealiseerd en verspreid via de regioteamleden. In 2005 komen onder meer de thema's zwangerschap en geboorteregeling aan bod.

3.2.8 Folders in een eenvoudige taal

Kind en Gezin heeft in het verleden een aantal van de eigen folders en brochures omgezet in een eenvoudiger taal voor anderstalige, licht mentaal gehandicapte en functioneel analfabete klanten.

In 2004 is er geen ruimte geweest voor dergelijke 'vertalingen', maar het is de bedoeling om de draad de volgende jaren weer op te nemen. Het is bovendien de bedoeling om niet alleen de huidige folders en brochures te vertalen, maar ook nieuw materiaal te ontwikkelen.

3.2.9 Methodieken opvoedingsondersteuning die afgestemd zijn op kansarme gezinnen

De voorbije jaren heeft Kind en Gezin een methodiek ontwikkeld voor praktische opvoedingsondersteuning binnen de preventieve zorg. Die methodiek wordt de volgende jaren verder uitgebouwd, met een duidelijke visie op het gebruik ervan in de regioteams en een verdere competentieontwikkeling.

In 2005 worden een draaiboek en een ontwikkelingstraject uitgewerkt zodat de gezinsondersteuners in de regioteams de methodiek kunnen implementeren. Voorts zullen de inloopteams verder worden erkend, gesubsidieerd en ondersteund om groepsbijeenkomsten te organiseren voor kansarme (aanstaande) ouders.

3.2.10 Positief ouderschap

De Vlaamse minister van Welzijn, Volksgezondheid en Gezin wil waar mogelijk de implementatie van het Australische programma 3P (TripleP, Positive Parenting Program) in Vlaanderen ondersteunen. Het 3P-programma stimuleert ouders en andere opvoeders om kinderen vooral positief te bejegenen en gaat uit van een sterk geloof in de mogelijkheden van ouders en kinderen. Het plaatst opvoedingsondersteuning in een breed geheel van lichte tot zeer gerichte pedagogische interventies: van sensibilisering tot intensieve training en hulpverlening voor ouders in problematische opvoedingsituaties. Het gaat uit van de netwerkgedachte, waarbij verschillende actoren het volledige gamma ondersteuningsbehoeften proberen te dekken door samen te werken. Die netwerkgedachte garandeert ook de noodzakelijke intersectorale samenwerking: niet toewerken naar een nieuwe sector maar alle actoren verbinden rond een gezamenlijke visie en doelstellingen. Nog een sterkte van het programma is dat het een breed bereik wil hebben naar zoveel mogelijk ouders en dat het het positief ouderschap mee op de maatschappelijke agenda plaatst.

Er zijn heel wat studies die aantonen dat het programma efficiënt is. Het versterkt de opvoedingsvaardigheden van ouders en vermindert emotionele en gedragsproblemen bij kinderen. Het beleidskader rond opvoedingsondersteuning zal de uitgangspunten van het 3P-programma dan ook opnemen en toepassen op de Vlaamse realiteit. Dat zal gebeuren door de belangrijkste actoren samen te brengen, waaronder een aantal actoren die 3P momenteel al toepassen.

3.2.11 Centra voor Kinderzorg en Gezinsondersteuning

De Centra voor Kinderzorg en Gezinsondersteuning (CKG) hebben momenteel geen modules voor preventieve ambulante opvoedingshulp. Wetenschappelijk onderzoek heeft nochtans uitgewezen dat dergelijke modules nodig zijn, zeker voor jonge kinderen (0-6 jaar), om antisociaal gedrag en kindermishandeling te vermijden. Het aanbod moet zo vroeg mogelijk kunnen worden ingezet, bij voorkeur binnen een laagdrempelig aanbod dat nauw samenhangt met het basisaanbod opvoedingsondersteuning.

De CKG's zijn goed geplaatst om die preventieve ambulante opvoedingshulp te ontwikkelen. Ze maken immers deel uit van de ruime sector Kind en Gezin, dat het basisaanbod opvoedingsondersteuning aanbiedt, zodat de preventieve zorg daarop kan worden afgestemd.

Deze vernieuwingen binnen de CKG's zullen in 2006 worden gerealiseerd. Er zullen ook meer opvangplaatsen komen.

3.3 Integrale Jeugdhulp

Mensen in armoede waren rechtstreeks betrokken bij de ontwikkeling van de vernieuwde integrale jeugdhulp. Hun aanbevelingen zijn verzameld op een studiedag in juni 2004 en in het uitgebreide rapport Van klager tot drager. De aanbevelingen van dat rapport vormen onder meer voor de regio's integrale jeugdhulp een bron van inspiratie. In hoofdstuk IV vindt u de concrete acties die daar de uitloper van zijn.

3.4 Bijzondere jeugdbijstand

3.4.1 Preventie-initiatieven voor de maatschappelijk meest kwetsbare kinderen en jongeren

In de bijzondere jeugdzorg zijn de volgende preventieprojecten opgestart:

- de aanmaak van een cd-rom voor jeugdanimatoren over conflictbeheersing (Preventieteam van de regio West-Vlaanderen),
- de publicatie van een wetenschappelijk werk rond het thema opvoedingsondersteuning (Preventieteam van de regio West-Vlaanderen),
- de opmaak van een draaiboek rond de methodiek Verbetergroepen (Preventieteam van de regio Brabant en het Brusselse Hoofdstedelijke Gewest),
- de begeleiding en ondersteuning van het onderwijs in netwerkvorming (Preventieteam van de regio Limburg).

Voor de komende legislatuur heeft de Vlaamse minister van Welzijn, Volksgezondheid en Gezin de volgende nieuwe projecten goedgekeurd.

A2ndacht ('Aandacht in 't Kwadraat', regio Antwerpen). Via een evaluatie van tien jaar netwerkvorming in 'buurten met Aandacht' van het arrondissement Turnhout wil het project de methodiek van die netwerkvorming op punt stellen. Na afloop zal de opgedane knowhow worden gebundeld in een handboek en komt er een knipperlichtmodel voor lokale besturen om 'buurten met Aandacht' beter te herkennen en te definiëren. Om de methodiek bekend te maken bij de overheden en de jeugd- en welzijnsorganisaties, wordt in de verschillende regio's onder meer een congres georganiseerd. Jongeren zullen daar tonen hoe ze het wonen in 'buurten met Aandacht' beleven.

Netwerken welzijnswerk – jeugdwerk in de kustregio (regio West-Vlaanderen). Het project wil binnen de zorgverbreding van het jeugdwerk een structurele samenwerking organiseren tussen het jeugdwerk en de welzijnswerk Oostende, Ieper en Veurne, aangestuurd door een netwerkcoördinator. Partners binnen die samenwerkingsverbanden zijn het jeugdwerk (speelpleinorganisatoren), de welzijnsdiensten, de preventiecel uit de betrokken regio en de projectuitvoerder.

In het meest ideale scenario is 'zorg' op een speelpleinwerking op drie niveaus georganiseerd. In de praktijk is dat echter niet zo. Meestal is de eerste lijn en een gedeelte van de tweede lijn goed georganiseerd. Van een derde lijn is er slechts af en toe sprake. Het initiatief wil daarom de tweede en derde lijn helpen structureren, met name door het jeugdwerk ondersteunen bij

het hanteren van probleemgedrag van jongeren en structurele maatregelen te voorzien om probleemgedrag te voorkomen.

Doel van het project is om expertise op te doen en op basis daarvan te komen tot een sluitende zorgomkadering: hoe moeten de tweede en derde lijn worden uitgebouwd en welke middelen (personele, financiële en organisatorische) zijn daarvoor nodig?

3.4.2 Hulpverlening voor maatschappelijk kwetsbare kinderen en gezinnen

Alle jongeren die daar nood aan hebben, moeten een kwaliteitsvolle hulpverlening krijgen met geïntegreerde aandacht voor hun specifieke rechten. In dat kader krijgt ook de specifieke aandacht voor maatschappelijk kwetsbare kinderen en gezinnen een plaats.

De voorbije jaren werd op het gebied van hulpverlening aan kinderen en gezinnen het volgende gerealiseerd:

- het elektronisch dossier is verder uitgebouwd en gerealiseerd, waardoor de cliënten hun gegevens maar één keer moeten invullen om bij alle nodige diensten bekend te zijn,
- in samenwerking met de integrale jeugdhulpverlening is de actieve betrokkenheid van jongeren en ouders bij het hulpverleningsproces gestimuleerd,
- de hulpverlening is verfijnd door er meer verschillende disciplines en specialisaties bij te betrekken,
- twee ervaringsdeskundigen armoede zijn opgenomen in de multidisciplinaire teams,
- de capaciteit voor de residentiële en ambulante opvang is uitgebreid. Daarbij genoten kwetsbare doelgroepen, zoals niet-begeleide minderjarige vreemdelingen, extra aandacht.

De komende jaren wil de Vlaamse overheid de teams hulpverlening verder aansturen:

- met behulp van het cliëntopvolgingssysteem Domino,
- via de professionele versterking van de multidisciplinaire teams, die de eerste opvang en doorverwijzing verzorgen,
- door ook in de regio Limburg en Oost-Vlaanderen ervaringsdeskundigen aan te werven.

De actieve betrokkenheid van cliënten wordt verder gestimuleerd door:

- een systematische bevraging van de verschillende levensdomeinen,
- de evaluatie van hun hulpverleningsgeschiedenis,
- aandacht voor de beschermende en risicovolle elementen in hun ruimere gezins- en leefsituatie.

Voorts worden de hulpverleners er via vormingen toe aangezet om aandacht te hebben voor alle probleemgroepen en worden ze getraind om zich beter in die doelgroepen in te kunnen leven.

REACTIES VANUIT DE DOELGROEP

3.1.2 Onderzoek naar uitsluitingsmechanismen in kinderopvangvoorzieningen

- De uitsluitingsmechanismen in de kinderopvangvoorzieningen mogen heel wat ruimer worden gezien dan alleen de redenen die worden opgeschreven bij een weigering van de plaatsingsaanvraag.
- Een model dat navolging verdient is de kinderopvang die op een andere leest geschoeid is, met flexibele opvanguren en een aangepaste opvang en ondersteuning. Dat kan bijvoorbeeld in het kader van buurt- en nabijheidsdiensten, waarin ouders uit de beoogde doelgroepen opleiding en tewerkstelling kunnen vinden.

3.2.1 Ervaringsdeskundigen in de armoedebestrijding en sociale uitsluiting

- Het is positief dat Kind en Gezin blijft werken met ervaringsdeskundigen. Vaak aanvaarden mensen in armoede meer van een ervaringsdeskundige dan van een andere medewerker.
- Daarnaast moeten de mensen die werken bij Kind en Gezin ook vorming krijgen over de complexiteit van de armoedeproblematiek en over manieren hoe ze mensen in armoede kunnen benaderen. Tijdens een huisbezoek komen de professionelen vaak bedreigend over: mensen in armoede willen vaak gewoon hun verhaal doen, terwijl de professionelen hen overstelpen met informatie over hoe het moet.

3.2.2 Prenatale werking voor kwetsbare groepen

- Er zouden extra inspanningen moeten worden geleverd om tienermoeders op te vangen en te ondersteunen.
- Daarnaast moet voldoende informatie worden gegeven over anticonceptie. Misschien kan Kind en Gezin samenwerken met scholen om jonge meisjes te bereiken?

3.2.3 Evaluatie en uitbouw van de inloopteams

- Er is nood aan informatie: veel mensen kennen het concept Inloopteam niet.
- Gedifferentieerd werken binnen de inloopteams is zeer belangrijk. Toch zou er meer aandacht moeten zijn voor multicultureel werken.
- Onder andere in Brussel zijn de inloopteams zeker een succes en bereiken ze steeds meer mensen. Om hun werking methodisch te kunnen aanpassen aan de noden van de doelgroep, zijn echter meer middelen nodig. Mensen in armoede hebben immers nood aan een tijdsintensieve ondersteuning. Men werkt vindplaatsgericht door bij de mensen aan huis te gaan (zelfs de intake kan bij de mensen zelf gebeuren). Daarmee worden twee grote drempels weggenomen, namelijk de letterlijke drempel om een voorziening te betreden en het probleem van mobiliteit.

3.2.4 Middelen differentiatie voor het consultatiebureau voor jonge kinderen

- De mensen geloven niet dat 2 minuten extra consulttijd het verschil zullen maken. Men gelooft wel dat de medewerkers van Kind en Gezin een belangrijke rol kunnen spelen in de ondersteuning van gezinnen als ze veel aandacht besteden aan bepaalde gezinnen, begrip hebben voor armoede en erin slagen een vertrouwensband op te bouwen met hun cliënten. Zowel bij de opvoeding van de kinderen als bij de toeleiding naar gezinsondersteunende initiatieven kan Kind en Gezin een belangrijke rol spelen.

3.2.8 Folders in een eenvoudige taal

- Deze acties, die gericht zijn op anderstaligen en analfabeten, worden zeer enthousiast onthaald.

3.2.9 Methodieken opvoedingsondersteuning die afgestemd zijn op kansarme gezinnen

- Dit is een heel belangrijk punt.
- Opvoedingsondersteuning voor mensen in armoede via groepsbijeenkomsten zou het best gebeuren in samenwerking met verenigingen waar armen het woord nemen.
- Dit is een essentieel punt en zou ook een beleidsaccent moeten worden. De nadruk moet liggen op een laagdrempelige en preventieve werking, met een intensieve samenwerking op vrijwillige basis.

3.2.11 Centra voor Kinderzorg en Gezinsondersteuning

- De Centra voor Kinderzorg en Gezinsondersteuning (CKG's) zijn een zeer zinvolle opvangvorm die losstaan van het comité bijzondere jeugdzorg. Dat is belangrijk voor mensen in armoede omdat de drempel van het comité bijzondere jeugdzorg voor velen nog te hoog is. Doordat de nadruk ligt op kinderen tussen 0 en 6 is er echter vaak weinig plaats voor kinderen boven 6 jaar oud. Bovendien is er een nood aan een gelijksoortige opvang voor kinderen boven 12 jaar oud. Voor zover wij weten bestaat die niet. Dat geeft bijvoorbeeld problemen als alleenstaande ouders opgenomen moeten worden in het ziekenhuis.

3.3 Integrale Jeugdhulp

- Men wil in het bijzonder de nadruk leggen op het belang van participatie van mensen in armoede aan het uitdenken en vormgeven van de integrale jeugdhulp. Ouders – en wat mensen in armoede betreft zeker deze groep ouders - moeten als belanghebbende partij een volwaardige plaats krijgen in het geheel van cliëntparticipatie dat binnen de jeugdhulpverlening opgezet wordt, zowel op het niveau van de voorzieningen als op sectoraal niveau.

3.4.2 Hulpverlening voor maatschappelijk kwetsbare kinderen en gezinnen

- De verenigingen waar armen het woord nemen ervaren een enorme nood aan meer ambulante en residentiële opvang voor kinderen en gezinnen.
 - Ambulant. De stap naar hulpverlening rond opvoedings- of gedragsproblemen van kinderen en jongeren vraagt voor velen veel moeite en er is heel wat overtuigingskracht nodig om ze zover te krijgen. Als mensen dan toch de stap zetten, worden ze vaak geconfronteerd met lange wachtlijsten, waardoor hulp uitblijft.
 - Residentieel. De verenigingen waar armen het woord nemen worden regelmatig geconfronteerd met jongeren die een aantal maanden in de gesloten gemeenschapsinstelling van Mol of Beernem verblijven omdat er elders geen plaats is. Daardoor krijgen ze geen geschikte hulpverlening en dragen ze bovendien een stigma mee.

4 Rechtsbedeling

De toegang tot het gerecht is een essentieel onderdeel van onze rechtsstaat en van gerechtigheid in het algemeen. Mensen die in armoede leven komen meer dan anderen in aanraking met het gerecht en stuiten daarbij meer dan anderen op drempels.

Justitie is echter een federale materie. Concrete maatregelen die onder deze categorie kunnen worden ondergebracht, zijn dus schaars. De Vlaamse overheid heeft wel een beleidsrol inzake overmatige schuldenlast en schuldbemiddeling (zie hoofdstuk IV) en inzake de hulpverlening en tewerkstelling van (ex-)gedetineerden (zie de onderdelen maatschappelijke dienstverlening en werk van dit hoofdstuk).

5 Cultuur en vrije tijd

Iedere burger zou de mogelijkheid moeten krijgen om zichzelf te ontplooiën via culturele en andere vrijetijdsactiviteiten. Dat is een belangrijke vorm van maatschappelijke participatie. Niettemin blijven er nog altijd drempels die mensen in armoede verhinderen om deel te nemen aan het bestaande culturele aanbod. De afstand tussen culturele voorzieningen en kwetsbare groepen blijft vrij groot.

ACTIES

5.1 Toeleidingsactiviteiten en financiële tussenkomsten

De Vlaamse Regering wil een prioriteit maken van een verhoogde cultuurparticipatie bij mensen in armoede. Met toeleidingsactiviteiten en financiële tussenkomsten via de organisaties voor welzijn en basiseducatie wil ze het cultuuraanbod toegankelijker maken voor mensen met een laag inkomen. Er zal worden gewerkt aan lokale netwerken en samenwerkingsverbanden met culturele, artistieke of kunsteducatieve partners om de culturele participatie van armen te verbreden en te verdiepen.

5.2 Sociaal-artistieke projecten

Sociaal-artistieke projecten zijn laagdrempelige doelgroepprojecten die worden begeleid door kunstenaars, samen met culturele of sociale werkers. Ze zijn bedoeld om:

- (sociaal-)culturele ongelijkheid weg te werken door de culturele competentie van de doelgroep te verhogen,
- de emancipatie en integratie te verhogen van mensen die materiële welstand missen,
- de gemeenschapsvorming en –versterking te bevorderen in wijken, buurten en steden.

Meer informatie over deze projecten vindt u in hoofdstuk IV.

5.3 Jeugdwerk met maatschappelijk achtergestelde kinderen en jongeren

Elk gemeentebestuur moest in haar jeugdwerkbeleidsplan 2002–2004 de acties beschrijven om meer kinderen en jongeren in achterstellingsituaties te bereiken. Eenenvestig geselecteerde gemeenten kregen extra middelen voor doelgroepspecifieke jeugdwerkinitiatieven of de integratie van bijzondere doelgroepen in bestaande jeugdwerkinitiatieven.

In 2005 start de uitvoering van een nieuw jeugdwerkbeleidsplan 2005–2007 en zullen de geselecteerde gemeenten werk maken van de geformuleerde acties. De Vlaamse overheid werkt een leidraad toegankelijkheid uit voor alle gemeentelijke jeugdbeleidsactoren.

5.4 Beurzen om deel te nemen aan internationale initiatieven

De Vlaamse overheid wil jongeren die afkomstig zijn uit situaties van sociale uitsluiting en armoede de kans bieden om een internationale ervaring mee te maken. Daarom geeft ze een beurs als die jongeren deel willen nemen aan een internationaal initiatief dat wordt georganiseerd door een erkende en gesubsidieerde jeugdvereniging. In 2004 werden in totaal 36 dossiers goedgekeurd. Het beschikbare budget werd hiermee volledig opgemaakt.

In 2005 wordt dit systeem geëvalueerd bij de opmaak van het Vlaams Jeugdbeleidsplan. Op basis daarvan kunnen in de toekomst mogelijk wijzigingen optreden.

5.5 Buurtsport

De campagne *Sporten in de eigen buurt en leefwereld* richt zich tot sportkansarme jongeren. Andere acties bereiken hen meestal niet wegens financiële of sociale drempels, of omdat de afstand tot sportfaciliteiten te groot is.

De VUB voert momenteel een onderzoek uit rond buurtsport. In 2005 wordt de campagne verder gesubsidieerd voor minstens één jaar. Continuering en verdere ontwikkeling gebeuren aan de hand van een opgesteld jaarplan. De beleidsnota's Sport en Jeugd bevelen beiden een structurele verankering van buurtsport aan. Hierover is echter nog geen beslissing genomen.

5.6 Steunpunt Vakantieparticipatie

Het Steunpunt Vakantieparticipatie organiseert groepsvakanties, individuele vakanties en dagtoerisme voor personen met een laag inkomen en hun kinderen. Volgens onderzoek in 2002 waren er 331 530 Vlamingen die niet op vakantie gaan om financiële redenen. Daarvan wil het Steunpunt er in 2010 minstens 10 % bereiken, onder meer door de eigen werking beter te stroomlijnen.

Nu het Steunpunt geen project meer is maar een vaste dienst binnen Toerisme Vlaanderen, zal het ruimer bekend worden gemaakt en ook de ruimere context verkennen: hoe gaan andere landen om met deze problematiek, wat kunnen we leren van elkaar en willen we op termijn starten met uitwisselingen? Overigens verleent Toerisme Vlaanderen ook los van het Steunpunt subsidies aan sociaal-toeristische organisaties.

REACTIES VANUIT DE DOELGROEP

5.1 Toeleidingsactiviteiten en financiële tussenkomsten

- Zie opmerkingen in hoofdstuk IV, beleidsaccenten: er is een betere afstemming tussen de verschillende fondsen en systemen nodig.

5.2 Sociaal-artistieke projecten

- Zie opmerkingen in hoofdstuk IV, beleidsaccenten.

5.3 Jeugdwerk met maatschappelijk achtergestelde kinderen en jongeren

- Zie opmerkingen in hoofdstuk IV, beleidsaccenten.

5.5 Buurtsport

- Zie opmerkingen in hoofdstuk IV, beleidsaccenten.
- Jongeren hebben enorm veel nood aan zinvolle vrijetijdsbesteding, al dan niet gesteund door begeleiders. Daarnaast hebben ook veel volwassenen nood aan sportmogelijkheden op hun maat. Misschien dat ook voor deze doelgroep buurtprojecten kunnen worden opgestart.

5.6 Steunpunt Vakantieparticipatie

- Het steunpunt moet structureel worden verankerd.
- De armste gezinnen worden nu nog vaak uitgesloten van het recht op vakantie via het Steunpunt omdat de kosten voor het openbaar vervoer niet terugbetaald worden.
- Sommige bestemmingen kennen beperkingen in tijd. Zo mag men bijvoorbeeld niet in de zomer naar een pretpark.
- Een verhoogde deelname mag niet alleen worden vastgesteld aan de hand van cijfers. Die zeggen niets over het bereik bij mensen in armoede.

6 Inkomen

Sociale zekerheid, leefloon, minimumlonen: de meeste domeinen die met inkomen te maken hebben, zijn federale materie. Vlaanderen kan voor dit recht dus maar een beperkte bijdrage leveren. Toch zijn er al verschillende stappen gezet.

ACTIES

6.1 Maximumfactuur voor niet-medische zorgkosten

Thuiszorg kan de financiële draagkracht van een zorgvrager en zijn familie zwaar belasten. In de thuiszorgregelgeving is al bepaald dat voorzieningen de financiële draagkracht van de gebruiker niet als criterium mogen gebruiken om al dan niet hulp te bieden. Nu

zal onderzocht worden met welke niet-medische kosten zwaar zieke personen worden geconfronteerd. Hiermee wordt de eerste stap gezet om te komen tot een maximumfactuur in de zorg, die zorgbehoevenden beschermt tegen onaanvaardbaar hoge kosten in vergelijking met hun financiële draagkracht.

6.2 Kwetsbare bewonersgroepen op het platteland

Op het platteland, en in het bijzonder bij specifieke groepen als landbouwers of ouderen, heerst vaak verdoken armoede. De Vlaamse overheid wil specifieke instrumenten ontwikkelen om armen op het platteland op te sporen, te bereiken en verder te begeleiden via geïntegreerde armoedebestrijdingsprogramma's.

De actie omvat concrete projecten in het kader van het Programmadocument voor Plattelandsontwikkeling van De Vlaamse minister voor Plattelandsbeleid, die gericht zijn op een geïntegreerd plattelandsbeleid. Daarnaast wordt ook de beleidsnota Geïntegreerd plattelandsbeleid verder uitgewerkt om de Vlaamse Regering aan te zetten tot een beleidsoverschrijdende aanpak van de problemen en kansen op het platteland. Daarnaast komt er een Vlaams plattelandsbeleidsplan en is het interbestuurlijk plattelandsoverleg opgestart.

6.3 Begeleiding van land- en tuinbouwers in moeilijkheden of reconversie

Subsidies moeten landbouwers aanmoedigen om een beroep te doen op technische, economische of financiële begeleiding bij hun bedrijfsvoering. Hiermee wil de Vlaamse Regering het aantal faillissementen in de landbouw verminderen en het aantal landbouwers terugschroeven die noodgedwongen de landbouwsector verlaten.

In 2005 zullen de subsidies en begeleidingen worden voortgezet. De maatregel zal bij de doelgroep ook beter bekend worden gemaakt met:

- een praktische handleiding om een steunaanvraag in te dienen,
- een geactualiseerde folder,
- een actualisering en uitbreiding van de website met onder meer enkele standaarddocumenten om een steunaanvraag in te dienen.

REACTIES VANUIT DE DOELGROEP

6.1 Maximumfactuur voor niet-medische zorgkosten

- Deze actie wordt als zeer belangrijk beschouwd.
- De maatregel kan alleen maar effectief zijn als mensen in armoede weten dat de maximumfactuur bestaat. Er is dus nood aan duidelijke, eenvoudige informatie over die factuur en hoe je er gebruik van kunt maken.
- Er moet worden vermeden dat de knelpunten van de huidige maximumfactuur in de gezondheidszorg ook hier weer de kop zullen opsteken. Concreet gaat het over de volgende punten:
 - de vrees bestaat dat heel wat mensen in armoede naast deze maatregel zullen

grijpen: onder meer mensen met een zeer beperkt budget, mensen met een hoge schuldenlast en mensen in budgetbeheer met leefgeld. Een maximumfactuur gaat er immers van uit dat iemand in staat is om uitgaven te doen en zo tot een maximumbedrag te komen. Voor mensen die deze uitgaven al bij voorbaat niet kunnen maken, is een dergelijke maatregel een maat voor niets. Ook mensen die net niet aan het maximumbedrag geraken, vallen uit de boot.

- er moet duidelijkheid zijn over welke kosten gedekt worden en welke niet.
- er is het probleem van de voorschotten: mensen moeten kosten betalen die ze - vaak veel later - terugbetaald krijgen. Daarom is er nood aan een automatische toekenning van rechten: mensen dringen aan op een inschakeling van de SIS-kaart en een onmiddellijke vrijstelling als iemand het grensbedrag overschrijdt.
- Er moet meer duidelijkheid komen over de verschillende fasen van het proces. Een gefaseerde invoering heeft waarschijnlijk zijn redenen, maar heeft meer overtuigingskracht als ook de latere fasen worden omschreven.

6.2 Kwetsbare bewonersgroepen op het platteland

- Deze actie is belangrijk. Ook op het platteland heerst immers heel wat (verdoken) armoede.
- In de Westhoek wordt al geruime tijd aan dit punt gewerkt. Men vraagt zich af of er ook concrete, nieuwe maatregelen zullen worden genomen.

6.3 Begeleiding van land- en tuinbouwers in moeilijkheden of reconversie

- Deze actie is belangrijk. Het gaat hier om personen die het vaak zeer moeilijk hebben.

7 Onderwijs

Een (zeer) laag scholingsniveau heeft vaak ingrijpende gevolgen: het hypothekeert de verdere arbeidsloopbaan en vergroot de kans op sociale uitsluiting. Het onderwijs moet haar rol als hefboom voor sociale mobiliteit en als middel tegen een verdere dualisering van de samenleving nog waarmaken. Recent onderzoek bewijst dat er nog een lange weg te gaan is.

ACTIES

7.1 Financiële ondersteuning voor het onderwijs

Financiële ondersteuning in basis- en secundair onderwijs geeft kinderen van minder-vermogende ouders de kans om te participeren aan het leerplichtonderwijs. Ze bevorderen bovendien de doorstroming naar het hoger onderwijs.

Hoger onderwijs. Op 30 april 2004 werd een nieuw decreet inzake studiefinanciering en studentenvoorzieningen voor het Hoger Onderwijs goedgekeurd. Studiefinanciering, studentenvoorzieningen en studentenmobiliteit zijn daarmee in één decreet samengebracht. Wat de buitenlandse studenten betreft die in België wonen, wordt de wetgeving ook vereenvoudigd, en gezien de flexibilisering van de studietrajecten in het hoger onderwijs, wordt ook de studiefinanciering geflexibiliseerd. Bij het bepalen van de categorieën wordt niet langer uitgegaan van het traditionele gezin. Het inkomen blijft de basis om te bepalen of een student al dan niet in aanmerking komt voor een studiefinanciering.

In 2005 zal het Hoger Onderwijs het nieuwe decreet inzake studiefinanciering verder uitvoeren. De samenwerking met de studentenvoorzieningen wordt onder meer geconcretiseerd via beheersovereenkomsten en de oprichting van een overlegplatform.

Secundair onderwijs. Voor het Secundair onderwijs wordt een nieuwe wetgeving voor de studietoelagen opgemaakt die vanaf schooljaar 2006-2007 in voege treedt. Het is de bedoeling om de kloof te dichten tussen de toelagen en de reële studiekost, en om de studietoelagen te vereenvoudigen en beter af te stemmen op de maatschappelijke noden.

Voorts werd ook een e-governmentproject opgestart om de aanvragen voor studietoelagen meer elektronisch te verwerken. Doordat het project zoveel mogelijk gebruikmaakt van gegevens uit andere databestanden gebruikt, zullen de aanvragers minder zelf moeten doorgeven. De aanvraag zal ook on line kunnen gebeuren.

Gerichte acties om de doelgroep te bereiken, blijven aangehouden. Het aantal zitdagen en informatiesessies waarop het departement Onderwijs informatie geeft over de studietoelagen en de mensen bij het invullen van de aanvraag helpt, werd in 2004 al aanzienlijk uitgebreid en zal nog verder uitbreiden.

7.2 Het principe van de kosteloosheid

Onderwijsdecreet XIII van 13 juli 2001:

- richt een commissie zorgvuldig bestuur op die zich onder meer over klachten betreffende schoolkosten buigt,
- bepaalt dat door de gemeenschap gefinancierde of gesubsidieerde basisscholen geen direct of indirect inschrijvingsgeld mogen vragen,
- bepaalt dat door de gemeenschap gefinancierde of gesubsidieerde basisscholen geen bijdragen mogen vragen voor onderwijsgebonden kosten die noodzakelijk zijn om een eindterm te realiseren of een ontwikkelingsdoel na te streven.

De zaken waarvoor een bijdrage mag worden gevraagd, moeten overlegd worden in de schoolraad en via het schoolreglement meegedeeld worden aan de ouders. Er moet een verschillende regeling worden uitgewerkt voor minderbegoede ouders. Door deze decretale verplichting zijn ouders in staat om de grootte in te schatten van de jaarlijkse bedragen die de school vraagt, en wordt vermeden dat ouders in de loop van het jaar voor onverwachte financiële uitgaven komen te staan.

De netoverschrijdende onafhankelijke vzw Schulden op School promoot al enkele jaren kosteloos onderwijs voor iedereen. In 2004 kreeg de vzw financiële ondersteuning van de Vlaamse minister voor onderwijs om een netoverschrijdend project Goed(koop) onderwijs

uit te bouwen. In het kader van dat project worden 25 scholen procesmatig, onder meer qua vorming, ondersteund. Het project en de subsidiëring worden voortgezet in 2005.

7.3 Spijbelen in het basisonderwijs

Het leerrecht van jongeren moet maximaal worden gegarandeerd. Scholen die inspanningen leveren om problematische afwezigheden te begeleiden, mogen niet langer worden bestraft maar moeten worden ondersteund met een duidelijke en overzichtelijke regelgeving. Preventie, open communicatie, begeleiding en samenwerking met het Centrum voor Leerlingenbegeleiding (CLB) én de ouders staan hierbij centraal.

Het schooljaar 2003-2004 was voor het basisonderwijs het tweede schooljaar met de nieuwe regelgeving op afwezigheden. De website basisonderwijs bevat vrijblijvend een aantal hulpmiddelen om de uitvoering te vergemakkelijken: een modelbrief voor ouders, vertaald in 13 talen, bijkomende modellen van registratiefiches en modellen van begeleidingsfiches.

In het schooljaar 2003-2004 is de nieuwe regelgeving op afwezigheden ook geëvalueerd. Dat gebeurde via een bevraging van directies, ouders en CLB's, maar ook de onderwijsinspectie voerde een verdiepend onderzoek uit rond problematische afwezigheden en organiseerde een bevraging van de scholen. Op basis van die evaluaties werden de actiepunten voor het schooljaar 2004-2005 bepaald.

7.4 Gelijke onderwijskansen in het basis- en secundair onderwijs

Alle leerlingen moeten optimale leer- en ontwikkelingskansen krijgen, zonder uitsluiting of discriminatie. Het gelijke onderwijskansenbeleid wil de sociale samenhang en integratie bevorderen en aandacht besteden aan de diversiteit van iedere leerling.

Het beleid is opgebouwd rond drie krachtlijnen:

- het principieel recht op inschrijving in de school van eigen keuze. Redenen om een leerling te weigeren, worden sinds 1 januari 2003 sterk beperkt,
- de oprichting van lokale overlegplatforms en commissie inzake leerlingenrechten (sinds 1 september 2002), zodat het lokale niveau wordt geresponsabiliseerd voor gelijke onderwijskansen en de rechtsbescherming van leerlingen,
- een geïntegreerd ondersteuningsaanbod (met extra uren) dat scholen de mogelijkheid geeft om een zorgbrede werking te ontwikkelen voor kansarme kinderen (sinds 1 september 2002).

Scholen (basisonderwijs en eerste graad secundair onderwijs) krijgen extra uren voor leerlingen:

- van wie de ouders behoren tot de trekkende bevolking,
- van wie de moeder geen diploma secundair onderwijs of een daarmee gelijkwaardig studiebewijs bezit,
- die tijdelijk of permanent buiten het eigen gezinsverband worden opgenomen,
- van wie het gezin leeft van een vervangingsinkomen,
- van wie de thuistaal niet het Nederlands is (deze indicator moet samen voorkomen met één van de vier vorige indicatoren).

Voor de tweede en derde graad van het secundair onderwijs zijn de indicatoren:

- de leerling heeft een schoolse achterstand van ten minste twee jaar;
- de leerling is een neveninstromer (leerling in tweede of derde graad BSO of TSO, die het jaar voordien op een andere school zat en er een B- of C-attest behaalde);
- de leerling volgde het voorafgaande schooljaar onthaalonderwijs.

Het gelijke onderwijskansendecreet werd recent bijgestuurd. Het doel van deze bijsturing was de toepasbaarheid verhogen en ervoor zorgen dat scholen instrumenten kregen om een actief beleid naar de doelgroepen te kunnen voeren. Een aantal weigeringsgronden en de procedures in verband met inschrijving van leerlingen werden meer gespecificeerd. Daarnaast werd in mogelijkheden voorzien voor scholen om voorrang te verlenen (o.m. aan leerlingen die aan de GOK-indicatoren voldoen). Deze voorrangsregels worden beschouwd als maatregelen van corrigerende ongelijkheid (advies van de Raad van State). De nieuwe maatregelen zijn van toepassing op inschrijvingen voor het schooljaar 2006–2007.

7.5 Experiment modularisering van beroepsgerichte opleidingen

Modularisering is een belangrijk instrument om de toegang tot de arbeidsmarkt te vergemakkelijken. (Deel)certificaten geven immers toegang tot de arbeidsmarkt of tot het vervolgonderwijs. Door eenzelfde kwalificatiestructuur voor het leerplichtonderwijs en het volwassenenonderwijs te gebruiken, wordt 'een leven lang leren' bevorderd en krijgen schoolverlaters stevige startkwalificaties. Door de kwalificatiestructuur en de verschillende onderdelen ervan uit te werken in samenspraak met de bedrijfs- en dienstenwereld, sluit het onderwijsaanbod beter aan op de vraag vanuit de bedrijfs- en dienstenwereld.

Sinds 1997 wordt het experiment met een modulair onderwijsaanbod in het beroepsgerichte onderwijs stelselmatig verder uitgewerkt. Het richt zich tot het beroepssecundair en het volwassenenonderwijs. Het streeft ernaar om:

- een stimulans tot levenslang leren te geven,
- het onderwijs flexibel af te stemmen op de arbeidsmarkt,
- een tussentijdse succesbeleving te verzekeren bij leerlingen en cursisten,
- de gekwalificeerde uitstroom te verhogen,
- een doorzichtig onderwijsaanbod te verzekeren.

Uit besprekingen met de betrokken scholen blijkt een aantal knelpunten te bestaan. Die zullen worden verholpen door een verdere verfijning en inhoudelijke invulling van de modulaire trajecten en door de regelgeving af te stemmen op de typische modulaire leer- en werkomgeving.

7.6 Onthaalonderwijs voor anderstalige nieuwkomers in het basis- en secundair onderwijs

Het onthaalonderwijs voor anderstalige nieuwkomers wordt voortgezet. Door extra middelen te geven aan scholen met onthaalklassen voor anderstalige nieuwkomers wil de Vlaamse overheid anderstalige kinderen de kans bieden om Nederlands te leren. Zo kunnen ze zich zo snel mogelijk integreren in de school, om dan de normale lessen te volgen in de onderwijsvorm en studierichting die het nauwst aansluit bij hun individuele capaciteiten. Door hun kennis van het Nederlands vergroot ook hun kans op buitenschoolse integratie in de samenleving.

7.7 Onderwijskansen voor etnisch-culturele minderheden

De Beleidsnota Inburgering 2004 – 2009 schrijft: ‘De Vlaamse Regering zal de nodige aandacht verlenen aan Voyageurs en Zigeuners en meer specifiek aan de onderwijsparticipatie van hun kinderen. Samen met de ministers bevoegd voor Welzijn en Onderwijs zal worden onderzocht waar de maatschappelijke knelpunten op dat vlak liggen. De Vlaamse Regering zal doelstellingen vooropstellen om de deelname aan het onderwijs voor deze kinderen te bevorderen.’

Voorts worden de lokale besturen met een integratiedienst verder ondersteund in hun samenwerking met het lokale onderwijsbeleid.

7.8 Project scholen voor jongeren – jongeren voor scholen (Jo-Jo)

De overheid wil jongeren die geen diploma hoger secundair onderwijs hebben, ervaring laten opdoen in het onderwijs en hen stimuleren om toch hun diploma hoger secundair onderwijs te behalen. Zo kunnen ze hun kansen op de arbeidsmarkt vergroten. De overheid richt zich daarbij in het bijzonder tot allochtonen, laaggeschoolden en kansarmen.

Jongeren die aan het Jo-Jo-project deelnemen, werken in een startbaanovereenkomst in een secundaire technische of beroepsschool. Daar staan ze in voor de goede relaties tussen leerlingen, ouders en school. Ze proberen het schoolklimaat aangenamer te maken en zijn een vertrouwenspersoon voor de leerlingen. Tijdens hun tewerkstelling worden ze gestimuleerd om een opleiding te volgen. Die moet een eerste aanzet vormen om een diploma secundair onderwijs te behalen of bekwaamheden te verwerven die hen kunnen helpen bij uitvoeren van het takenpakket.

Vroeger was de tewerkstelling beperkt tot één jaar. In 2004 werd beslist om een contractverlenging van één jaar mogelijk te maken mits de jongere een dergelijke opleiding volgt.

In 2003 kwamen er 47 extra banen bij en werd de begeleiding bij de opleiding en verdere tewerkstelling verdiept. In totaal zijn er nu 147 startbanen die in 2004 allemaal ingevuld waren. Het doel voor 2005 is om zoveel mogelijk jongeren te motiveren om een opleiding te volgen.

7.9 Afwijkende toelatingsvoorwaarden in het hoger onderwijs

Het decreet van 4 april 2003 betreffende de herstructurering van het hoger onderwijs in Vlaanderen geeft de instellingen de mogelijkheid om ook studenten toe te laten die niet voldoen aan de algemene toelatingsvoorwaarden. Het instellingsbestuur moet in een voorstel van reglement afwijkende algemene of bijzondere toelatingsvoorwaarden bepalen. De afwijkende toelatingsvoorwaarden kunnen rekening houden met:

- humanitaire redenen,
- medische, psychische of sociale redenen,
- het algemene kwalificatieniveau, de verdiensten of de competenties van de kandidaat.

Door die flexibeler toegang krijgen meer doelgroepen de kans om een diploma hoger onderwijs te behalen. De meeste instellingen voorzien in specifieke procedures om na te gaan of een kandidaat-student in aanmerking komt voor een afwijking van de algemene

toelatingsvoorwaarden. De instellingen voor hoger onderwijs passen het reglement met afwijkende toelatingsvoorwaarden effectief toe sinds het academiejaar 2004–2005.

7.10 Inschakelingsproject ervaringsdeskundigen

Om de draagkracht van scholen te vergroten en gelijke onderwijskansen voor alle leerlingen te waarborgen, zal het departement Onderwijs in 2005 en 2006 het inschakelingsproject ervaringsdeskundigen in het onderwijs evalueren. In 2006–2007 zal op basis van die evaluatie eventueel een voorstel van reglementering worden uitgewerkt.

7.11 Brede scholen

Het concept brede scholen wil de samenwerking van scholen met andere instellingen en partners bevorderen om de competentieontwikkeling van kinderen en jongeren te bevorderen.

Vanuit de beleidsdomeinen onderwijs, sport, cultuur, jeugd en welzijn zal in het schooljaar 2005–2006 – in samenwerking met het Steunpunt GOK – gewerkt worden aan een gezamenlijke visie op de ‘brede school’. In het voorjaar van 2006 is er een rondetafelconferentie waarop de geïntegreerde visie op de ‘brede school’ ter discussie zal voorgelegd worden aan alle betrokkenen. In september 2006 zal de eerste lichting proeftuinen brede school van start gaan.

Verder zullen de hindernissen die scholen ondervinden wanneer ze hun infrastructuur wensen open te stellen aan o.m. jeugd- en cultuurverenigingen of sportclubs, zoveel mogelijk uit de weg geruimd worden.

7.12 Strategisch plan geletterdheid

De Vlaamse Regering wil de geletterdheid en gecijferdheid van de bevolking doen toenemen via brede en departementoverschrijdende acties. Beide begrippen moeten niet in de enge zin worden begrepen: ze slaan bijvoorbeeld ook op basisvaardigheden computergebruik en vaardigheden zoals het vermogen tot samenwerken en probleemoplossend werken.

Op 10 oktober 2003 keurde de Vlaamse Regering de doelstellingennota Geletterdheid verhogen goed. Die nota leidde na grondig overleg met alle betrokkenen tot een operationeel plan 2004–2010. Het gaat om een plan met vele invalshoeken, gesteund door verschillende departementen en sectoren en met een brede waaier aan acties. Het doel is om de geletterdheid van de Vlaamse bevolking tegen 2010 te verhogen door een toegenomen participatie aan levenslang en levensbreed leren.

Het operationeel plan werd door de Vlaamse Regering op 24 juni 2005 goedgekeurd. Meer informatie leest u in hoofdstuk IV.

REACTIES VANUIT DE DOELGROEP

- De kennis van de leefwereld van mensen in armoede en schoolkosten moet voorop staan. Leraren moeten van in hun basisopleiding kennismaken met de wereld van de armoede. De inzet van ervaringsdeskundigen in onderwijs is noodzakelijk.
- Er moet iets worden gedaan aan de sfeer binnen de scholen. De schoolcultuur moet een omwenteling maken: het onderwijs is te competitief ingesteld. Er moet geld worden vrijgemaakt om andere manieren van lesgeven te stimuleren.
- De CLB's komen niet in het actieplan voor terwijl zij toch een belangrijke taak hebben.

7.1 Financiële ondersteuning voor het onderwijs

- Kleinschalige projecten en initiatieven om communicatie tussen ouders en scholen te verbeteren, verdienen verdere ondersteuning. Er moeten meer gelijke kansen komen door andere financieringsystemen.
- Studiebeurzen zijn ook nodig voor het basisonderwijs.
- Er moet rekening worden gehouden met uitzonderingen op de gelijkekansen-indicatoren.
- Alle scholen moeten worden verplicht om te investeren in de begeleiding van moeilijke jongeren.

7.2 Het principe van de kosteloosheid

- Scholen moeten gratis zijn.
- Extra ondersteuning van kinderen en jongeren (logopedie, kinesithérapie, bijlessen aan huis) moet betaalbaar zijn om een doorstroming naar het Buitengewoon Onderwijs te vermijden.
- Geen twee jaar wachten om onderwijs gratis te maken.
- De kostprijs van de schoolboeken moet sterk worden verlaagd.
- Scholen moeten duidelijk communiceren over wat gratis is.

7.3 Spijbelen in het basisonderwijs

- Spijbelen in het basisonderwijs bestrijden is een belangrijke anti-armoedemaatregel. Problematische afwezigheden zijn niet bevorderlijk voor het behalen van een diploma (en werk later).
- Sociaal assistenten en ervaringsdeskundigen moeten worden ingezet.
- Er moet vorming komen voor onderwijzend personeel in de navorming en in de voortgezette lerarenopleiding.
- Andere vormen van onderwijs moeten worden ontwikkeld en toegepast.

7.4 Gelijke onderwijskansen in het basis- en secundair onderwijs

- Diversiteit – met de invalshoek armoede en sociale uitsluiting – moet structureel worden ingebed in het curriculum van alle lerarenopleidingen.
- De communicatie tussen ouders en scholen moet worden verbeterd, onder meer door vertrouwen te creëren en te zoeken naar een gemeenschappelijke basis met de ouders.
- Scholen moeten een pestplan opstellen en uitvoeren.
- Er moet geld worden vrijgemaakt om andere manieren van lesgeven te stimuleren.

7.5 Experiment modularisering van beroepsgerichte opleidingen

- Wij ervaren dat ouders van het CLB niet de hulp krijgen die ze nodig hebben. Er is een groot gebrek aan studiekeuzebegeleiding.
- Het modulair systeem mag alleen in bepaalde richtingen worden toegepast.
- Er moeten meer alternatieve vormen van opleiding worden ontwikkeld om schoolmoeheid te bestrijden.
- De rol van het CLB moet worden herbekeken in functie van de studiekeuzebegeleiding.
- Arbeidsmarkt en onderwijs moeten beter op elkaar worden afgestemd.
- Er moet meer keuzevrijheid komen.
- Studies kunnen meer worden gespreid.
- Het belang en de waarde van deelcertificaten moet worden verhoogd.

7.6 Onthaalonderwijs voor anderstalige nieuwkomers in het basis- en secundair onderwijs

- Ook bij vluchtelingen en allochtonen is veel armoede. Initiatieven voor hen helpen de strijd tegen armoede.
- Er moeten taalinspanningen gebeuren voor ouders die hier al langer zijn.

7.10 Inschakelingsproject ervaringsdeskundigen

- Groot belang van vorming rond armoede in de opleiding en bijscholing van leerkrachten.
- Diversiteit – met de invalshoek armoede en sociale uitsluiting – moet structureel worden ingebed in het curriculum van alle lerarenopleidingen.
- Ervaringsdeskundigen in de armoede en sociale uitsluiting moeten ook worden ingezet in de CLB's!

7.11 Brede scholen

- Prioritair is de samenwerking met ouders, vóór de samenwerking met allerlei organisaties uit de buurt.
- Vooral in kleuter- en lager onderwijs moeten mensen in armoede kunnen participeren.
- Ouderbetrokkenheid en ouderparticipatie moet concreet worden gemaakt.
- Laaggeletterde ouders kunnen samen met hun kinderen of kleinkinderen leren (computer).
- Scholen moeten langer open blijven om kinderen op de computer en internet te laten werken.
- Er moet worden gezocht naar alternatieve manieren om schoolmoeheid tegen te gaan.

7.12 Strategisch plan geletterdheid

- Wij vinden het beangstigend dat de aandacht voor geletterdheid vooral wordt toegespitst op tewerkstelling. Geletterdheid is belangrijk bij het uitoefenen van alle rechten. Als je ziet hoeveel mensen in Leerpunt (BE) komen, weet je genoeg.
- Voorkomen is beter dan genezen (bijvoorbeeld via leerhulp thuis aan gezinnen die geen bijles kunnen betalen).
- De prijzen van pc's, ook van tweedehands pc's, moeten lager. Iedereen moet zich een computer kunnen aanschaffen.
- De strikte regels moeten worden aangepast zodat ook de vzw's kunnen worden gefinancierd.

8 Werkgelegenheid

Een betaalde job op de reguliere arbeidsmarkt biedt voor de meeste mensen structuur in het dagelijks leven. Hoewel de relatie tussen arbeid en armoede niet eenduidig en rechtlijnig is, vormt het toch de belangrijkste bron van inkomsten en van sociale zekerheid. De Vlaamse overheid wil ook voor mensen in armoede de toegang tot de arbeidsmarkt vergemakkelijken.

ACTIES

8.1 Ervaringsdeskundigen in de dienstverlening

In 2003 heeft de VDAB drie ervaringsdeskundigen in de armoede en sociale uitsluiting in dienst genomen, vooral om werkzoekenden te ondersteunen die bijvoorbeeld problemen hebben met huisvesting, schulden, uit huis geplaatste kinderen of kinderopvang. Ze spelen een bemiddelende rol en verwijzen de klanten door naar de juiste dienstverlening of trajectbegeleider binnen de VDAB.

Het voordeel is dat de ervaringsdeskundigen een doorleefde kennis hebben van situaties waarin werkzoekenden kunnen terechtkomen en tegelijk de hulpverlenings- en andere organisaties van binnen uit kennen. Daardoor kunnen ze de klant doeltreffend helpen en oriënteren naar de gepaste dienstverlening. De dienstverlening met ervaringsdeskundigen werd voortgezet in 2004 en 2005.

8.2 Ontwikkelingen in de meerwaardeneconomie

8.2.1 Meerwaardeneconomie en invoegbedrijven

Binnen het impuls- en ondersteuningsprogramma voor de meerwaardeneconomie heeft Vlaanderen de invoegbedrijven en de bijbehorende invoegafdelingen ontwikkeld. Invoegbedrijven zijn startende ondernemingen die mensen uit kansengroepen aan kunnen werven tegen bijzonder gunstige voorwaarden.

Eind 2004 werkten in totaal 505 werknemers in invoegbedrijven en invoegafdelingen. Momenteel zijn er rondetafelgesprekken aan de gang om de regelgeving terzake grondig te herzien, zodat de invoegbedrijven meer worden gestimuleerd om na verloop van tijd autonoom te gaan werken.

8.2.2 Sociale werkplaatsen

Sociale werkplaatsen bieden een bijzondere arbeidsorganisatie en een aangepaste begeleiding aan de moeilijkste doelgroep van langdurig werklozen: mensen die alleen binnen een beschermd milieu aan de slag kunnen. Het aantal voorziene arbeidsplaatsen in de sociale werkplaatsen bleef in 2004 stabiel op ongeveer 2 500.

8.2.3 Arbeidszorg

Arbeidszorg richt zich tot personen die niet kunnen werken in het reguliere of beschermde

arbeidscircuit vanwege persoonsgebonden kenmerken zoals psychische instabiliteit, een extreem lage stressbestendigheid, een handicap of een gebrek aan zelfvertrouwen. Er wordt voor deze doelgroep bewust geen nieuw circuit gecreëerd: het concept arbeidszorg wordt geïntegreerd binnen de bestaande structuren en voorzieningen.

Aan de sociale werkplaatsen die arbeidszorg willen aanbieden, wordt sinds midden 2002 een omkaderingssubsidie toegekend voor in totaal 40 omkaderingspersoneelsleden die ongeveer 200 arbeidszorgmedewerkers kunnen begeleiden.

8.3 Werk

8.3.1 Regularisatie van de traditionele tewerkstellingsprogramma's

Sinds 1999 worden de zogenaamde 'nepstatuten' in fasen geregulariseerd. Tot en met december 2004 werden ongeveer 8 250 voltijds equivalenten (ongeveer 13 000 personen) geregulariseerd in voornamelijk projecten Derde Arbeidscircuit (DAC) en Programma's ter Bevordering van de Werkgelegenheid (PBW). Hiermee zijn de meeste DAC'ers geregulariseerd.

Door een discussie met de federale overheid over de RSZ-vermindering van de Gesubsidieerde Contracten (GESCO's), kunnen die statuten momenteel niet worden geregulariseerd.

8.3.2 Kinderopvang en mobiliteit

Vlaanderen pakt de werkloosheidsvallen aan door de randvoorwaarden te verbeteren voor werkzoekenden en inactieven: (flexibele) kinderopvang en geografische mobiliteit. Kinderopvang. Op initiatief van de minister van Welzijn wordt nog deze legislatuur het aanbod buitenschoolse kinderopvang en flexibele kinderopvang uitgebreid. Met flexibele kinderopvang moeten werkzoekenden vlot een opleiding kunnen bijwonen of solliciteren, terwijl werknemers hun werksituatie gemakkelijker met hun gezin kunnen combineren. In samenwerking met de minister van Sociale Economie zal ook een impuls worden gegeven aan de verdere uitbouw van de buurtgerichte kinderopvang, waarbinnen ook specifieke aandacht zal gaan naar de occasionele en flexibele opvang.

Mobiliteit. Met een aantal mobiliteitsmaatregelen tracht de VDAB tegemoet te komen aan de noden van de meest precaire kansengroepen. De Vlaamse overheid wil hier verder blijvende aandacht aan besteden en beschouwt deze maatregel als een van de beleidsaccenten voor de komende jaren. Meer informatie vindt u in hoofdstuk IV.

8.4 Evenredige participatie en non-discriminatie

Instant A. Het sociaal uitzendkantoor Instant A is een kanaal waarlangs jongeren (16-30 jarigen) via uitzendarbeid, met sociale begeleiding en ondersteuning, doorstromen naar een opleiding of werk in het normaal economisch circuit. Het zijn in hoofdzaak jongeren die beduidend minder kansen op de arbeidsmarkt hebben door een tekort aan werkervaring en een lage scholingsgraad.

Instant A is een uniek samenwerkingsverband tussen de NGO-sector (niet-gouvernementele organisaties) en de uitzendsector. Het wordt gesubsidieerd met middelen uit het Vlaamse werkgelegenheidsbeleid en door de steden waar Instant A gevestigd is: Antwerpen, Gent,

Mechelen, Vilvoorde en Genk. Instant A realiseerde van januari tot en met december 2004 7 524 tewerkstellingen voor 1 763 werkzoekenden.

WEP-plus-plan. WEP-plus geeft jaarlijks meer dan 2 000 laaggeschoolde langdurig werklozen en leefloongerechtigden een tijdelijke werkervaring van maximum 12 maanden bij werkgevers uit de niet-commerciële sector. Het is de bedoeling om zo hun (her)integratie op de reguliere arbeidsmarkt gemakkelijker te maken. Tijdens de tewerkstelling wordt specifieke aandacht besteed aan opleiding en begeleiding, gericht op de doorstroming naar regulier werk.

Eind 2004 werden bijkomende werkervaringsplaatsen gecreëerd voor werkzoekenden die minstens 3 jaar volledig uitkeringsgerechtigd werkloos zijn. Voor deze doelgroep werd de tewerkstellingsduur ook verlengd tot maximaal 18 maanden en is een vervroegde doorstroming mogelijk. De werkgever ontvangt een hogere omkaderingspremie.

ATB. ArbeidsTrajectBegeleidingsdiensten zijn erkende voorzieningen voor de toeleiding van personen met een handicap naar de arbeidsmarkt of naar een beschutte werkplaats. Het toeleidingstraject wordt op maat van de werkzoekenden uitgestippeld, rekening houdend met hun individuele beperkingen en mogelijkheden.

Arbeidstoeleiding van gedetineerden. Het actieplan (ex-)gedetineerden wil in samenwerking met een aantal strafinrichtingen de kansen op tewerkstelling na detentie verhogen. In 2004 werden 656 extra trajecten opgestart binnen het programma *Aan de Bak*. Bij 163 van de 478 trajecten die in december 2004 werden afgesloten, resulteerde dat in een positieve uitstroom: 34,1 % is na zes maanden niet meer werkzoekend.

In 2005 wordt het bestaande project voortgezet en verfijnd, ook in de nieuwe gevangenis van Hasselt.

Gelijke kansen voor mannen en vrouwen. In 2004 heeft de Vlaamse overheid de bedrijven verder gestimuleerd om te werken aan een goede combinatie tussen werk en gezin. Nieuwe vormen van werkorganisatie zoals telewerken hebben veel aandacht gekregen en er zijn acties uitgewerkt rond vrouwelijk ondernemen. Er vond een seminarie plaats rond flexibele kinderopvang, ook voor specifieke doelgroepen als allochtonen of mensen in armoede. In 2005 worden onder meer extra klemtonen gelegd op specifieke doelgroepen, zoals allochtone en oudere vrouwen.

Professionele integratie van nieuwkomers. De VDAB-inwerkingstrajecten oriënteren nieuwkomers op de arbeidsmarkt nadat ze een eerste inburgeringspakket hebben doorlopen. Op basis van hun kunnen worden ze verder opgeleid, onder meer via projecten Nederlands op de werkvloer of een intensief taalbad gekoppeld aan een opleiding.

Trajecten op maat van mensen in armoede. Mensen in armoede moeten vaak complexe en meervoudige problemen overwinnen op hun traject naar werk. Ze hebben dus bij uitstek een trajectbegeleiding op maat nodig. Ervaringsdeskundigen in armoede kunnen een belangrijke rol spelen maar er zijn ook structurele maatregelen nodig.

De resultaatsverbintenissen uitgedrukt in doorstroompercentage werken voor veel trajectbegeleiders remmend bij de begeleiding van mensen in armoede. Om meer en kwaliteitsvolle trajecten op maat van mensen in armoede te ontwerpen, worden de volgende inspanningen geleverd.

- Ervaringsdeskundigen worden ingeschakeld bij trajecten voor mensen in armoede. Op dit moment zijn er binnen de VDAB drie ervaringsdeskundigen in dienst.
- Tendering: samenwerking met derdenorganisaties die armoede-expertise hebben om trajecten op maat van armen uit te tekenen.
- Met het oog op een stijgende vertegenwoordiging van leefloners zal de VDAB binnen de lokale werkwinkels sterker samenwerken met OCMW's.
- VDAB-consulenten worden opgeleid om trajecten te ontwikkelen op maat van mensen in armoede. Om mensen in armoede beter te detecteren, werden voor de consulenten een knipperlichtenlijst en een informatieve site ontwikkeld met links naar interessante sites over armoede. De VDAB zal in haar reguliere competentieaanbod een opleiding armoede en sociale uitsluiting opnemen die iedere consulent in 2005 zal kunnen volgen en waarbij de ervaringsdeskundigen hun medewerking verlenen. In de basisopleiding voor alle consulenten zal ook een pakket rond armoede worden opgenomen.
- Het strategisch arbeidsmarktonderzoek VIONA nam in 2005 mensen in armoede expliciet op als kansengroep bij het aandachtspunt 'gelijke kansen'. De arbeidsmarktonderzoeken zullen waar mogelijk dus specifiek aandacht besteden aan mensen in armoede. Daarenboven kunnen voor de VIONA-oproep 2006 specifieke voorstellen worden geformuleerd voor onderzoek rond armoede en werk.

8.5 Sociale investeringen in opleiding en vorming

8.5.1 Actieplan Een leven lang leren in goede banen

Levenslang leren is het recht van iedereen. Het actieplan Een leven lang leren in goede banen vormt de grondslag voor de volgende acties die al concreet gestalte kregen:

- opleidingscheques voor werknemers,
- een ontwerp van beleidskader voor de erkenning van verworven competenties,
- de voorbereiding van een actieplan laaggeletterdheid,
- een beleidskader voor de implementatie van loopbaanbegeleiding in Vlaanderen,
- de verdere uitbouw van competentiecentra en de dienst Informatie, Vorming en Afstemming.

Voor het strategisch plan geletterdheid van de Vlaamse Gemeenschap werd midden 2003 de aanzet gegeven. De Vlaamse Regering beschouwt de verdere uitwerking van dit strategisch plan geletterdheid als één van haar prioriteiten. Meer informatie vindt u in hoofdstuk IV.

8.5.2 Een beter leerklimaat in bedrijven

Acties om het leerklimaat in bedrijven te bevorderen, moeten alle doelgroepen binnen het bedrijf bereiken. Door de creatie van een opleidingsfonds moeten de verschillende arbeidsmarktgerichte opleidingen binnen de bedrijven transparanter, beter gecoördineerd en gestroomlijnd worden. Tijdens de komende jaren worden de acties voortgezet en worden nieuwe experimenten opgestart.

8.5.3 Basisvaardigheden Informatie- en CommunicatieTechnologie (ICT)

Op 5 maart 2001 ging het project *Aangename kennismaking met de computer* van start dat werkzoekenden en werknemers ICT-basisvaardigheden eigen wil maken. Om de instapdrempel te verlagen, worden leermobielen ingezet voor opleidingen binnen en buiten de VDAB. Die leermobielen maken het mogelijk om de samenstelling van de

deelnemersgroepen en plaats en tijdstip van de opleiding flexibeler te organiseren. Zo kan de leermobiel beter inspelen op de vraag van verenigingen en andere lokale organisaties.

In 2004 bereikte de leermobiel bijna 9 000 cursisten, waarvan 62,7 % vrouwen en 60,5 % laaggeschoolden.

8.6 Geïntegreerde basisdienstverlening

8.6.1 Handvest van de werkzoekende

Het Handvest van de werkzoekende expliciteert de rechten van de werkzoekende en bakent de verantwoordelijkheden af van de diverse intermediaire actoren op de arbeidsmarkt. Daardoor definieert het decreet meteen ook de inhoud en vereisten waaraan een basisdienstverlening voor (potentiële) werkzoekenden moet voldoen. Die basisdienstverlening is verder geconcretiseerd in een Garantieplan.

8.6.2 Lokale werkwinkels

Lokale werkwinkels brengen alle diensten voor wie werk zoekt, onder één dak: de VDAB, maar ook bijvoorbeeld het OCMW of gemeentelijke diensten. De werkwinkel is een laagdrempelig initiatief dat alle acties voor werkzoekenden samenbrengt en met een uniek cliëntvolgsysteem werkt waar alle partners van de werkwinkel op aangesloten zijn. Werkwinkels bieden ook ondersteuning voor bijvoorbeeld mobiliteit en kinderopvang.

Eind december 2004 waren 130 van de geplande 142 werkwinkels operationeel. Elk van die werkwinkels zorgt zowel voor persoonlijke dienstverlening als voor een zelfbedieningsruimte. In 2005 trekt de Vlaamse overheid extra middelen uit om de samenwerking tussen de partnerorganisaties verder te optimaliseren, de onderlinge communicatie te vergemakkelijken en de naambekendheid van de werkwinkels te verhogen. Ten slotte wordt een belangrijke inspanning geleverd om de permanente vorming van werkwinkelconsulenten te realiseren.

8.6.3 Trajectwerking

Trajectwerking is een methode waarbij één vaste consulent, de trajectbegeleider, de werkzoekende zo snel en efficiënt mogelijk naar duurzame tewerkstelling begeleidt. Samen met de werkzoekende bepaalt de trajectbegeleider de verschillende stappen op weg naar werk, op basis van een analyse van de sterke en zwakke punten van de werkzoekende. De trajectbegeleider volgt de werkzoekende verder op tijdens de verschillende stappen in het traject en stuurt in overleg met de werkzoekende eventueel bij.

Sinds 2004 werd de trajectwerking van de VDAB grondig gewijzigd, in het kader van de 'sluitende aanpak' van de federale overheid. Dat betekent dat de VDAB iedere ingeschrevene werkzoekende binnen een bepaalde termijn (afhankelijk van soort werkzoekende) een aanbod van werk moet doen. De VDAB hanteert daarbij een tweesporenbeleid.

In de preventieve aanpak, bij niet-langdurige werkloosheid, hanteert de VDAB een getrappt begeleidingsmodel met als belangrijkste principe een stijgende begeleidingsintensiteit naargelang de werkzoekende langer werkloos wordt. Van bij het begin ontvangen de

werkzoekenden informatie over de begeleidingsmogelijkheden van de VDAB en een aantal vacatures die het best aan hun profiel beantwoorden. Daarna worden dergelijke door de computer geselecteerde vacatures wekelijks aan de werkzoekenden bezorgd.

Na drie maanden werkloosheid voor jongeren en laaggeschoolden of na zes maanden voor wie ouder is dan 25 of hooggeschoold, volgt een telefonisch screening door de VDAB servicelijn. Het dossier wordt geactualiseerd en er wordt onder meer gepeild naar de behoefte voor extra ondersteuning of hulp. Eventueel wordt de werkzoekende doorverwezen naar een trajectbegeleider of rechtstreeks ingeschreven voor een beperkte actie, zoals Webleren of een cursus Aangename kennismaking met de computer.

Drie maanden na het telefonische contact wordt elke werkzoekende automatisch doorverwezen naar een trajectbegeleider en uitgenodigd voor een gesprek om een individueel traject op maat op te starten. Sinds 1 september 2004 draait dit model op kruissnelheid.

De curatieve werking is gericht op alle langdurig werklozen. De VDAB heeft zich geëngageerd om alle werkzoekenden die door de RVA zullen worden gecontroleerd op langdurige werkloosheid in begeleiding te nemen of minstens een aanbod tot begeleiding te doen als ze de afgelopen 2 jaar geen begeleiding of geen begeleidingsaanbod gekregen hebben. Daarbij werd duidelijk gekozen voor een kwalitatief aanbod, zodat de geleverde inspanningen voor de werkzoekenden ook op lange termijn resultaat afwerpen. Er zijn middelen voorzien voor 3 000 extra opleidingsplaatsen, 400 individuele beroepsopleidingen in ondernemingen en 400 werkervaringsplaatsen.

De curatieve werking bestaat uit twee stappen.

- In het Oriëntatiecentrum (OC) wordt de werkzoekende zowel collectief als individueel begeleid. De OC-consulent en de trajectbegeleider werken hier samen. Op die manier leert de trajectbegeleider de werkzoekende beter kennen en er groeit een vertrouwensrelatie waardoor het trajectplan efficiënter kan worden opgesteld en achteraf minder moet worden bijgestuurd. De trajectbegeleider en de OC-consulent kunnen ook ervaringen uitwisselen waardoor ze een beter zicht krijgen op de tewerkstellingsmogelijkheden van de werkzoekende. De grote lijnen van het op te maken trajectplan zijn al duidelijk na het OC.
- In de trajectbegeleiding krijgt iedere werkzoekende een traject op maat, rekening houdend met zijn of haar individuele mogelijkheden en beperkingen. De werkzoekenden worden gestimuleerd om acties te ondernemen die in een duurzame job resulteren. Als de werkzoekende arbeidsmarktrijp en zelfredzaam is, volstaat een intensieve toeleiding naar werk.

Uniforme methode. Hoewel de doelgroepen van beide werkingen verschillend zijn en ook de instroom verschillend verloopt, blijft de algemene methode van trajectwerking in zowel de preventieve als de curatieve werking de basis. De minimumstappen van het traject zijn de diagnose en trajectbepaling (de kwalificerende intake) en de trajectopvolging gericht op werk. Afhankelijk van het profiel van de werkzoekende kunnen die stappen worden aangevuld met sollicitatietraining en –begeleiding, opleiding in een centrum, persoonsgerichte vorming en opleiding en begeleiding op de werkvloer.

Tijdens de individuele kwalificerende intake probeert de begeleider samen met de

werkzoekenden tot een zo volledig mogelijk beeld van hun sterke en de zwakke punten te komen, soms met behulp van een gespecialiseerde screening zoals oriëntatie, medisch of psychologisch onderzoek en profielbepalingstesten. Op basis daarvan volgt een concreet stappenplan en een trajectovereenkomst die door de beide partijen wordt ondertekend. De trajectbegeleider bewaakt de uitvoering van de overeenkomst en ondersteunt de werkzoekende bij het zoeken naar werk. De frequentie en de intensiteit van de begeleiding worden bepaald door de behoeften van de werkzoekende.

REACTIES VANUIT DE DOELGROEP

8.1 Ervaringsdeskundigen in de dienstverlening

- Men pleit ervoor dat de ervaring van de ervaringsdeskundigen doordachter wordt ingezet, om te werken aan de organisatiecultuur van de instelling en de dienstverlening van alle consulenten. Nu worden de ervaringsdeskundigen eerder ingezet om moeilijk bemiddelbare werkzoekenden te begeleiden. Dat moet veranderen.
- Drie ervaringsdeskundigen bij de VDAB zijn niet voldoende. In elke werkwinkel zou er minstens één ervaringsdeskundige aanwezig moeten zijn.

8.2.1 Meerwaarde-economie en invoegbedrijven

- De regelgeving voor invoegbedrijven en –afdelingen is te beperkend als instrumentarium om een wezenlijke impact te hebben op arbeidsmarktkansen van mensen in armoede. De maatregel is onvoldoende toegankelijk voor reguliere bedrijven, die verplicht worden om een zusterbedrijf of een speciale afdeling binnen hun bedrijf op te richten, wat eerder stigmatiserend werkt. Daarom pleit men voor een verdere uitbreiding van de maatregel tot ‘invoegwerknemers’.

8.2.2 Sociale werkplaatsen

- Sociale werkplaatsen zijn een zeer zinvol initiatief. Het duurzame karakter van de tewerkstelling is belangrijk voor mensen in armoede.
- De subsidiëring van de sociale werkplaatsen moet worden uitgebreid zodat ze hun sociale doelstelling blijvend kunnen waarmaken en meer kunnen investeren in de noodzakelijke bijzondere arbeidsorganisatie en aangepaste begeleiding. Bovendien moet de doorstroming binnen deze werkvorm sterker worden ondersteund.

8.2.3 Arbeidszorg

- Er moet ook geld worden vrijgemaakt voor de mensen zelf, niet alleen voor de omkadering. Bovendien zijn 40 omkaderingspersoneelsleden onvoldoende en moet ook hier meer in geïnvesteerd worden. De omkadering moet afstappen van de vaak aangenomen hulpverleningshouding. Gelijke rechten en plichten van alle werknemers moeten centraal staan.
- Er is nood aan een syndicale vertegenwoordiging.

8.3.1 Regularisatie van de traditionele tewerkstellingsprogramma's

- Ook andere statuten, zoals WEP-plus, moeten worden geregulariseerd.
- Mensen in armoede zitten vaak in speciale statuten die elkaar aanvullen, opvolgen,

doorkruisen. De doorstroming en de administratie moeten eenvoudiger worden gemaakt. Er moet meer werk worden gemaakt van volwaardige blijvende tewerkstelling die toegankelijk is voor mensen in armoede.

- Er is meer duidelijkheid nodig over de verschillende statuten en de verschillen ertussen. De doolhof aan regels, reglementen en uitzonderingen moet eenvoudiger en transparanter worden gemaakt.

8.3.2 Kinderopvang en mobiliteit

- Dit punt is essentieel! Naast maatregelen in verband met kinderopvang en mobiliteit, moet ook druk worden uitgeoefend op de federale overheid om de minimumlonen te verhogen.

8.5.2 Een beter leerklimaat in bedrijven

- Het is alleen aanvaardbaar om opleidingen te stimuleren en er mensen naartoe te leiden als er een rechtstreekse band is met een kans op een (betere) job. Veel mensen raken gedemotiveerd omdat ze altijd maar opleidingen moeten volgen zonder dat het hun een job oplevert.
- De mogelijkheid om een opleiding te volgen is wel belangrijk als invulling van een kwaliteitsvolle en duurzame job.

8.5.3 Basisvaardigheden Informatie- en CommunicatieTechnologie (ICT)

- Werken met leermobielen is heel goed omdat ze laagdrempelig zijn.

8.6.3 Trajectwerking

- Dit is een heel belangrijk punt en zou moeten opgenomen worden als beleidsaccent.
- De praktijk zal nog moeten uitwijzen of de nieuwe 'sluitende aanpak' van de VDAB effectief trajecten op maat kan bieden voor mensen in armoede. Voorlopig geven de verenigingen waar armen het woord nemen nog geen signalen dat de ondersteuning verbeterd is. Enkele opmerkingen zijn de volgende:
 - trajectbegeleiders moeten zicht hebben op de complexiteit van de armoedeproblematiek. Vorming en samenwerken met ervaringsdeskundigen zijn daar de meest aangewezen middelen voor.
 - de oriëntatieweek is moeilijk. Je kent het aanbod niet, het aanbod is heel beperkt voor wie geen diploma heeft en naast de inhoud van het werk zijn ook de werkvoorwaarden heel belangrijk.
 - trajectbegeleiding moet toegankelijk zijn en de trajectbegeleider moet zijn communicatiestijl aanpassen. De trajectbegeleider moet in je geloven, voldoende tijd vrijmaken, in een verstaanbare taal spreken. Privacy en onthaal zijn heel belangrijk. De werkzoekende moet recht hebben op een andere consulent als het niet klikt.
 - de uitstroomcijfers bepalen de instrumentele benadering van de trajectbegeleiders. Men bewerkt de werklozen zodanig dat ze zo snel mogelijk aan het werk kunnen. De nadruk moet echter liggen op kwaliteit, niet kwantiteit.
 - in het licht van deze trajectwerking vindt men het gepast om na te gaan wat de rol kan zijn van andere vormen van maatschappelijk engagement binnen een vrijwilligerscontext, aansluitend bij de leefwereld van de betrokkenen.

9 Huisvesting

De woonomgeving vormt een belangrijke basis voor het welzijn van mensen: het heeft een impact op de gezondheidstoestand, de onderwijsprestaties van de kinderen, de ontwikkeling van een gezond psychologisch en sociaal welzijn, enzovoort. Mensen in armoede beschouwen het woonbeleid dan ook als een van de belangrijkste sleutels om hun dagelijks leven te verbeteren.

ACTIES

9.1 Sociale verhuurkantoren

Sociale verhuurkantoren (SVK's) huren woningen op de privé-markt om ze, eventueel na aanpassingen, onder te verhuren aan woonbehoeftige gezinnen en alleenstaanden. Ze bieden de huurders inspraak- en participatiemogelijkheden en begeleiding om hen vertrouwd te maken met hun rechten en plichten als huurder. Bijzondere aandacht gaat naar de samenwerking met lokale huisvestings- en welzijnsactoren.

In Vlaanderen zijn midden 2005 37 SVK's erkend, waarvan er 29 personeels- en werkingssubsidies ontvangen van de Vlaamse overheid. Daarnaast zijn er nog ruim 50 niet-erkende en opstartende SVK's actief.

Op 6 februari 2004 is een nieuw besluit over de sociale verhuurkantoren in werking getreden dat meer ondersteuningsmiddelen uittrekt voor de gesubsidieerde SVK's zodat ze hun woningpatrimonium verder uit kunnen bouwen.

9.2 Huursubsidies

Vlaanderen wil kwalitatief goede privé-huurwoningen laten verhuren voor een redelijke huurprijs. Dat gebeurt onder meer door subsidies te geven aan huurders die anders op de privé-huurmarkt geen betaalbare en kwaliteitsvolle woning kunnen betalen.

De Vlaamse overheid zal het huidige huursubsidiestelsel, dat dateert van 1991, actualiseren. Dat gebeurt onder meer door de inkomensgrenzen en maximum toegelaten huurprijzen aan te passen. Ook worden de minimumkwaliteitsnormen van de Vlaamse Wooncode overgenomen. Hierdoor wordt het stelsel effectiever en beter toegankelijk voor huurders met een laag inkomen.

9.3 Centraal huurwaarborgfonds

Huurders met een laag inkomen kunnen vaak de waarborg niet betalen als ze een woning willen huren. Een centraal huurwaarborgfonds biedt daar mogelijk een oplossing voor.

Het Vlaamse Gewest zal de mogelijke oprichting van een huurwaarborgfonds mee opvolgen via de Interministeriële Conferentie Huisvesting. Deze Conferentie is midden 2005 een eerste maal bijeengekomen om de coördinatie van de verschillende beleidslijnen betreffende huisvesting te versterken. Het Vlaamse Gewest zal deelnemen aan de werkgroep die de

mogelijkheid tot de oprichting van een centraal huurwaarborgfonds onderzoekt.

9.4 Herhuisvesting na ongeschiktheids- of onbewoonbaarverklaring

Vlaanderen wil de instrumenten verbeteren voor de herhuisvesting van bewoners nadat hun huurwoning ongeschikt of onbewoonbaar is verklaard. Dit gebeurt door het huursubsidiestelsel aan te passen en de voorrangsregeling in de sociale huisvesting te versoepelen. Ook kunnen, in sommige gevallen van huisjesmelkerij, de kosten van de herhuisvesting op de verhuurder verhaald worden.

REACTIES VANUIT DE DOELGROEP

9.1 Sociale verhuurkantoren

- Er is nood aan informatie. Er bestaan heel wat onduidelijkheden over sociale verhuurkantoren.
- De betaalbaarheid van de woningen moet worden gegarandeerd. Nu hangt de prijs vaak af van de onderhandelingen met de eigenaar. De huurprijs moet worden berekend op basis van het besteedbaar inkomen, waarbij ook rekening moet worden gehouden met schulden.
- Bij sociale verhuurkantoren krijgen kandidaat-huurders de mogelijkheid om woningen te weigeren als er grondige redenen zijn, zonder te worden geschrapt van het inschrijvingsregister. Dat is een heel groot voordeel dat in de toekomst behouden moet blijven.

9.2 Huursubsidies

- Belangrijk punt. Kan het niet sneller worden uitgevoerd dan in 2007?
- De bedragen van de huursubsidie en de maximumgrens van de huurprijs moeten worden verhoogd. Tegen de huidige huurprijs van € 371 is het zo goed als onmogelijk om een woning te vinden.
- Het huursubsidiestelsel mag niet meer gekoppeld worden aan een verhuisbeweging. Ook sociale huurders en jongeren die alleen gaan wonen, zouden over de subsidie moeten kunnen beschikken.
- Er is meer informatie nodig over huursubsidies en over de voorwaarden om ervoor in aanmerking te komen.

9.3 Centraal huurwaarborgfonds

- De voorwaarden om in aanmerking te komen voor het huurwaarborgfonds moeten duidelijk uitgeschreven zijn. Er moet rekening worden gehouden met de mogelijkheden van de rechthebbende bij het opstellen van een afbetalingsplan. Ook mensen met schulden moeten een beroep kunnen doen op het fonds.
- Wij verwachten maatregelen. Een onderzoek naar de mogelijkheden om een fonds op te richten, draagt op zichzelf niet bij tot de armoedebestrijding in Vlaanderen.

9.4 Herhuisvesting na ongeschiktheids- of onbewoonbaarverklaring

- Mensen die uit een ongeschikte of onbewoonbare woning komen, moeten altijd

voorrang krijgen bij de herhuisvesting. Op dit moment wordt alleen voorrang gegeven aan mensen die een formulier hebben met de melding 'met prioriteit'. Dat is een heel subjectief criterium: mensen die mondiger zijn, worden sneller geholpen. Dat moet veranderen.

- In de procedure onbewoonbaarverklaring zitten knelpunten die zo snel mogelijk moeten worden aangepakt. Zo worden strafpunten op een onlogische manier toegekend, is er onvoldoende controle op de verdere verhuur en zijn er vertragende factoren. Huurders met beperkte financiële middelen zitten in een afhankelijkheidspositie, de procedure is complex en duur en de huurder staat in een zwakke positie. Er mag bovendien niet willekeurig worden omgesprongen met de procedure.
- Er is nood aan duidelijke informatie over de procedure onbewoonbaarverklaring.
- Er moet meer toezicht zijn op de staat van de woningen, zowel in de sociale huisvesting als op de privé-markt. Het conformiteitsattest geeft wel een kwaliteitslabel aan woningen op de privé-markt, maar het is niet verplicht en wordt in de praktijk niet goed gebruikt. Tot nu toe is het vooral een instrument in handen van de verhuurder. Er moeten garanties komen voor de kwaliteit van woningen.
- Het mag niet blijven bij een onderzoek: er moeten ook maatregelen worden genomen!

10 Gezondheidszorg

Wie lager op de sociaal-economische ladder staat, heeft meer kans om gezondheidsproblemen te krijgen en kent een lagere levensverwachting. De ongunstige levensomstandigheden waarin de lagere sociaal-economische categorieën leven, spelen daarbij een belangrijke rol. Ook de toegang tot de gezondheidszorg verloopt minder gemakkelijk dan voor wie hoger op de maatschappelijke ladder staat. Armoede grijpt dus in op het zeer fundamentele levensdomein van gezondheid en omgekeerd.

ACTIES

10.1 Vlaams bevolkingsonderzoek borstkanker

Uit internationale studies is gebleken dat een tweejaarlijks onderzoek bij vrouwen van 50 tot en met 69 jaar oud hun sterfte door borstkanker met 30 % kan doen dalen. De Vlaamse overheid wil het percentage vrouwen tussen 50 en 69 dat wordt gescreend, doen toenemen tot 75 %. Binnen die leeftijdsgroep moet het aandeel van de screeningsmammografieën oplopen tot 80 % van het totale aantal mammografieën.

In januari 2005 waren er 173 mammografische eenheden en vijf regionale screeningscentra erkend. Het aantal vrouwen van 50 tot 69 dat een borstsonderzoek laat uitvoeren, moet jaarlijks stijgen met 5 procentpunten. Dat betekent in 2005 een participatiegraad van 40 %, in 2006 van 45 %, in 2007 van 50 %, in 2008 van 55 % en in 2009 van 60 %.

10.2 Protocol eerstelijnsgezondheidszorg

De Vlaamse overheid engageerde zich in het protocol eerstelijnszorg van 25 juli 2001 om:

- zorgregio's af te bakenen en erover te waken dat ze het hele grondgebied bestrijken,
- de geïntegreerde diensten voor thuisverzorging (GDT's) te erkennen,
- een wetgeving op te stellen om de GDT's bijkomende opdrachten te kunnen geven en in een aangepaste financiering voor die opdrachten voorzien.

Het decreet over de indeling in zorgregio's werd op 6 juni 2003 van kracht. Eind 2003 waren 22 bestaande GDT's erkend. Op 20 april 2004 werd vervolgens een decreet van kracht over de eerstelijnsgezondheidszorg en de samenwerking tussen de zorgaanbieders. Daarin worden de taken van de GDT's overgenomen door erkende en gesubsidieerde SEL's (Samenwerkings-initiatieven Eerstelijnsgezondheidszorg), waar niet alleen de GDT's maar ook andere zorgaanbieders in de eerstelijnsgezondheidszorg van een bepaalde zorgregio zitting hebben.

In het decreet van 20 april 2004 zijn diverse bepalingen opgenomen die oog hebben voor de kansarmoedeproblematiek. Zo moeten de zorgverstrekkers en de SEL's bijzondere inspanningen leveren om de toegankelijkheid van de eerstelijnsgezondheidszorg te optimaliseren, in het bijzonder voor personen die leven in achterstellingsituaties.

10.3 Gratis vaccinaties

Kinderen en jongeren tot 18 jaar oud kunnen zich gratis laten inenten tegen onder andere meningokokken van de serogroep C. Dat moet de drempel om zich tegen infectieziekten te beschermen, zo laag mogelijk houden. Bovendien bestaat de mogelijkheid om kinderen en jongeren gratis te laten vaccineren via de georganiseerde preventiediensten van Kind en Gezin. Intussen hebben alle kinderen in het lager onderwijs de kans gekregen om zich gratis te laten vaccineren tegen meningokokken van de serogroep C.

10.4 Seksuele gezondheid

De Vlaamse Gemeenschap heeft verschillende vierjarige convenants afgesloten met organisaties die bijdragen tot de seksuele gezondheid van de bevolking en van bepaalde risicogroepen in het bijzonder. In 2005 wordt dat beleid voortgezet.

10.5 Gezondheidsconferenties gezonde voeding en middelengebruik

Het decreet betreffende het preventieve gezondheidsbeleid van 2004 legt veel nadruk op 'evidence': objectieve informatie over de effectiviteit en efficiëntie van mogelijk te nemen maatregelen. Een belangrijk nieuw beleidsinstrument daarvoor is de gezondheidsconferentie, waarbij experts en stakeholders het effectiviteitsgehalte van verschillende mogelijke maatregelen bespreken.

Eind 2006 zal een conferentie rond middelengebruik (tabak, alcohol, illegale drugs, gokverslaving en psychoactieve medicatie zoals antidepressiva, slaap- en kalmeermiddelen) plaatsvinden en eind 2007 volgt een gezondheidsconferentie rond het thema beweging en gezonde voeding. De resultaten zullen worden besproken in het Vlaams Parlement en worden vertaald naar concreet beleid. Op beide conferenties zal ook een vertegenwoordiging van mensen in armoede aanwezig zijn.

10.6 Publieksinformatiecampagne over depressie en zelfdoding

In de meeste landen heeft de bevolking weinig kennis over depressie, zelfdoding en andere geestelijke gezondheidsproblemen. Bovendien leven heel wat misvattingen over dergelijke problemen, waardoor families die geconfronteerd worden met zelfdoding en depressie zich vaak schuldig en beschaamd voelen, en op weinig begrip van hun omgeving kunnen rekenen. Diezelfde onwetendheid leidt ertoe dat ze laattijdig professionele hulp zoeken. Dat is een probleem voor de bevolking in het algemeen, maar mensen in armoede vormen een specifieke doelgroep gezien hun psychische kwetsbaarheid die het gevolg is van een combinatie van factoren.

Met de medewerking van verenigingen waar armen het woord nemen zullen mensen in armoede daarom worden geïnformeerd over depressie en zelfdoding. De informatiecampagne moet het bewustzijn van de bevolking en mensen in armoede verhogen, de kennis over depressie en zelfdoding verbeteren en taboedoorbrekend werken. Ze zou op termijn moeten leiden tot vroegtijdige detectie van depressie en zelfdoding en tot een meer ondersteunende omgeving voor patiënten en familie.

Er zal moeten worden uitgezocht welke methodiek en welk communicatiekanaal het best aangepast is aan mensen in armoede. Bovendien vereist een dergelijke campagne een voorafgaande deskundigheidsbevordering van de eerste lijn. Het valt immers te verwachten dat de campagne tot meer hulpvragen zal leiden en het veld moet daarop voorbereid zijn.

REACTIES VANUIT DE DOELGROEP

10.1 Vlaams bevolkingsonderzoek borstkanker

- Deze actie wordt over het algemeen als minder belangrijk beschouwd.
- Mensen in armoede maken minder gebruik van preventieve gezondheidszorg. De screening zoals die nu al bestaat, bereikt de zwakste groep niet. Deze maatregel opnemen als actie in het kader van armoedebestrijding, heeft alleen zin als er aparte methodieken worden ingeschreven om vrouwen in armoede te bereiken. Een voorbeeld van een dergelijke methodiek is om te werken met mobiele centra. Dat is een laagdrempelige en toegankelijke methode. Ook vervoerskosten vormen zo minder een probleem.
- Er moet ruimer worden gesensibiliseerd: niet alleen in het centrum van een stad of dorp, maar ook in de buurten waar veel mensen in armoede wonen. De Vlaamse Liga tegen Kanker heeft bijvoorbeeld intensief gesensibiliseerd in de moskee van Molenbeek. Resultaat: zes vrouwen hebben zich laten screenen.

10.2 Protocol eerstelijnsgezondheidszorg

- Deze actie is zeer belangrijk!
- Er moet duidelijke informatie komen over deze actie en wat ze betekent voor mensen in armoede. Nu is dat voor velen niet duidelijk.
- Een toegankelijke eerstelijnsgezondheidszorg is enorm belangrijk om de toegang

tot gezondheidszorg voor mensen in armoede te verbeteren. Daarom moet er overheidssteun zijn voor initiatieven als wijkgezondheidscentra. Concreet kan dat betekenen:

- financiële steun voor beginnende initiatieven,
 - passende financiering voor functies die noodzakelijk zijn voor een globale en geïntegreerde eerstelijnsgezondheidszorg en die vandaag niet op een financiering van het RIZIV kunnen rekenen,
 - een beter uitgebouwd overleg tussen het federale niveau en de Gemeenschappen en Gewesten om te komen tot een geïntegreerd beleid ter ondersteuning van multidisciplinaire wijkgezondheidscentra.
- Het protocol zou ook in Brussel toepasbaar moeten zijn.

10.3 Gratis vaccinaties

- Deze actie wordt over het algemeen als minder belangrijk beschouwd.
- Zonder extra inspanningen voor mensen in armoede zal deze actie weinig verschil maken. Men dringt erop aan dat de opdracht wordt gegeven om het percentage mensen in armoede dat de actie bereikt te doen stijgen. Middelen moeten worden vrijgemaakt voor specifieke acties en extra inspanningen voor mensen in armoede.
- Er is nood aan meer informatie: mensen moeten weten dat het initiatief bestaat vooraleer zij er gebruik van kunnen maken. Wie kan zich laten inenten, waar gebeurt de inenting, is alleen het vaccin gratis of het doktersbezoek ook? Er moet een duidelijk antwoord komen op deze vragen.

10.4 Seksuele gezondheid

- Deze actie wordt over het algemeen als minder belangrijk beschouwd.
- Veel mensen kennen de organisaties niet die via deze actie gesubsidieerd zullen blijven. Om te kunnen spreken van armoedebestrijding moeten er specifieke inspanningen worden gedaan om ook mensen in armoede te bereiken.

10.5 Gezondheidsconferenties gezonde voeding en middelengebruik

- Deze actie wordt over het algemeen als minder belangrijk beschouwd.
- Een conferentie is geen oplossende maatregel en gaat dus niet ver genoeg. Op korte termijn moet er ook iets gebeuren. Zo zouden goede praktijkvoorbeelden kunnen worden verzameld en verspreid en moeten er aangepaste methodieken ontwikkeld worden die mensen in armoede bereiken.
- Een voorwaarde om gezond te koken en te eten is een inkomen dat hoog genoeg is. Gezonde voeding is meestal duurder dan ongezonde voeding. Ook daar zou een maatregel voor moeten worden genomen.

10.6 Publieksinformatiecampagne over depressie en zelfdoding

- Deze actie wordt over het algemeen als minder belangrijk beschouwd.
- Een informatiecampagne gaat niet ver genoeg en is niet het beste middel om het probleem aan te pakken. Mensen in armoede geloven meer in de uitbouw van een geestelijke gezondheidszorg op maat. Mensen kunnen zo worden geholpen bij het omgaan met en verwerken van de dieper liggende oorzaken van middelenmisbruik, depressie of zelfdoding.

Het is bekend dat medische preventie mensen in armoede vaak niet bereikt, onder meer vanwege de prijs en omdat de preventie weinig rekening houdt met de complexe levensomstandigheden van mensen in armoede. Preventiecampagnes zijn vandaag vaak niet aangepast aan mensen in armoede. Ze richten zich vooral tot de middenklasse en spelen in op de individuele verantwoordelijkheid. Preventieve maatregelen zijn met andere woorden alleen effectief als men ook specifieke maatregelen neemt om mensen in armoede te bereiken en als men rekening houdt met het kluwen van problemen waarmee mensen geconfronteerd worden.

Hoofdstuk v

BELEIDSACCENTEN

Armoedebeleid houdt een veelheid van maatregelen en acties in. De Vlaamse Regering heeft daaruit een aantal beleidsaccenten geselecteerd om concreter en uitvoeriger uit te werken. Ook deze acties worden geordend aan de hand van de 10 basisrechten zoals ze zijn vastgelegd in het Algemeen Verslag over de Armoede (AVA).

Per actie wordt schematisch weergegeven wat de concrete doelstellingen zijn, welke timing wordt vooropgesteld, welke indicatoren aan de actie verbonden kunnen worden, enzovoort. Op die manier wordt elke actie zo meetbaar mogelijk gemaakt. Alle acties zullen jaarlijks worden geëvalueerd en geactualiseerd.

De laatste week van september 2005 werd in elke Vlaamse provincie rond het Vlaams Actieplan Armoedebestrijding een consultatieronde georganiseerd met de verenigingen waar armen het woord nemen. Het initiatief kwam van het kabinet van de Vlaamse minister van Welzijn, Volksgezondheid en Gezin. Samen overliepen het kabinet, de administratie en de verenigingen waar armen het woord nemen de verschillende beleidsacties en beleidsaccenten. Per grondrecht werd die informatie gebundeld. Daarnaast is er ook een aantal globale opmerkingen.

1. Het Vlaams Actieplan bevat een veelheid aan maatregelen die, afhankelijk van hun uitwerking, waardevol kunnen zijn. Toch mag armoedebestrijding niet worden gereduceerd tot een optelsom van die acties. Een armoede-effectenrapport van ieder beleidsdomein is noodzakelijk.
2. Het Vlaams Actieplan is opgesplitst in thema's. Dat is in tegenspraak met de specifieke aard van armoede. Er is nood aan een geïntegreerde benadering. De horizontale lijn mag nooit worden vergeten.
3. Recht op informatie is essentieel en zou ook moeten worden opgenomen. Bij de uitwerking van de afzonderlijke punten zal immers blijken dat informatie, op maat van mensen in armoede vaak ontbreekt.
4. Opdat de maatregelen hun effect zouden hebben, is het onontbeerlijk dat het ruime middenveld een diepgaande kennis heeft over de leefwereld en de behoeften van mensen in armoede. Goedbedoelde maatregelen slaan immers vaak de bal mis omdat ze geen rekening houden met de concrete ervaringen en moeilijkheden van mensen in armoede. Daarom moeten de nodige middelen worden vrijgemaakt om vormingspakketten te ontwikkelen en aan te bieden.
5. De overheid geeft een goed signaal door zelf naar de verenigingen te stappen en hen te betrekken bij het beleid. Toch is participatie meer dan alleen geconsulteerd worden over de maatregelen die genomen gaan worden. Ook bij het opstellen van de actiepunten is inspraak belangrijk. Voorts moet rekening worden gehouden met het

tempo van de verenigingen. Bij de jaarlijkse actualisatie moet hier de nodige aandacht aan worden besteed. Bovendien is het heel belangrijk dat de verenigingen op de hoogte worden gehouden van wat met hun opmerkingen is gebeurd.

1 Participatie

ACTIES

1.1 Structurele participatie aan het integrale jeugdhulpbeleid

Bevoegde minister

Inge Vervotte

Vlaams minister van Welzijn, Volksgezondheid en Gezin

Omschrijving en doel van de actie

De realisatie van het nieuwe concept integrale jeugdhulp begint in 2005 met de uitbouw van een structureel kader: het managementcomité, de adviesraad en regionale stuurgroepen. Zowel in de adviesraad als in de regionale stuurgroepen moeten ouders en minderjarigen vertegenwoordigd zijn.

Operationele doelstellingen

- De ouders en minderjarigen participeren actief aan de adviesraad. Die raad moet de Vlaamse Regering en het managementcomité adviseren over het ontwikkelingsproces en de inhoudelijke beleidskeuzes van de integrale jeugdhulp, en over het Vlaams Beleidsplan Integrale Jeugdhulp.
- Minderjarigen en ouders zijn vertegenwoordigd in de Regionale Stuurgroepen.
- Het door de Regionale Stuurgroep uitgewerkte regioplan bevat minimaal:
 - een beleidsvisie op de positie en participatie van de personen tot wie de jeugdhulp zich richt,
 - de wijze waarop die participatie wordt gerealiseerd,
 - een verdere concretisering van visie en acties.

Doelgroep van de actie

Minderjarigen en ouders in Vlaanderen.

Timing van de actie

2005:

- Opstarten van de adviesraad Integrale Jeugdhulp.
- De regio's werken actief aan een volwaardige cliëntvertegenwoordiging die voldoende mogelijkheden heeft om haar achterban te contacteren.
- De vertegenwoordigers van het cliëntperspectief nemen deel aan de vergaderingen van de adviesraad en de regionale stuurgroepen.

2006–2009:

- De vertegenwoordigers van het cliëntperspectief nemen deel aan de vergaderingen van de adviesraad en de regionale stuurgroepen.
- Verdere concrete acties zullen worden bepaald door de regionale beleidsplannen.

Indicatoren

- De deelname aan en inbreng van de cliëntvertegenwoordiging in de adviesraad en regionale stuurgroepen.
- De mate waarin de vertegenwoordiging erin slaagt contacten met en

informatiedoorstroming naar de achterban te ontwikkelen om zo een verruiming naar het bredere cliëntperspectief te bereiken.

Communicatie en informatie

- Informatie op de regionale websites over de vertegenwoordigers van het cliëntperspectief.
- Informatie en communicatie over de regioplannen op het moment dat ze geconcretiseerd zijn.

1.2 Participatie van mensen in armoede aan de werkgroep arbeidsmarktbeleid van de SERV

Bevoegde minister

Frank Vandenbroucke
Vlaams minister van Werk, Onderwijs en Vorming

Omschrijving en doel van de actie

De werkgroep arbeidsmarktbeleid van de Sociaal-Economische Raad van Vlaanderen (SERV) is een overlegplatform tussen verenigingen, sociale partners en het beleid. Binnen die werkgroep zal ook een plaats worden gemaakt voor een vertegenwoordiging van mensen in armoede.

Operationele doelstellingen

De structurele inbedding van het verticale armoedeoverleg binnen de werkgroep arbeidsmarktbeleid.

Doelgroep van de actie

- De administratie Werkgelegenheid.
- De VDAB.
- De kabinetten bevoegd voor Werk en voor Sociale Economie.
- het Vlaams Netwerk van verenigingen waar armen het woord nemen.
- Andere vertegenwoordigers van armen.

Timing van de actie

2005:

- Naast een formele inbedding is ook een meer informeel overleg nodig tussen de administratie Werkgelegenheid, de VDAB, de kabinetten bevoegd voor Werk en voor Sociale Economie, het Vlaams Netwerk van verenigingen waar armen het woord nemen en andere vertegenwoordigers van armen. Daar kunnen concrete dossiers worden besproken en kan de bespreking van het thema armoedebestrijding en werk binnen de SERV worden voorbereid.

2006–2009:

- Concrete dossiers naar aanleiding van de prioritaire speerpunten/acties voor Werk, Sociale Economie en Gelijke Kansen worden besproken en uitgewerkt.

Indicatoren

Het aantal bijeenkomsten verticaal armoedeoverleg.

Communicatie en informatie

Geen

1.3 Participatie aan het lokaal sociaal beleid

Bevoegde minister

Inge Vervotte

Vlaams minister van Welzijn, Volksgezondheid en Gezin

Omschrijving en doel van de actie

De cel lokaal sociaal beleid van de afdeling Inspectie en Toezicht verzamelt samen met het Vlaams Netwerk van verenigingen waar armen het woord nemen en Samenlevingsopbouw Vlaanderen (VIBOSO) praktijkvoorbeelden rond de participatie van mensen die in armoede leven. De praktijkvoorbeelden zullen worden verspreid via een nieuwsbrief, website en studiedag. Ze zijn bedoeld om gemeenten te inspireren bij de opmaak van hun lokaal sociaal beleidsplan.

Operationele doelstellingen

- Praktijkvoorbeelden en methodieken verzamelen, onder meer via de opvolging van de participatietrajecten in zeven gemeenten.
- Ze ontsluiten via een nieuwsbrief, website en studiedag.
- Focussen op participatieprocessen en –modellen in het kader van het lokaal sociaal beleid.
- Participatie van de doelgroep in al zijn diversiteit centraal stellen, met bijzondere aandacht voor groepen van bewoners waarvan de belangen het minst in het beleid behartigd worden, waaronder mensen in armoede.
- Praktijkvoorbeelden ontsluiten die inspireren en praktisch toepasbaar zijn voor het lokaal sociaal beleid bij verschillende types van lokale besturen.
- Concrete ondersteuning bieden aan de lokale besturen bij het opstellen van het lokaal sociaal beleidsplan.
- Producten aanreiken voor de lokale besturen waarbij de toegankelijkheid en begrijpelijkheid wordt verzekerd voor verenigingen waar armen het woord nemen. Een aantal producten komt tot stand in samenspraak met de doelgroep.

Doelgroep van de actie

Mensen met minder behartigde belangen.

Timing van de actie

2005–2007:

- Verzameling en verspreiding van de producten.

Indicatoren

2005:

- Praktijkvoorbeelden en methodieken verzamelen, onder meer via de opvolging van de participatietrajecten in zeven gemeenten. Ze ontsluiten via een nieuwsbrief, website en studiedag.
- De eerste lokale beleidsplannen beschrijven hoe mensen met minder behartigde belangen zullen worden betrokken bij de opmaak en uitvoering van het lokaal sociaal beleidsplan 2008–2014. Het eerste beleidsplan moet worden goedgekeurd in 2005 en omvat de periode 2006–2007.

2006:

- Via vormingsmomenten en ervaringsuitwisseling de lokale besturen methodieken en goede praktijkvoorbeelden aanreiken om mensen met minder behartigde belangen te betrekken bij de opmaak van het beleidsplan.

2007:

- Via vormingsmomenten en ervaringsuitwisseling de lokale besturen methodieken en goede praktijkvoorbeelden aanreiken om mensen met minder behartigde belangen te betrekken bij de opmaak van het beleidsplan.
- De participatie van de doelgroep bij de opmaak van het lokaal sociaal beleidsplan 2008–2014 beschrijven.

2008:

- Screening van de beleidsplannen.

Communicatie en informatie

- Nieuwsbrief lokaal sociaal beleid.
- Website lokaal sociaal beleid.
- Brochure naar lokale besturen en doelgroep.
- Vormingsmomenten.

REACTIES VANUIT DE DOELGROEP

1.1 Structurele participatie aan het integrale jeugdhulpbeleid

- Dat er maar 1 persoon kan deelnemen aan de adviesraad integrale jeugdhulp, is te weinig. De werkgroep integrale jeugdhulpverlening van het Vlaams Netwerk moet de nodige stof leveren, zodat de inbreng gedragen is door meer mensen.
- In de regionale stuurgroepen zijn de ouders ondervertegenwoordigd tegenover de maatschappelijk werkers. Daar moet meer evenwicht in komen. Bovendien moeten er middelen worden vrijgemaakt om ouderparticipatie te ondersteunen. Ouderparticipatie vraagt immers veel tijd en inspanningen en gebeurt momenteel op vrijwillige basis.
- Niet alleen de ouders kunnen een belangrijke rol spelen: ook andere familieleden nemen vaak een grote zorg voor de kinderen op zich. Ook naar hen moet worden geluisterd.
- Participeren als ouder en minderjarige veronderstelt dat er rekening wordt gehouden met een aantal voorwaarden.
 - Oudervertegenwoordiging veronderstelt dat de ouders een achterban hebben en dat ze rond het thema integrale jeugdhulp een werking hebben opgezet.
 - Participatie vraagt tijd om zich voor te bereiden en om een beroep te doen op de eigen achterban. Het is belangrijk dat ouders kunnen spreken voor een grotere groep. Tijdsgebrek mag er niet toe leiden dat ze alleen hun eigen visie op tafel kunnen leggen.
 - Documenten moeten ruim op voorhand verstuurd worden en moeten in een begrijpelijke taal opgesteld zijn.
 - Als voorkennis nodig is om over bepaalde zaken een mening te ontwikkelen, moet de vertegenwoordiger/vereniging daarvoor worden ondersteund.
 - De vergaderingen moeten in een begrijpelijke taal worden gevoerd. De voorzitter moet daarop toezien.
 - Ouders moeten ondersteund en gemotiveerd worden opdat ze daadwerkelijk inbreng kunnen geven.

1.2 Participatie van mensen in armoede aan de werkgroep arbeidsmarktbeleid van de SERV

- Het is goed dat de verenigingen waar armen het woord nemen hun plaats verwerven binnen de SERV, naast de actoren van de sociale economie. De specifieke knelpunten van mensen in armoede kunnen zo beter behartigd worden en meer mensen zullen er zich van bewust worden dat niet elke job een verbetering is.
- Over de concrete invulling moet goed worden nagedacht, samen met het Vlaams Netwerk. De vergaderstijl is waarschijnlijk niet aangepast aan het tempo van mensen in armoede. Er zou kunnen worden gewerkt met een delegatie, maar dan is het wel noodzakelijk dat er een werkgroep Arbeid wordt opgericht binnen het Vlaams Netwerk.

1.3 Participatie aan het lokaal sociaal beleid

- Lokale besturen moeten worden verplicht of minstens gestimuleerd om samen te werken met lokale verenigingen. Mensen in armoede verenigen (om een goede gesprekspartner te hebben) zou een opdracht moeten zijn voor alle besturen. Niet overal heeft men immers een vereniging waar armen het woord nemen.
- De lokale besturen moeten zelf ook worden begeleid. Vaak weten ze niet hoe ze aan participatie moeten beginnen. Vorming is noodzakelijk zodat de meerwaarde van participatie voor hen duidelijk wordt. De participatiewijzer is daar een goed hulpmiddel voor.
- Waarachtige participatie is moeilijk. Men moet inspanningen blijven leveren opdat participatie geen lege doos wordt. Evaluatie en terugkoppeling zijn essentieel.

2 Maatschappelijke dienstverlening

ACTIES

2.1 Basismobiliteit

Bevoegde minister

Kathleen Van Brempt

Vlaams minister van Mobiliteit, Sociale Economie en Gelijke kansen

Omschrijving en doel van de actie

Via De Lijn een minimumaanbod aan openbaar vervoer waarborgen in Vlaanderen.

Operationele doelstellingen

- Tegen eind 2006 een minimumaanbod aan openbaar vervoer realiseren in alle gemeenten van het Vlaamse Gewest. Mobiliteit bieden aan hen die geen auto kunnen, mogen of willen gebruiken en daardoor niet in staat zijn tot volledige deelname aan het maatschappelijk leven.
- Daarmee de bereikbaarheid van steden en van activiteitenplaatsen waarborgen en de files op de wegen bestrijden.

Doelgroep van de actie

De inwoners van de woonzones (op de gewestplannen en ruimtelijke uitvoeringsplannen) in Vlaanderen.

Timing van de actie

2005:

- De realisatie van basismobiliteit voortzetten, zoals voorzien in het besluit betreffende de basismobiliteit en in het regeerakkoord 2004.
- Onderzoeken en evalueren hoe op de meest efficiënte manier aan de sociale en mobiliteitsdoelstelling van de basismobiliteit kan worden beantwoord.
- De Lijn toetst zijn net aan het netmanagement dat door de Vlaamse Regering werd vastgelegd. Vlaanderen werd ingedeeld in vervoerregio's die minstens eenmaal per zes jaar aan een grondige doorlichting zullen worden onderworpen om de vervoerstromen te onderzoeken.
- Rapporteren over het piloot-potentieelonderzoek van 2004 in het vervoergebied Roeselare.
- De daar ontwikkelde methodiek toepassen en verfijnen in de vervoergebieden Turnhout / Antwerpen naar aanleiding van de geplande ingebruikname van het treinstation Brecht.

2006:

- Basismobiliteit is in heel Vlaanderen gerealiseerd.

Indicatoren

2005:

- Een prioriteitenlijst basismobiliteit, rekening houdend met het huidige aanbod, bevolkingsaantal en – dichtheid, en niet of onvoldoende bediende woonzones. Per gemeente wordt een score berekend volgens de formule in artikel 8 van het uitvoeringsbesluit basismobiliteit. Die score geeft de mate aan waarin basismobiliteit

(nog niet) is gerealiseerd.

2006:

- Eind 2006: basismobiliteit is in alle Vlaamse gemeenten gerealiseerd.

Communicatie en informatie

- Een communicatiecampagne voor elk project bij de start van de exploitatie.
- Vervolgcommunicatie.

2.2 Mobiliteit als randvoorwaarde voor de inzetbaarheid van werkzoekenden

Bevoegde minister

Frank Vandenbroucke

Vlaams minister van Werk, Onderwijs en Vorming

Omschrijving en doel van de actie

Werkloosheidsvallen zijn situaties waarin werkzoekenden onvoldoende prikkels krijgen om een baan te zoeken. De Vlaamse overheid bestrijdt die werkloosheidsvallen door de randvoorwaarden aan te pakken die de inzetbaarheid van werkzoekenden en inactieven afremmen. Concreet wil ze de mobiliteit van de werkzoekenden verbeteren, onder meer door ze korting te geven op het openbaar vervoer.

Operationele doelstellingen

- Op jaarbasis 20 500 netabonnements van De Lijn voor werkzoekenden in trajectbegeleiding.
- Op jaarbasis 13 000 treintickets voor werkzoekenden in trajectbegeleiding.

Doelgroep van de actie

Kwetsbare kansengroepen.

Timing van de actie

2005–2009:

- Het snorfietsenproject voor werkzoekenden liep tot en met 30 juni 2005.
- Het samenwerkingsakkoord dat de VDAB in 2004 met De Lijn heeft gesloten, loopt verder tot en met 31 december 2006. Werkzoekenden in trajectbegeleiding bij de VDAB kunnen dankzij dat akkoord in heel Vlaanderen tegen 12,50 Euro met De Lijn reizen. Voor werkzoekenden in opleiding is dat abonnement gratis. Als er middelen ter beschikking worden gesteld, zal de VDAB het samenwerkingsakkoord verlengen.
- De VDAB sloot een overeenkomst met de NMBS om werkzoekenden vanaf 1 januari 2003 tickets tegen forfaitaire prijzen uit te reiken. Niet-werkende werkzoekenden die een door de VDAB afgeleverd attest voorleggen, betalen 1 Euro voor een enkele reis.

111

Indicatoren

- Het aantal uitgeschreven netabonnements en treintickets.
- Leeftijd, opleidingsniveau en werkloosheidsduur van de werkzoekenden die van de samenwerking met De Lijn en de NMBS gebruikmaken.

Communicatie en informatie

- Brochure mobiliteit bij de VDAB.

REACTIES VANUIT DE DOELGROEP

2.1 Basismobiliteit

- Velen vinden de realisatie van basismobiliteit een heel goede maatregel, zeker als de voorgestelde termijn wordt gevolgd. Vooral de provincies West-Vlaanderen en Limburg vinden dit een prioriteit.
- Bij het uitwerken van de concrete maatregelen moet er een antwoord komen op de huidige knelpunten of leemtes in het aanbod van het openbare vervoer.
 - Kleine gemeentes en afgelegen buurten mogen niet worden vergeten. Vaak zijn juist de plaatsen waar veel mensen in armoede wonen, nauwelijks bereikbaar met het openbaar vervoer.
 - De belbus is een goed initiatief voor kleine gemeenten, mits er enkele noodzakelijke aanpassingen komen aan het systeem.
 - De belbus vraagt een heel goede planning: een aanvraag moet twee uur op voorhand gebeuren. Dat zou flexibeler moeten kunnen.
 - ~ De aanvrager moet over een telefoon mét belwaarde beschikken. Dat is een drempel.
 - ~ Er zijn te weinig stopplaatsen, vooral in de uithoeken van een stad/gemeente. De meeste mensen weet ook niet dat ze extra stopplaatsen kunnen aanvragen.
 - ~ Voor oudere mensen is de belbus geen oplossing. Zij moeten nog altijd tot aan een halte stappen, die vaak te ver weg is.
 - 's Avonds moet er een groter aanbod komen: mensen kunnen momenteel bijvoorbeeld geen avondcursussen volgen omdat ze niet meer met het openbaar vervoer naar huis kunnen.
 - Industrieterreinen moeten voldoende worden bediend. Ook binnen de terreinen moeten bussen rijden zodat mensen (vooral vrouwen) geen job meer hoeven te weigeren uit veiligheidsoverwegingen. Bovendien moet de uurregeling ook rekening houden met ploegenarbeid.
 - Er moet een betere afstemming komen tussen het aanbod van bus, trein en tram voornamelijk in kleine gemeenten.
 - Het feit dat er onlangs zoveel kleine NMBS stations de deuren hebben gesloten, heeft heel wat negatieve gevolgen gehad. Vooral in landelijke gemeenten zorgt de sluiting voor mobiliteitsproblemen.
 - Soms laat de service te wensen over. Niet iedereen kan even vlot om met uurroosters of plannetjes. Het personeel moet behulpzaam zijn en aandacht hebben voor specifieke problemen waar mensen in armoede mee kampen. De informatieverstrekking moet op maat zijn van iedereen.

2.2 Mobiliteit als randvoorwaarde voor de inzetbaarheid van werkzoekenden

- Dit is een belangrijke maatregel.
- Wie over een goedkoop treinticket wil beschikken om te gaan solliciteren, moet eerst naar het VDAB-kantoor gaan voor een attest. Dat kost geld, wat vermeden zou moeten worden: het vervoer naar het VDAB kantoor moet worden terugbetaald.
- Het is niet voldoende dat er alleen maatregelen worden getroffen voor werkzoekenden. Er moeten ook investeringen gebeuren en maatregelen genomen worden voor werkende mensen. Enkele aandachtspunten zijn de volgende.
 - Wie pas begint te werken, krijgt zijn of haar loon op het einde van de maand. Dat maakt het heel moeilijk om in het begin een volledig abonnement te betalen.

- Voor sommige beroepen (bejaardenhelpsters, verpleegsters, familiale helpsters ...) is een auto nodig. Dat zorgt voor hoge kosten, zeker op het platteland.
- Voor wie afgelegen woont of zeer onregelmatige werkuren heeft, is het openbaar vervoer soms geen oplossing. Daarom moet er ook voor eigen vervoer een tussenkomst mogelijk zijn.
- Voor veel mensen verbetert de financiële situatie niet als ze gaan werken (vaak tegen minimumlonen) wegens de hoge vervoerskosten of de kosten voor kinderopvang. Dat probleem kan gedeeltelijk worden opgevangen door ook werkende mensen een tussenkomst te geven.
- Mensen in armoede moeten zich vaak verplaatsen om een antwoord te vinden op een hulpvraag (OCMW, opladen budgetmeter, enzovoort). In dergelijke gevallen zou het openbaar vervoer gratis moeten zijn. De mensen in armoede zouden dan hun bus- of treinkaart kunnen overhandigen bij de desbetreffende diensten. Als vervoer nodig is voor andere gelegenheden, moeten mensen in armoede kunnen beschikken over een voordelig tarief.

3 Gezin

ACTIES

3.1 Toegankelijkheid van de kinderopvang

Bevoegde minister

Inge Vervotte

Vlaams minister van Welzijn, Volksgezondheid en Gezin

Omschrijving en doel van de actie

Kind en Gezin wil de toegankelijkheid van de kinderopvang verhogen door bestaande uitsluitingsmechanismen (informele en formele drempels) aan te pakken, zodat de kinderopvang naast haar economische functie ook haar sociale en educatieve functie ten volle opneemt.

Operationele doelstellingen

- Onderzoeken van de haalbaarheid van een systeem waarbij gezinnen met een laag inkomen financieel ondersteund worden als ze een ouderbijdrage in de zelfstandige sector betalen.
- Mogelijkheden onderzoeken om de bestaande voorrangregels voor kwetsbare gezinnen beter afdwingbaar te maken.
- Opvangvoorzieningen sensibiliseren om bestaande sociale en culturele drempels aan te pakken.
- Expertise van de Buurt- en nabijheidsdiensten verankeren, onder meer voor de participatie van kwetsbare gezinnen, binnen het EQUAL-project. Met dat project wil de EU in samenwerking met de Vlaamse Regering of de federale of Brusselse overheid bijdragen tot gelijke kansen op de arbeidsmarkt. EQUAL wil via transnationale samenwerking een stimulans vormen voor de ontwikkeling van nieuwe ideeën en methodieken die alle mogelijke vormen van discriminatie en ongelijkheid op de arbeidsmarkt tegengaan.
- Een dvd ontwikkelen die welzijnswerkers en werkwinkels ondersteunt bij de toeleiding van kwetsbare gezinnen naar de kinderopvang.

Doelgroep van de actie

- Alle Lokale Overleggroepen Kinderopvang.
- Alle gesubsidieerde kinderopvangvoorzieningen.

Timing van de actie

2005:

- Onderzoek systeem ouderbijdrage.
- Onderzoek naar manieren om voorrangregels voor kwetsbare gezinnen beter afdwingbaar te maken.
- Voorbereiding van het Strategisch Plan Kinderopvang 2005-2009 van de Vlaamse minister voor Welzijn, Volksgezondheid en Gezin. Centraal staat de maatschappelijke (sociale en educatieve) opdracht van kinderopvang. Een ander belangrijk punt is de screening van de huidige regelgeving in de kinderopvang op uitsluitingsmechanismen.
- Sensibiliseren van de opvangvoorzieningen:

- handleiding Buurtgerichte kinderopvang ontwikkelen en verspreiden bij opvanginitiatieven,
- acties voorbereiden om de sociale functie van de kinderopvang te verankeren in het vormings-, opleidings- en bijscholingsaanbod in de kinderopvang (subdoelstelling 2 van het EQUAL-project).
- EQUAL-project (subdoelstelling 3): een participatief ouderbeleid uitwerken met aandacht voor kwetsbare gezinnen en gezinsondersteuning. Bestaande teksten, best practices en modellen verzamelen.
- Het Lokaal Overleg Kinderopvang sensibiliseren:
 - beeldmateriaal en best practices op een dvd of cd-rom ontwikkelen om de overleggroepen te sensibiliseren rond thema's als diversiteit en toegankelijkheid, en om hun aandacht te vestigen op de sociale functie van kinderopvang,
 - in de pilootregio's Tienen en Vilvoorde lokale netwerken en samenwerking bevorderen om de toegankelijkheid van de kinderopvang te verhogen,
 - een draaiboek opmaken voor de lokale samenwerking tussen toeliders van maatschappelijk kwetsbare gezinnen naar de kinderopvang en kinderopvang-initiatieven.
- De opnames starten van de dvd die welzijnswerkers en werkwinkels ondersteunt bij de toeleiding van kwetsbare gezinnen naar de kinderopvang.

2006:

- Systeem ouderbijdrage starten.
- Acties ondernemen om de voorrangregels voor kwetsbare gezinnen af te dwingen, op basis van onderzoek in 2005 en Strategisch Plan Kinderopvang.
- Opvangvoorzieningen sensibiliseren:
 - een aangepast vormings-, opleidings- en bijscholingsaanbod ontwikkelen waarin kinderopvang wordt voorgesteld als een plek voor alle ouders, ook uit kansengroepen,
 - de verspreidings- en mainstreamingstrategie ontwikkelen: hoe zal het aangepaste vormingsaanbod kenbaar worden gemaakt aan alle relevante actoren op het veld? Het doel is dat alle kinderopvanginitiatieven, onderwijs en beleid ervan kunnen leren en er verder op kunnen bouwen zodat de sociale functie van kinderopvang verankerd en algemeen aanvaard wordt.
- EQUAL-project (subdoelstelling 3): het concept ontwikkelen voor een (zelf)evaluatie-instrument voor buurtgerichte kinderopvanginitiatieven en Buurt- en Nabijheidsdiensten. Hieraan worden instrumenten, formuleren en concrete tips toegevoegd die de realisatie van de kwaliteitscriteria in de dagelijkse praktijk kunnen ondersteunen.
- Het Lokaal Overleg Kinderopvang sensibiliseren:
 - het beeldmateriaal ter ondersteuning van het Lokaal Overleg gebruiken,
 - de ervaringen van de twee pilootregio's verspreiden bij andere groepen Lokaal Sociaal Overleg, met behulp van draaiboek dat in 2005 ontwikkeld werd.
- Montage en productie van de dvd.

2007:

- Sociale functie van kinderopvang in opleiding: verspreidingsactiviteiten.
- EQUAL-project (subdoelstelling 3): de ontwikkelde instrumenten realiseren en uittesten in twee Buurt- en Nabijheidsdiensten en een buurtgericht opvanginitiatief. Bijsturen na evaluatie.

- Sensibiliseren van het Lokaal Overleg Kinderopvang:
 - beeldmateriaal op het Lokaal Overleg Kinderopvang in zoveel mogelijk gemeenten gebruiken,
 - verspreiding van de ervaringen van de 2 pilootregio's.
- De lancering van de dvd voorbereiden. De dvd kenbaar maken bij werkwinkels en welzijnswerkers zodat het idee van kinderopvang als hefboom voor sociale integratie ingang vindt.

2008:

- EQUAL-project (subdoelstelling 3): verspreiding van de ontwikkelde instrumenten.

Indicatoren

2005:

Afgewerkte producten:

- handleiding Buurtgerichte Opvang,
- beeldmateriaal Lokaal Overleg sociale functie kinderopvang,
- draaiboek lokale netwerking.

De strategie om uitsluitingsmechanismen in de kinderopvang aan te pakken, wordt opgenomen in het Strategisch Plan Kinderopvang.

2006:

Afgewerkte producten:

- dvd toeleiders Kinderopvang,
- Instrumenten Buurtgerichte Kinderopvang (EQUAL subdoelstelling 3),
- Aangepast aanbod (vorming, opleiding, bijscholing EQUAL subdoelstelling 2).

Het nieuw strategisch plan van Kind en Gezin formuleert acties om de toegankelijkheid te verhogen in de kinderopvang.

2007:

- In 50 % van alle beleidsplannen Kinderopvang worden specifieke doelstellingen rond toegankelijkheid geformuleerd en worden hiervoor acties gepland.
- Tegen midden 2007 is de verspreidingsstrategie voor actie 3, 4 en 6 binnen het EQUAL-project ontwikkeld waarbij de Kind en Gezin-Academie maximaal wordt ingeschakeld.

2008:

- Eind 2008 zijn de ontwikkelde en voorbereide verspreidingsactiviteiten binnen het EQUAL-project naar alle opvangvoorzieningen om toegankelijkheid te verhogen uitgevoerd in samenwerking met de Kind en Gezin Academie.

2009:

- Alle door Kind en Gezin gesubsidieerde opvangvoorzieningen hebben specifieke doelstellingen geformuleerd rond toegankelijkheid en respect voor diversiteit en hebben hiervoor een actieplan opgesteld.
- Minstens 10 % van de 130 voltijds bijkomende personeelsleden in de gesubsidieerde opvangsector zijn personeelsleden van allochtone afkomst.
- De mediaan van de ouderbijdrage in de gesubsidieerde opvanginitiatieven is gedaald ten opzichte van de mediaan in 2003 (13,08 Euro, indexneutraal).

- De Kind en Gezin-Academie organiseert vormingen voor opvangvoorzieningen rond diversiteit en toegankelijkheid, voortbouwend op de ontwikkelde expertise van het EQUAL-project.

Communicatie en informatie

- Verspreiding en stroomlijningstrategie nog te ontwikkelen in 2006 en 2007.
- Voor de geplande verspreidingsactiviteiten zal worden gekozen uit verschillende vormen: artikels in nieuwsbrieven, kranten en elektronische fora, conferenties en seminaries, rapporten en boeken, audio- en videocassettes, cd-rom met trainingsmateriaal, radio- en tv-programma's, doelgerichte persconferenties, interviews, enzovoort.

REACTIES VANUIT DE DOELGROEP

3.1 Kinderopvang

- De overheid moet de consequenties dragen van haar beleid: als ze inburgering en activering belangrijk vindt, moet het aanbod aan kinderopvang drastisch verhogen. Momenteel zijn de wachttijden ongelooflijk lang.
- Kinderopvang moet ook buiten de context van tewerkstelling en opleiding worden aangeboden. Mensen in armoede hebben dikwijls nood aan – korte – occasionele opvang waar ze onmiddellijk een beroep op kunnen doen; bijvoorbeeld in crisissituaties of om er even tussenuit te zijn. Daarom zou een vijfde van het aanbod moeten worden vrijgehouden voor deze occasionele opvang. De subsidieregeling voor deze opvang moet bovendien structureel worden en mag niet projectmatig blijven.
- Om de toegankelijkheid van kinderopvang te verhogen, moet een aantal drempels worden weggehaald.
 - Het is goed dat men de financiële drempel zo laag mogelijk wil houden: de hoge kosten vormen nog heel vaak een doorslaggevend obstakel. Ook om de werkloosheidsval tegen te gaan is deze maatregel noodzakelijk. Naast de kwaliteit zou Kind en Gezin ook de betaalbaarheid moeten garanderen. Dat mag niet gebeuren via een belastingaftrek want dat is niet effectief voor mensen in armoede.
 - Er moet rekening worden gehouden met psychologische drempels: er is een groot verschil tussen de opvang en de thuissituatie (bijvoorbeeld wat de hoeveelheid speelgoed betreft). Als men hier geen rekening mee houdt, kan dat voor problemen zorgen. Mensen in armoede zijn dan minder snel geneigd om de kinderen naar de crèche te brengen. Goedbedoelde raadgevingen komen ook vaak bedreigend over. Mensen in armoede willen echt het beste voor hun kinderen en zijn daarom heel gevoelig voor kritiek over hun opvoeding. Ze hebben weinig zelfvertrouwen en kennen onvoldoende goede voorbeelden waarnaar ze zich kunnen richten om hun kinderen goed te stimuleren. Daarom is het essentieel dat kinderverzorgsters deze gevoeligheden van mensen in armoede kennen en kunnen plaatsten. Vorming en samenwerking met ervaringsdeskundigen zijn daar de beste middelen voor. Het is ook essentieel om de ouders bij de kinderopvang te betrekken.
- Het aanbod aan kinderopvang moet aangepast zijn aan de specifieke noden van mensen in armoede.
 - Nood aan flexibele opvanguren. Mensen in armoede hebben vaak onregelmatige werkuren. Ook zij moeten een beroep kunnen doen op kinderopvang. Vaak moet iemand nu een volledig extra uur betalen als hij of zij vijf minuten te laat is. Dat zou niet mogen.
 - Nood aan opvang voor kinderen tijdens de schoolvakanties. Er is een aanbod van speelpleinwerking, maar dat kost te veel (bijvoorbeeld 4,50 euro per dag per kind). Vooral voor mensen die net niet onder een statuut vallen is een dergelijke werking vaak niet te betalen. Wie bijvoorbeeld een leefloon krijgt, kan immers een tussenkomst krijgen.
 - Nood aan opvang buiten de schooluren voor oudere kinderen.
- Er moet een duidelijk overzicht komen op het bestaande aanbod, op maat van mensen in armoede.

4 Rechtsbedeling

ACTIES

4.1 Schuldbemiddelingsdiensten in CAW en OCMW

Bevoegde minister

Inge Vervotte
Vlaams minister van Welzijn, Volksgezondheid en Gezin

Omschrijving en doel van de actie

Elke erkende dienst voor schuldbemiddeling in de autonome Centra voor Algemeen Welzijnswerk en de OCMW's heeft één of meer deskundige schuldbemiddelaars. Zij zetten zich in voor het meest kansarme cliënteel dat om financiële of psychosociale redenen geen beroep kan doen op de advocatuur. De Vereniging van Vlaamse Steden en Gemeenten en het Steunpunt Algemeen Welzijnswerk hebben samen een project uitgewerkt en ondersteunen zo deze erkende diensten.

Operationele doelstellingen

- De schuldbemiddelaars opleiden.
- Een handboek schuldbemiddeling uitwerken en actueel houden.
- Een juridische helpdesk uitbouwen om de bemiddeling zo kwalitatief mogelijk te kunnen invullen.

Doelgroep van de actie

De schuldbemiddelaar. Door hen optimaal op te leiden en te ondersteunen, wordt een kwalitatieve schuldbemiddeling voor mensen die geconfronteerd worden met financiële problemen gewaarborgd.

Timing van de actie

2005:

- Het project schuldbemiddeling voortzetten.
- De verdere aanpak van de problematiek schuldbemiddeling in Vlaanderen uitwerken, in overleg met alle belanghebbende partners.

Indicatoren

2005-2006:

- Het project schuldbemiddeling wordt voortgezet.
- Denktank voor verdere aanpak is opgestart.
- Beleidsnota is klaar.

Communicatie en informatie

Geen

REACTIES VANUIT DE DOELGROEP

4.1 Schuldbemiddelingsdiensten in CAW en OCMW

- Dit is een heel belangrijke actie.
- Er moeten meer schuldbemiddelaars komen. Momenteel staan er veel mensen op een wachtlijst.
- Praktijkervaringen en manieren om daar flexibel op in te spelen moeten centraal staan.
- De opleiding voor schuldbemiddelaar mag niet alleen een juridische opleiding zijn. Er moet voldoende tijd en ruimte zijn om meer te leren over het leven in armoede en overlevingsmechanismen die mensen in armoede hanteren. Ook het emancipatorisch werken met mensen in armoede moet worden aangereikt en aangeleerd.
- Als er een handboek voor schuldbemiddelaars wordt opgemaakt, moet erover worden gewaakt dat het geen 'bijbel' voor schuldbemiddelaars wordt. Ieder gezin is anders en er moet ruimte zijn om dossier per dossier de juiste maatregelen te treffen. Werken met vaststaande procedures moet dan ook zo veel mogelijk worden vermeden.
- Schuldbemiddelaars moeten situatie per situatie bekijken hoeveel leefgeld iemand nodig heeft om waardig te kunnen leven. Vaak blijft er onvoldoende over, zodat men echt moet gaan 'bedelen' voor extra geld. Als dat dan geweigerd wordt, zijn het vaak de kinderen die de dupe zijn (schoolmateriaal, uitstapjes ...).
- Er is nood aan transparantie tijdens de schuldbemiddeling: de schuldbemiddelaar moet mensen beter informeren over de stand van zaken van de afbetaling van hun schulden. Het gebeurt te vaak dat mensen daar totaal niet meer van op de hoogte zijn. Het initiatief moet van de schuldbemiddelaar komen, zodat de mensen niet altijd opnieuw naar een overzicht van hun situatie moeten vragen.
- Mensen moeten meer betrokken worden bij de schuldbemiddeling. Ze willen leren hoe ze op termijn zelf hun budget kunnen beheren zodat ze achteraf niet opnieuw voor dezelfde problemen komen te staan. Helpen mag, maar zonder de mensen het gevoel te geven dat men het overneemt.
- Als het echt niet klikt met de schuldbemiddelaar, zou men de mogelijkheid moeten hebben om van schuldbemiddelaar te veranderen.
- Er is nood aan een duidelijke terminologie. Het verschil tussen schuldbeheer, collectieve schuldbemiddeling en schuldbegeleiding is niet voor iedereen even duidelijk.
- Er zijn veel vragen bij de uitbouw van de juridische helpdesk: voor wie zal ze toegankelijk zijn, wat kan worden gevraagd, enzovoort. Daar moet meer duidelijkheid over komen.
- Er moeten meer preventieve maatregelen worden genomen zodat minder mensen met schulden geconfronteerd worden. Banken, media, bedrijven en andere actoren moeten daarvoor worden gesensibiliseerd.

5 Cultuur en vrije tijd

ACTIES

5.1 Praktijkvoorbeelden voor de participatie van laaggeschoolden aan het jeugdwerk

Bevoegde minister

Bert Anciaux

Vlaams minister van Cultuur, Jeugd, Sport en Brussel

Omschrijving en doel van de actie

Recent onderzoek heeft een significante relatie aangetoond tussen scholingsgraad en participatie aan het jeugdwerk. Een aantal steden en gemeenten heeft al een werking rond laaggeschoolden opgestart. Die praktijkvoorbeelden in kaart brengen en toelichten kan inspirerend werken voor andere actoren in de jeugdsector.

Operationele doelstellingen

Praktijkvoorbeelden van een goede jeugdwerking met laaggeschoolden in kaart brengen en ze toelichten aan de jeugdsector.

Doelgroep van de actie

Breder dan alleen de armen: jongeren uit beroepsonderwijs en buitengewoon secundair onderwijs. Ongeveer 120.000 jongeren in totaal.

Timing van de actie

2005:

- De doelstelling formuleren in het Vlaams Jeugdbeleidsplan. Goedkeuring door Vlaamse Regering.

2006:

- Veldanalyse. Goede voorbeelden en criterialijst verzamelen. Modelactiviteit of modelorganisatie ontwikkelen.

2007:

- Nieuwe vormen van jeugdwerk en nieuwsoortige jeugdwerkactiviteiten stimuleren via studie- of vormingsmomenten,
- De opmaak begeleiden van gemeentelijke en provinciale jeugdwerkbeleidsplannen met aandacht voor diversiteit.

2008:

- De lokale jeugdwerkbeleidsplanning uitvoeren, met aandacht voor bijzondere projecten met kortgeschoolde jongeren.

2009:

- Eerste jaar van uitvoering evalueren: werden effectief meer kortgeschoolde jongeren bereikt in het jeugdwerk?

Indicatoren

- Het aantal gespecialiseerde lokale jeugdinitiatieven stijgt. Dat moet blijken uit het

nieuwe cijferboek jeugdbeleid (2008).

- Opvolgbevraging van het onderzoek naar de participatie van jongeren uit BSO en TSO aan jeugdwerkactiviteiten.

Communicatie en informatie

- Rechtstreekse briefwisseling met gemeente- en provinciebesturen.
- Via landelijke jeugdwerkactoren.

5.2 Sociaal-artistieke initiatieven

Bevoegde minister

Bert Anciaux

Vlaams minister van Cultuur, Jeugd, Sport en Brussel

Omschrijving en doel van de actie

Organisaties ondersteunen die in hoofdzaak procesmatige werkingen opzetten met een sociale en artistieke dimensie.

Operationele doelstellingen

Uitvoering van het Kunstendecreet van 2 april 2004 houdende de subsidiëring van kunstenorganisaties, kunstenaars, organisaties voor kunsteducatie en organisaties voor sociaal-artistieke werking, internationale initiatieven, publicaties en steunpunten.

Doelgroep van de actie

Breder dan alleen de armen en in brede zin de hele gemeenschap. Laagdrempeligheid is een voorwaarde voor sociaal-artistieke initiatieven.

Timing van de actie

2005:

- Projecten 2006 die onder het reglement voor de financiële ondersteuning van sociaal-artistieke projecten vielen, moesten uiterlijk op 15 september 2005 worden ingediend.

2006–2009:

- De aanvragen tot subsidiëring voor een vierjarige periode moesten uiterlijk op 1 november 2004 worden ingediend.
- De aanvragen tot subsidiëring voor een tweejarige periode moesten uiterlijk op 1 februari 2005 worden ingediend.
- Een aanvraag tot subsidiëring van een project moest uiterlijk op 15 september 2005 worden ingediend.

Indicatoren

Aantal gesubsidieerde organisaties.

Communicatie en informatie

Brede communicatie naar de bevolking via de gesubsidieerde organisaties.

5.3 Aandacht voor mensen in armoede bij de opmaak van het decreet Lokaal Sportbeleid

Bevoegde minister

Bert Anciaux

Vlaams minister van Cultuur, Jeugd, Sport en Brussel

Omschrijving en doel van de actie

Het decreet Lokaal Sportbeleid wil uitdrukkelijk een beleid stimuleren dat een meer diverse sportpraktijk voortbrengt. Een gericht remediërend en stimulerend beleid zal worden gevoerd voor wie nog niet sport, met name door armoede.

Er is nood aan goede praktijkvoorbeelden die bewijzen dat financiële, culturele en andere drempels met succes kunnen worden weggewerkt. Die voorbeelden kunnen zowel door de overheid als door privé-initiatieven ruimer worden bekendgemaakt.

Operationele doelstellingen

Mensen in armoede meer aan sport laten doen door:

- de toegankelijkheid tot de clubs en programma's te vergemakkelijken,
- een specifieke, meer diverse en eventueel op maat gemaakte sportpraktijk te initiëren.

Doelgroep van de actie

Mensen in armoede.

Timing van de actie

2005:

- Het decreet Lokaal Sportbeleid wordt inhoudelijk voorbereid.

2006:

- Het decreet wordt legistiek voorbereid en aan het parlement voorgelegd.

2007:

- Het decreet wordt van kracht.

2008:

- De gemeentelijke sportbeleidsplannen die uit het decreet volgen, worden toegepast vanaf 2008.

Indicatoren

De ingediende sportbeleidsplannen met de lokale actiepunten over dit thema.

Communicatie en informatie

Rechtstreekse briefwisseling met de lokale besturen.

5.4 Leidraad toegankelijkheid voor het jeugdwerk

Bevoegde minister

Bert Anciaux

Vlaams minister van Cultuur, Jeugd, Sport en Brussel

Omschrijving en doel van de actie

Voor het lokaal jeugdwerkbeleid zal een leidraad toegankelijkheid worden ontwikkeld. Die moet de lokale besturen een houvast geven voor een beleid naar diverse doelgroepen, waaronder de armen.

Operationele doelstellingen

Een leidraad toegankelijkheid ontwikkelen.

Doelgroep van de actie

- Breder dan alleen de armen.
- Kinderen en jongeren tot 25 jaar oud die moeilijk door het jeugdwerk worden bereikt: allochtone kinderen en jongeren, kinderen en jongeren geconfronteerd met armoede, laaggeschoolde jongeren, kinderen en jongeren met een handicap, holebi's, enzovoort.

Timing van de actie

2005:

- Overleg in een werkgroep met deskundige actoren.
- De teksten worden drukklaar gemaakt.

2006:

- Het decretaal kader wordt aangepast.
- Publicatie van de leidraad.
- Promotie en sensibilisering via studie- en vormingsdagen.

2007:

- Verdere promotie en begeleiding in functie van de opmaak van het jeugdwerkbeleidsplan 2008–2010.

2008:

- Uitvoering jaarplan 2008, met aandacht voor acties diversiteit.

Indicatoren

- De leidraad wordt verstuurd naar alle Vlaamse gemeenten en provincies, en aan de landelijke en provinciale jeugdwerkactoren.
- Gemeenten hebben een volledig overzicht van alle bestaande actoren, publicaties, modellen, enzovoort, die kunnen helpen om het jeugdwerk in hun gemeente toegankelijker en diverser te maken. Uit het nieuwe cijferboek jeugdbeleid dat in 2008 gepubliceerd wordt, zal blijken of het aantal gespecialiseerde lokale jeugdwerkinitiatieven gestegen is.

Communicatie en informatie

- Persconferentie bij het lanceren van de leidraad.

5.5 Meer cultuurdeelname voor mensen in armoede

Bevoegde minister

Bert Anciaux

Vlaams minister van Cultuur, Jeugd, Sport en Brussel

Omschrijving en doel van de actie

Culturele participatie is sociaal ongelijk verdeeld over de bevolking wegens onder meer de kostprijs of het gebrek aan informatie. Toch kan cultuurparticipatie een belangrijke factor zijn om sociaal isolement te doorbreken. Het Vlaamse cultuurbeleid wil dan ook de deelname aan culturele activiteiten door armen bevorderen.

Eind december 2005 wordt het actieplan cultuurparticipatie gelanceerd, waarin de doelgroep armen een prominente plaats krijgt. Het fonds Cultuurparticipatie betaalt 80 % van de onkosten terug die mensen in armoede maken om aan cultuur te participeren (toegangsgelden, vervoersonkosten, babysit). Het actieplan zal actoren ook op hun verantwoordelijkheid wijzen rond toeleiding en participatie.

Operationele doelstellingen

- Culturele activiteiten toegankelijk maken door toeleiding en door drempels weg te nemen.
- De werking van het fonds Cultuurparticipatie voortzetten.
- Een actieplan cultuurbereik ontwikkelen.

Doelgroep van de actie

Mensen in armoede.

Timing van de actie

In totaal moeten de volgende aantallen mensen in armoede aan cultuur participeren:

- 2005: 10.000 mensen,
- 2006: 11.000 mensen,
- 2007: 12.000 mensen,
- 2008: 13.000 mensen,
- 2009: 14.000 mensen.

Indicatoren

In het jaarverslag van het samenwerkingsverband dat het fonds Cultuurparticipatie beheert, staat een overzicht van de participatie van de doelgroep, zowel qua aantal deelnemers als qua soort culturele activiteiten.

Communicatie en informatie

Communicatie m.b.t. de werking van het Fonds Cultuurparticipatie gebeurt via de lokale afdelingen van de verenigingen waar armen het woord nemen. De grote lijnen van het actieplan cultuurparticipatie zullen gepresenteerd worden op de dag van de cultuurcommunicatie (13 december 2005).

REACTIES VANUIT DE DOELGROEP

5.1 **Praktijkvoorbeelden voor de participatie van laaggeschoolden aan het jeugdwerk**

- Deze maatregel kan een opstap zijn voor specifieke projecten en om jongeren voor te bereiden en warm te maken voor een gewone jeugdbeweging. Kampen als Pirlawiet zijn een goede manier om het jeugdwerk binnen te komen en ze bereiken de kinderen. Dergelijke categoriale initiatieven mogen echter niet de regel zijn. Er moet ook een integratie plaatsvinden in het bestaande jeugdwerk en er zijn tussenstappen nodig.
- Bestaande initiatieven moeten meer toegankelijk en aangepast worden omdat een integrale werking belangrijk is. De grabbelpas, bijvoorbeeld, bereikt te weinig kinderen. In sommige jeugdbewegingen werkt de participatie wel, namelijk daar waar arme kinderen worden samengebracht.
- Stedelijke initiatieven in het jeugdwerk moeten worden gestimuleerd.
- Er bestaan financiële drempels: hoge kosten voor het lidgeld en bijkomende kosten voor bijvoorbeeld uitstapjes, vervoer, kampen, uniform, speelpleinwerking of de grabbelpas.
- Er bestaan ook cultuurdrempels.
 - Uitsluitingsmechanismen in de jeugdbeweging hebben te maken met het cultuurverschil tussen armen en niet-armen. Vaak worden kinderen gepest en uitgelachen. Dat maakt het moeilijk voor arme kinderen om het vol te houden in de jeugdbeweging. Er zijn ook spelletjes met briefjes terwijl velen niet kunnen lezen.
 - Het competitieve van het jeugdwerk is een drempel.
 - Een voorbeeld van hoe het wel kan, is Habbekrats in Gent. Daar wordt veel aandacht aan begeleiding en ondersteuning gegeven.
- Deze maatregel mag zich niet alleen richten tot kinderen met leerachterstand en jongeren in het beroepsonderwijs.

5.2 **Sociaal-artistieke initiatieven**

- De aandacht voor het artistieke mag niet ten koste gaan van het sociale aspect. Dat is vandaag wel het geval: er is geen evenwicht meer waardoor aan de oorspronkelijke bedoeling van de sociaal-artistieke projecten wordt voorbijgegaan. Het evenwicht moet hersteld worden tussen product (artistieke factor) en proces (sociale factor). Er moet weer openheid zijn voor initiatieven uit de welzijnssector. Initiatieven uit de kunstensector moeten voldoende aandacht en professionaliteit bezitten om mensen in armoede niet uit te sluiten.
- De administratie Cultuur stelt veel te hoge eisen aan sociaal-artistieke projecten. Het vraagt veel tijd en werk om een aanvraagdossier te schrijven. Die administratie moet worden vereenvoudigd.
- Sociaal-artistieke projecten kunnen een stimulans zijn om zelf iets in de artistieke sector te doen. Wie echter verder wil doorstromen, wordt met hoge kosten geconfronteerd voor bijvoorbeeld muziekscholen en theateropleidingen.
- Er moet duidelijker en meer informatie zijn, bijvoorbeeld over hoe je een sociaal artistiek project kunt opstarten. Die moet beschikbaar zijn op plaatsen waar mensen in armoede komen, zoals het OCMW, de voedselbank, verenigingen of de Streekkrant.

5.3 **Aandacht voor mensen in armoede bij de opmaak van het decreet Lokaal Sportbeleid**

- Bij het opstellen van het decreet moeten de verenigingen waar armen het woord nemen betrokken worden die concreet bezig zijn met het thema sport.
- Sport is een goede ingangspoort voor het jeugdwerk.

- In de eerste plaats moet worden geïnvesteerd in de integratie van doelgroepen binnen het bestaande aanbod.
- Sportclubs kosten veel geld. Het lidgeld van sportclubs moet variëren en afhankelijk worden gemaakt van het inkomen zonder dat dat stigma's mag opleveren.
- Sportclubs moeten ook oog hebben voor de problemen van mensen in armoede. Er moet voldoende begeleiding zijn voor jongeren en daar is personeel voor nodig. Er worden voorts te weinig begeleiders gesubsidieerd voor buurtsport.
- Buurtsport is een heel goed initiatief dat veel mensen bereikt die bovendien maar een klein bedrag moeten betalen.
- Scholen moeten sport meer stimuleren en afstemmen op de mogelijkheden van de jongeren. Sportdagen zijn heel duur en moeten in de basiskosten van het onderwijs inbegrepen zijn.
- Er is nood aan een veralgemening van een sport- of vrijetijdspas waarmee men overal terecht kan. In Aalst bestaat dat systeem al.

5.4 Leidraad toegankelijkheid voor het jeugdwerk

- De actie is goed maar wordt te vaag omschreven. Alles hangt af van de manier waarop ze in de praktijk wordt uitgewerkt.
 - Verenigingen waar armen het woord nemen die toegankelijkheid, toeleiding en participatie organiseren, moeten worden geraadpleegd bij het opstellen van de leidraad.
 - In het verticaal overleg moeten zeker ook andere partners betrokken worden die aan toegankelijkheid werken.
 - Jeugddiensten en andere actoren moeten worden gesensibiliseerd.

5.5 Meer cultuurdeelname voor mensen in armoede

- Het Fonds Cultuurparticipatie werkt heel goed, is toegankelijk en laagdrempelig, maar:
 - er is een structurele verankering nodig. Daarbij moet de toeleiding en de omkadering die het fonds nodig heeft, worden erkend en gehonoreerd,
 - men vraagt een meerjarige overeenkomst, zodat men niet jaarlijks geconfronteerd wordt met onzekerheid en ellenlange administratieve procedures,
 - een ruimere omkadering is nodig. Momenteel is veel 'vrijwillige inzet' nodig om de stuurgroep samen te brengen, de criteria bij te sturen, andere culturele actoren te contacteren, de website van het fonds te beheren en in te gaan op lokale vragen en noden,
 - mensen in armoede moeten, net als anderen, zelf kunnen kiezen aan welke culturele activiteiten ze deelnemen. Dat veronderstelt een gelijke toegang tot alle vormen van cultuur in de brede zin van het woord. Dat omvat ook commerciële culturele activiteiten, sport, toerisme en andere vrijetijdsactiviteiten zoals volksfeesten. Dergelijke activiteiten komen nu niet in aanmerking.
- Er is een Vlaams coördinatiepunt (Steunpunt Cultuurparticipatie) nodig dat toeziet op de ontwikkeling van lokale toeleidingsinitiatieven naar cultuur, sport en vrije tijd voor mensen in armoede. Dat coördinatiepunt kan:
 - overleg organiseren tussen de sectoren in functie van een actieve toeleiding. In de uitwerking van de toeleiding hebben verschillende sectoren elkaar nodig: de culturele sector, de welzijnssector, sport en recreatie, toerisme, en onderwijs(!),
 - de vele aanbieders van culturele producties sensibiliseren,
 - de actieve toeleiding van mensen in armoede ondersteunen. Toeleiding vraagt omkadering van personeel en beperkte werkingsmiddelen. Het is opportuun om de middelen voor personeel en werking te verdelen via de lokale overheid, met duidelijke en bindende richtlijnen van de Vlaamse overheid.

7 Onderwijs

ACTIES

7.1 Een nieuw financieringssysteem voor leerplichtonderwijs op basis van leerlingenkenmerken

Bevoegde minister

Frank Vandenbroucke

Vlaams minister van Werk, Onderwijs en Vorming

Omschrijving en doel van de actie

De Vlaamse overheid wil een nieuw, integraal systeem ontwikkelen waarbij de financiering van scholen toegekend wordt op basis van bepaalde school- en leerlingenkenmerken. Daarbij zullen vooral leerlingenkenmerken doorwegen die niet willekeurig verspreid zijn over de volledige (school)bevolking en in de ene school veel meer terug te vinden zijn dan in een andere school.

Op die manier moet elke leerling met gelijke noden een gelijke financiële behandeling krijgen, zodat de dualisering wordt bestreden en de kansgelijkheid verhoogd.

Operationele doelstellingen

- Een gelijke financiële behandeling verzekeren van elke leerling met gelijke noden en elke school in eenzelfde situatie.
- Een relevante selectie maken van leerling- en schoolkenmerken. De kenmerken van leerlingen zijn verbonden met hun sociaal-economische en culturele milieu, die van de school zijn bijvoorbeeld de grootte, de studierichting, de vrije keuze.
- De gelijkekanseninvalshoek voor de scholen tastbaarder maken: de sociaal-economische en de culturele leerlingkenmerken gaan meer dan vandaag doorwegen in de financiering.
- Het model van leerling- en schoolgebonden criteria vanaf 1 september 2008 geleidelijk en binnen het beschikbare budget toepassen. Het model moet maximaal sporen met het beleid voor gelijke kansen en met de toepassing van de kosteloosheid van het basisonderwijs.

Doelgroep van de actie

De instellingen van het leerplichtonderwijs, inclusief internaten gewoon onderwijs, en hun leerlingen.

Timing van de actie

Najaar 2005:

- Een overzicht maken met de indicatoren voor het nieuwe financieringssysteem.
- Besprekingen voeren met de onderwijsverstrekkers over de rationalisatie van het studieaanbod (secundair onderwijs), op basis van cijfers.

Voorjaar 2006:

- De consequenties onderzoeken van de indicatoren voor het nieuwe financieringssysteem.

2007:

- De regelgeving voorbereiden (decreet, uitvoeringsbesluiten, omzendbrieven) en een implementatieplan opmaken.

2008:

- Het decreet wordt voorjaar 2008 gestemd en heeft als ingangsdatum 1 september 2008.
- De omzendbrief wordt in juni 2008 verstuurd.

Indicatoren

- Indicatoren waarop het nieuwe financieringssysteem gebaseerd wordt.
- Het aantal besprekingen inzake de rationalisatie van het studieaanbod.
- Een onderzoek naar de implicaties van het nieuwe financieringssysteem.
- Een omzendbrief in juni 2008.
- Een decreet dat ingaat vanaf 1 september 2008

Communicatie en informatie

- Een omzendbrief (omstreeks 1 september 2008).
- De typische onderwijskanalen: Klasse (voor ouders, leerlingen en leerkrachten), nieuwsbrieven (onder meer Lerarendirect en Schooldirect), tijdschriften van het onderwijsmiddenveld.
- Audiovisuele nieuwsmedia en geschreven pers.

7.2 Onderwijsparticipatie van kleuters

Bevoegde minister

Frank Vandenbroucke

Vlaams minister van Werk, Onderwijs en Vorming

Omschrijving en doel van de actie

De deelname van kleuters aan het onderwijs verhogen door een sensibilisering over het belang van vroegtijdige participatie. Op die manier preventief werken voor groepen die een risico lopen om achterstand te ontwikkelen.

Operationele doelstellingen

- Kleuters vanaf 2,5 jaar oud op school krijgen én kleuters van alle leeftijden regelmatig op school hebben.
- Sensibiliseringscampagnes voor de ouders uitwerken met de volgende partners.
 - Kind en Gezin. Het is van belang dat kleuters van 2,5 jaar oud in een structuur zitten waar ze in hun ontwikkeling gestimuleerd worden. Het is niet zo belangrijk of dat nu een school is dan wel een crèche: wetenschappelijk onderzoek heeft uitgewezen dat zowel de crèche als de kleuterklas veel kansen biedt. Het is van belang dat Onderwijs en Welzijn gezamenlijk campagne voeren bij de ouders.
 - Huisartsen. Huisartsen hebben contacten met alle gezinnen, ook met kansarme gezinnen. Het zou interessant zijn dat de huisartsen ouders kunnen aanmoedigen om hun peuters zo vroeg mogelijk te laten participeren aan het opvang- of onderwijssysteem.
 - Gemeenten. De gemeente staat veel dichterbij de gezinnen dan de Vlaamse overheid en heeft de gegevens over haar inwoners. Het departement zal samenwerken met gemeenten om informatie over het onderwijs en over het belang van onderwijsparticipatie in contacten met ouders van een kleuter van 2,5 jaar te bezorgen.
 - Verenigingen van kansarmen, brugfiguren, schoolopbouwwerkers, enzovoort.

- Verenigingen die dicht bij kansarmen staan, aangezien de groep afwezig in het kleuteronderwijs veeleer kansarmen zijn.
- Sensibilisatiecampagnes voor de scholen uitwerken om:
 - hen en hun leerkrachten te overtuigen van het belang van vroegtijdige participatie én dagelijkse aanwezigheid,
 - hen aan te moedigen om een positieve bijdrage te leveren aan een efficiënt aanwezigheidsbeleid. Communicatie voor de ouders is daarbij zeer belangrijk.

Doelgroep van de actie

Alle 2,5- tot 6-jarigen en hun ouders.

Timing van de actie

2005:

- De gevolgen van een grotere participatie aan het kleuteronderwijs in kaart brengen.
- Het concept ontwikkelen dat wordt voorgelegd aan de Vlaamse Regering en waarmee de minister zich engageert om de kleuterparticipatie te verhogen.
- Mogelijkheden onderzoeken om participatie te stimuleren.

2006:

- Mogelijkheden onderzoeken om participatie te stimuleren.
- Brochures, eventueel radio- en tv-spotjes maken.
- Afspraken maken met Kind en Gezin, Huisartsenverenigingen, enzovoort.

Indicatoren

- Participatiecijfers voor het kleuteronderwijs (2,5- tot 6-jarigen).
- Onderzoek naar de gevolgen van participatieverhoging.
- Actieplan.
- Communicatieacties.

Communicatie en informatie

- Met intermediairs: huisartsen, Kind en Gezin, enzovoort.
- Brochures, infolders.
- Artikels in Klasse (voor ouders en leerkrachten).
- Gids voor ouders met kinderen in het basisonderwijs.

7.3 Plan geletterdheid

Bevoegde minister

Frank Vandenbroucke

Vlaams minister van Werk, Onderwijs en Vorming

Omschrijving en doel van de actie

De Vlaamse Regering wil departementoverschrijdende acties nemen die de geletterd- en gecijferdheid doen toenemen. Het gaat hier om een brede invulling van levensvaardigheden, inclusief basisvaardigheden computergebruik, het vermogen tot samenwerken en probleemoplossend werken.

Operationele doelstellingen

Het operationele plan geletterdheid dat tijdens de vorige legislatuur is uitgewerkt door een beleidsgroep met alle betrokken departementen en partners, omvat 35 concrete acties. De huidige bevoegde minister schat de waarde van dit operationeel plan hoog in, maar wenst eigen prioriteiten te leggen bij de uitvoering ervan. De volgende acties worden als prioritair beschouwd.

- De inspanningen verhogen voor een snelle systematische screening van de geletterdheid van werkzoekenden, zodat zij indien nodig kunnen worden doorverwezen naar een intensieve opleiding en trajectbegeleiding. Daarvoor moet er een quickscan-instrument komen. Voor de aanbodsverstrekkers voor mensen met moedertaal Nederlands moet er een diepgaand screeningsinstrument komen waarmee het probleem kan worden geschetst en gepeild.
- Meer aandacht geven aan het verankeren van het taal-, wiskunde- en informatica-aanbod in bestaande onderwijs- en opleidingstrajecten.
- De uitbouw van trajecten leren en werken en geletterdheidstraining in opleidingen op de werkvloer stimuleren. Een goede samenwerking tussen de Centra voor Basiseducatie, de beroepsopleidingen van VDAB en Syntra en de beroepsgerichte opleidingen in het onderwijs sociale promotie zijn daarbij van primordiaal belang.
- De overheid onderzoekt hoe ze bedrijven en sectoren in de strijd tegen de laaggeletterdheid kan ondersteunen. Hierbij kunnen bestaande instrumenten als sectorconvenants, hefboomkrediet en de sectorale werking worden gebruikt.
- Er komt een ondersteunende sensibiliseringscampagne voor het brede publiek en specifieke doelgroepen die leidt tot een verhoogde deelname aan opleidingen basiseducatie.
- De doelstellingen uit het plan geletterdheid worden geïntegreerd in de uitvoering van het lokaal sociaal beleid.

Het departement Onderwijs zal de uitvoering van het strategisch plan coördineren. Daarvoor zal een projectstructuur worden uitgewerkt.

Doelgroep van de actie

In totaal heeft 15 tot 18 % van de Vlaamse bevolking onvoldoende basiscompetenties taal, rekenen en computervaardigheden om zich adequaat te handhaven in de moderne samenleving. Uit de International Adult Literacy Survey blijkt dat er verschillende (risico)doelgroepen zijn voor laaggeletterdheid: jonge schoolverlaters, langdurig werklozen, senioren, kansarmen. Voor elke doelgroep zal een geëigende aanpak worden uitgewerkt. Het uit te werken stappenplan moet de respectieve prioriteiten vastleggen.

Timing van de actie

Tijdens de vorige legislatuur keurde de Vlaamse Regering de nota Geletterdheid verhogen goed. Die nota bevat tien doelstellingen die het kader vormen van een operationeel plan. De periode voor de uitvoering van het plan geletterdheid werd verschoven. Er wordt nu een periode vooropgesteld die loopt van 2005 tot 2011. Aan de Vlaamse Regering werd gevraagd het engagement met betrekking tot het plan geletterdheid te hernieuwen en haar goedkeuring te hechten aan de uitvoering. De Vlaamse Regering keurde het plan goed op 24 juni 2005.

Vervolgens moeten de prioriteiten worden vastgelegd en zal een stappenplan worden uitgewerkt voor de verschillende acties, met concrete cijfermatige doelstellingen en de

budgettaire impact. Er wordt maximaal gebruikgemaakt van bestaande instrumenten.

Om deze eerste stap te zetten, stelt de bevoegde minister een ambtelijke stuurgroep samen waarin de domeinen onderwijs, werk, welzijn, cultuur, gelijke kansen, landbouw en bestuurlijke aangelegenheden vertegenwoordigd zijn.

In dit kader werd/wordt werk gemaakt van de volgende concrete acties.

- De geletterdheidproblematiek is opgenomen in het model van sectorconvenants met de Vlaamse Regering.
- Er is een samenwerkingsakkoord tussen de VDAB en het Vlaams ondersteuningscentrum voor de basiseducatie (VOCB).
- Het structureel overleg tussen VOCB en het Steunpunt voor sociaal-cultureel Volwassenenwerk Socius wordt opgestart,
- De decreetaanpassing van 5 mei 2004 is goedgekeurd. Het uitvoeringsbesluit is ter goedkeuring aan de Vlaamse Regering voorgelegd.
- Een beschrijvingschema met betrekking tot activering ontwikkelen en verspreiden.
- De invoering voorbereiden van de modulaire organisatie voor de opleiding Nederlands moedertaal, dat vanaf 1 februari 2006 voor alle centra voor basiseducatie geldt.
- Sensibilisatieacties (die kunnen kaderen binnen de doelgroepacties van de Word wat je wil- campagne).
- Er komt een consultatie rond vorming voor kansarmen.
- Er worden standaarden vastgelegd voor de basisvaardigheden ICT.
- Duale trajecten, bijvoorbeeld werken en tegelijk leren in een opleiding op de werkvloer, worden ontwikkeld.

Indicatoren

- Op korte termijn moet een ambtelijke stuurgroep opgericht worden die per uit te voeren actie een stappenplan en concrete cijfermatige doelstellingen uitwerkt.
- Een sluitend systeem van monitoring zal worden uitgewerkt om de voortgang en de resultaten vast te stellen.
- De basisvaardigheden die beoogd worden met het plan geletterdheid werden op het niveau 2 gesitueerd dat vastgesteld is in de International Adult Literacy Survey.

Communicatie en informatie

- Ondersteunende en volgehouden communicatie- en sensibilisatieacties, gericht naar het brede publiek en naar de verschillende actoren die met het geletterdheidprobleem geconfronteerd worden.
- De acties kunnen het best worden gekoppeld aan de algemene sensibilisatie in verband met levenslang leren. Momenteel loopt de campagne Word wat je wil.

REACTIES VANUIT DE DOELGROEP

Mensen in armoede kunnen de voorgestelde beleidsaccenten onderschrijven, maar men wil ze toch aanvullen. Zorgen voor gelijke kansen is er ook voor zorgen dat mensen in armoede betrokken worden bij de opvoeding van hun kinderen. Een goede communicatie en samenwerking kunnen voorkomen dat de zaken scheeflopen. Leraren moeten van in hun basisopleiding kennismaken met de wereld van de armoede. De inzet van ervaringsdeskundigen in onderwijs is noodzakelijk.

7.1 Een nieuw financieringssysteem voor leerplichtonderwijs op basis van leerlingenkenmerken

- De gelijke kansen binnen het onderwijs moeten worden gewaarborgd met andere financieringssystemen. Wat de scholen met de extra middelen doen, moet worden gereguleerd: de schoolkosten moeten dalen.
- Er moet meer rekening worden gehouden met de kosten voor schoolboeken.
- Het is zeer goed dat er meer middelen gaan naar de plaatsen waar ze nodig zijn. De verhoging van de middelen is echter ruim onvoldoende. En de regeling mag niet ten koste gaan van kleine scholen.
- Er moeten extra middelen worden ingezet voor de ondersteuning van leerkrachten.
- Scholen moeten gratis zijn.
- Het nieuwe systeem moet rekening houden met de soort studierichtingen die worden aangeboden. Beroepsopleidingen bijvoorbeeld zijn vaak duurder.

7.2 Onderwijsparticipatie van kleuters

- Er moet eerst worden geluisterd naar ouders in armoede en de redenen waarom zij hun kinderen thuis houden. Misschien is een onderzoek nodig: de kennis van de leefwereld van armen is nog altijd beperkt. Kennis van en sensibilisatie voor de armoedeproblematiek in de leerkrachtenopleiding is een basisvoorwaarde.
- Participatie moet worden gestimuleerd maar niet verplicht, want dat ligt gevoelig: schoolplicht voor kinderen vanaf 5 jaar is al genoeg.
- Onderwijs is niet noodzakelijk de oplossing voor alles: er wordt te veel verwacht van het onderwijs.
- Er moet aandacht zijn voor kinderen die niet schoolrijp of niet zindelijk zijn.
- De communicatie ouders-school kan beter. Ouders één keer per jaar uitnodigen is niet hetzelfde als ouderbetrokkenheid.
- Werken aan ouderbetrokkenheid en wederzijds vertrouwen is het belangrijkste. De relatie kind-ouder-school moet centraal staan.

7.3 Plangeletterdheid

- Het plan geletterdheid moet een instrument worden om voor gelijke kansen te zorgen. Armen vallen te veel uit de boot en voorkomen is beter dan genezen. Het huidige onderwijs is veel te veel op competitie gericht. Kinderen haken af, schoolmoeheid slaat toe. Hieraan werken bestrijdt ongeletterdheid.
- Hoe wordt de geletterdheid in de buurlanden (Nederland) bevorderd?
- Diversiteit – met de invalshoek armoede en sociale uitsluiting – moet structureel worden ingebed in het curriculum van alle lerarenopleidingen.
- Onderwijs moet gratis zijn.
- Het is beangstigend hoe de aandacht wordt toegespitst op tewerkstelling. Geletterdheid is belangrijker voor de uitoefening van rechten en voor het zelfwaardegevoel, om bij te zijn en te blijven of uit interesse.

- Het plan is alleen op basiseducatie en op scholen gericht en niet bruikbaar voor vzw's. Daar gebeurt nochtans heel wat rond geletterdheid.
- Mensen in armoede kunnen bijlessen thuis niet betalen. Huiswerkbegeleiding met ouders kan daar veel aan doen.
- De randvoorwaarden moeten worden ingevuld. Niet iedereen heeft een computer: die moeten beter bereikbaar zijn.

8 Werkgelegenheid

ACTIES

8.1 Armen als kansengroep binnen het diversiteitsbeleid

Bevoegde minister

Frank Vandenbroucke

Vlaams minister van Werk, Onderwijs en Vorming

Omschrijving en doel van de actie

De diversiteitsplannen van het VESOC-actieplan (Vlaams Economisch Sociaal Overlegcomité) *Evenredige arbeidsdeelname en diversiteit 2005* besteden onder meer aandacht aan de evenredige participatie van armen. In 2005 wil de Vlaamse Regering dat er minimaal 20 diversiteitsplannen worden opgestart met specifieke acties ter verhoging van de evenredige arbeidsdeelname van armen en ex-gedetineerden. Voor die plannen wordt 125 000 tot 150 000 Euro uitgetrokken.

Operationele doelstellingen

- Zoveel mogelijk diversiteitsplannen in 2005 moeten aandacht hebben voor armen en functionele laaggeletterdheid. Alle diversiteitsplannen kunnen zich expliciet richten op kortgeschoolden, armen en leefloongerechtigden, mits een prioritaire doelgroep (allochtonen, personen met een handicap, ervaren werknemers) mee in het plan wordt opgenomen. In minstens 5 % van de plannen moet expliciete aandacht voor mensen in armoede of ex-gedetineerden worden ingeruimd.
- De functie ervaringsdeskundige armoede kan worden geïntegreerd in het normaal economisch circuit, bijvoorbeeld bij grotere (dienstverlenende) organisaties en lokale besturen. In een aantal diversiteitsplannen wordt het plan opgevat om op dat gebied specifieke ervaring op te doen en te werken aan verdere methodiekontwikkeling.
- Nieuw in de regelgeving is de expliciete aandacht voor ex-gedetineerden, een categorie personen die extra vaak in de armoedeval geraakt. Binnen de diversiteitsplannen wordt het programma Aan de bak (gericht op ex-gedetineerden) en de methodiek B(ege)leide Intrede (gericht op ondersteuning van de werkgever en de werkvloer) geïntroduceerd. Om alle veldwerkers diversiteit te sensibiliseren, wordt een studiedag Professionele inschakeling van (ex-)gedetineerden georganiseerd.

Doelgroep van de actie

- Alle diversiteitsplannen kunnen zich expliciet richten op kortgeschoolden, armen, leefloon-gerechtigden, mits een prioritaire doelgroep (allochtonen, personen met een handicap, ervaren werknemers) mee in het plan wordt opgenomen.
- Er is specifieke aandacht voor de integratie van opgeleide ervaringsdeskundigen binnen het normaal economisch circuit.
- Er is specifieke aandacht voor ex-gedetineerden.

Timing van de actie

2005:

- Aanvragen voor de verschillende varianten van diversiteitsplannen kunnen gebeuren tot midden oktober 2005 bij de Sociaal-Economische Raad van de Regio (SERR).
- De plannen moeten ten laatste opstarten op 1 december 2005. De looptijd varieert van 6 tot 24 maanden.

- Een studiedag rond ex-gedetineerden vindt plaats op 17 juni 2005.
- 2007:
- De laatste (cluster)diversiteitsplannen 2005 met aandacht voor armen en ex-gedetineerden moeten ten laatste op 30 november 2007 afgerond zijn.

Indicatoren

- In 2005 zijn minimaal 20 diversiteitsplannen opgestart die specifieke acties bevatten om de evenredige arbeidsdeelname van armen en ex-gedetineerden te verhogen.
- De studiedag Professionele inschakeling van (ex-) gedetineerden heeft plaatsgevonden op 17 juni 2005.
- Binnen de diversiteitsplannen zal het programma Aan de bak worden geïntroduceerd.
- Er zal worden gewerkt met de instrumenten van B(ege)leide Intrede: samenwerking met justitieel welzijnswerk, specifieke trajecten voor armen en ervaringsdeskundigen armoede zullen worden geïntegreerd in het normaal economisch circuit.

Communicatie en informatie

- Alle acties zijn bekendgemaakt met een persmededeling en op de website www.vlaanderen.be/werk in het kader van het VESOC-actieplan Evenredige arbeidsdeelname en diversiteit 2005.
- Alle netwerken van veldwerkers diversiteit (in totaal een 150-tal personen) zijn geïnformeerd op diverse overlegvergaderingen en trainingen.
- Er is een campagne voor werkgevers opgestart met actieve 'koude' en 'warme' prospecties door de veldwerkers diversiteit, regionale fora voor ervaringsuitwisselingen en regionale studiedagen.
- De kansengroepen zijn geïnformeerd via de organisaties waar armen het woord nemen en (gespecialiseerde) intermediairs.

8.2 Lokale diensteneconomie

Bevoegde minister

Kathleen Van Brempt

Vlaams minister van Mobiliteit, Sociale Economie en Gelijke Kansen

Omschrijving en doel van de actie

De lokale diensteneconomie is een middel bij uitstek om moeilijk of niet-vermarktbaar lokale noden te koppelen aan lokale werkgelegenheid voor kansengroepen. De Vlaamse overheid wil de lokale diensteneconomie dan ook verder uitbouwen.

Projecten in het kader van de lokale diensteneconomie hanteren een specifieke participatieve aanpak om de leefbaarheid en leefkwaliteit van een buurt of wijk te verhogen, meestal gekoppeld aan werkcreatie voor mensen uit diezelfde buurt. In samenspraak met de buurtbewoners brengt de dienst de behoeften in kaart en ontwikkelt van daaruit diensten, ook via de opname van zwart werk en vrijwilligerswerk in het economische circuit. Vooral in achtergestelde buurten kan die aanpak doeltreffend zijn om een harde kern van werkzoekenden te activeren en sociale cohesie te verstevigen.

De uitbouw gebeurt in twee fases.

- De uitwerking van een regelgeving en de verankering van de bestaande.

- De uitbouw van de lokale diensteneconomie vanuit de lokale werkwinkels onder regie van de lokale besturen.

Operationele doelstellingen

- Een kwaliteitsvolle en toegankelijke dienstverlening verstrekken die een antwoord biedt op individuele of collectieve behoeften.
- Het bestaande aanbod aanvullen en niet beconcurreren.
- Kwaliteitsvolle arbeidsplaatsen voor kansengroepen creëren met perspectief op duurzaamheid, waarbij de organisaties van het werk rekening houden met de noden van de werknemers.
- Ingebed zijn in het socio-economische weefsel.
- Een positieve impact hebben op de buurt- of wijkontwikkeling, de kwaliteit van het leven verhogen en diensten verlenen aan de gemeenschap.
- Ondersteuning bieden als de aanvrager naast de buurt- en nabijheidsdiensten nog andere activiteiten heeft.

Doelgroep van de actie

Kansengroepen: laaggeschoolden, allochtonen, mensen ouder dan 45, arbeidsgehandicapten, langdurig werkzoekenden.

Timing van de actie

- 2005: Opmaak van het ontwerpdecreet.
- 2006: Goedkeuring van het decreet, voorbereiding van de uitvoering.
- 2007: Realisatie op het werkveld.
- 2008: Operationalisering.
- 2009: Operationalisering.

Indicatoren

- 2005: er is een ontwerpdecreet lokale diensteneconomie opgemaakt.
- 2006: het decreet lokale diensteneconomie is goedgekeurd.
- 2008 en 2009:
 - Minstens 50 % van de werknemers van het project komt uit de kansengroepen.
 - Het aantal kwaliteitsvolle arbeidsplaatsen voor kansengroepen is gestegen.

Communicatie en informatie

- De informatie over het nieuwe decreet zal worden verspreid via gesprekken met de lokale overheden.

8.3 Kwaliteitsvolle jobs binnen het Maatschappelijk Verantwoord Ondernemen

Bevoegde minister

Kathleen Van Brempt

Vlaams minister van Mobiliteit, Sociale Economie en Gelijke Kansen

Omschrijving en doel van de actie

Binnen de invoegeconomie bijkomende kwaliteitsvolle jobs creëren en de kwaliteit van de arbeid verbeteren.

Operationele doelstellingen

In de regelgeving van de invoegeconomie strengere eisen opnemen inzake de doelgroepcriteria en Maatschappelijk Verantwoord Ondernemen, inclusief opleiding en begeleiding op het werk. Daarbij zal rekening worden gehouden met de voorstellen van het Steunpunt ter bestrijding van armoede, sociale uitsluiting en bestaansonzekerheid. Die voorstellen hebben betrekking op de arbeidsvoorwaarden, de arbeidsomstandigheden, de arbeidsinhoud en de arbeidsverhoudingen. HRM-initiatieven binnen de sociale economie en ter bevordering van het Maatschappelijk Verantwoord Ondernemen worden verder uitgetest en verspreid.

Doelgroep van de actie

Ongeveer 100 000 personen.

- Personen die minimum 12 maanden inactief zijn en maximum het diploma hoger secundair onderwijs hebben. Voor personen ouder dan 45 en voor leefloners is de minimale inactiviteitsperiode verlaagd tot 6 maanden.
- Jongeren tussen 16 en 18 jaar die deeltijds beroepssecundair onderwijs volgen.
- Arbeidsgehandicapten die minstens 6 maanden inactief zijn.

Timing van de actie

2005:

- Creatie van bijkomende jobs.
- Uitwerking en goedkeuring besluit van de Vlaamse Regering betreffende de erkenning en financiering van invoegbedrijven.
- Implementatie van de nieuwe regelgeving.

2006:

- Verdere implementatie van de regelgeving.

2007:

- Evaluatie van de in 2005 uitgewerkte en geïmplementeerde regelgeving.

2008:

- Eventuele bijsturing op basis van de resultaten van de evaluatie.

Indicatoren

- Het aantal aangevraagde voltijds eenheden.
- Het aantal aangeworven werknemers.
- Het aantal positief geëvalueerde actieplannen Maatschappelijk Verantwoord Ondernemen bij de invoegbedrijven.

Communicatie en informatie

- Mailings, overlegvergaderingen, brochures.

8.4 Tewerkstelling van ervaringsdeskundigen

Bevoegde minister

Frank Vandenbroucke
Vlaams minister van Werk, Onderwijs en Vorming

Omschrijving en doel van de actie

Ervaringsdeskundige in de armoede en sociale uitsluiting is een nieuw beroep om de efficiëntie van het beleid voor en de hulpverlening aan armen te verhogen. Ervaringsdeskundigen tolken, bemiddelen tussen hulpverlener en arme, ondersteunen, signaleren knelpunten en werken drempelverlagend. Daartoe werd een specifiek opleidingsprogramma ontwikkeld.

Eind november waren er in totaal 46 afgestudeerde ervaringsdeskundigen in de armoede en sociale uitsluiting. Van hen zijn 37 afgestudeerden als ervaringsdeskundige tewerkgesteld, waarvan 10 bij Kind en Gezin, 4 bij het departement Onderwijs en 3 bij de VDAB. De meeste overige ervaringsdeskundigen vonden werk bij non-profitorganisaties uit de welzijnssector.

Ervaringsdeskundige is een nieuw beroep en moet nog 'verkocht' worden. Momenteel zijn er 9 afgestudeerde ervaringsdeskundigen zonder werk. Als er geen nieuwe vacatures voor ervaringsdeskundigen worden uitgeschreven zal dat aantal tegen 2009 oplopen tot 72. Voorts moeten de structurele problemen worden opgelost waarmee de ervaringsdeskundigen soms te kampen hebben. De ervaring leert dat de job van ervaringsdeskundige psychisch zwaar is en dat een goede integratie van ervaringsdeskundigen in de arbeidsorganisatie niet vanzelfsprekend is.

Het artikel 23 van het uitvoeringsbesluit bij het armoededecreet voorziet dat iedere Vlaamse minister binnen zijn beleidsdomein initiatieven neemt inzake de tewerkstelling van ervaringsdeskundigen. Binnen dat kader en mede in functie van extra tewerkstellingsplaatsen voor de afgestudeerden zal er worden nagegaan binnen welke beleidsdomeinen en overheidsinstellingen ervaringsdeskundigen zinvol kunnen worden ingezet.

Operationele doelstellingen

- Een zinvolle inschakeling verkrijgen van afgestudeerde ervaringsdeskundigen in de arbeidsmarkt. Begeleidings- en ondersteuningsmodellen uitwerken voor tewerkgestelde ervaringsdeskundigen en de organisatie waar ze worden tewerkgesteld.
- Het aantal tewerkstellingsplaatsen voor ervaringsdeskundigen uitbreiden en nieuwe functies creëren binnen diverse bevoegdheidsdomeinen van de Vlaamse administratie, binnen diverse overheidsinstellingen en op de externe arbeidsmarkt.
- Een degelijk statuut met overeenkomstige verloning uitwerken voor ervaringsdeskundigen.

Doelgroep van de actie

Afgestudeerde ervaringsdeskundigen en hun potentiële werkgevers.

Timing van de actie

2005:

- Verkenning van het tewerkstellingspotentieel voor ervaringsdeskundigen, overleg met de verschillende beleidsdomeinen en sectoren.

2006:

- Uitwerking van een statuut voor de ervaringsdeskundigen, onder meer op basis van het beroepsprofiel voor ervaringsdeskundigen en de mogelijke erkenning daarvan door de SERV.
- Opsporen en creëren van nieuwe tewerkstellingsplaatsen op basis van overleg met de verschillende beleidsdomeinen en sectoren. Invullen van nieuwe vacatures voor ervaringsdeskundigen.
- Uitwerken van de begeleidings- en ondersteuningsmodule.

Indicatoren

- Meer tewerkstellingsplaatsen voor ervaringsdeskundigen.
- Een door de sociale partners goedgekeurd beroepsprofiel voor ervaringsdeskundige in de armoede.

Communicatie en informatie

Geen

REACTIES VANUIT DE DOELGROEP

8.1 Armen als kansengroep binnen het diversiteitsbeleid

- Deze maatregel is alleen instrumenteel, zorgt niet voor jobcreatie en bereikt alleen werkgevers die al overtuigd zijn van de moeilijkheden waarmee mensen in armoede te kampen hebben. Kan men niet meer verplichtingen opleggen aan werkgevers?
- Er is nood aan informatie over deze maatregel, voor velen is hij onduidelijk.
- Heel veel hangt af van hoe de diversiteitsplannen worden ingevuld.
 - De randvoorwaarden moeten voordelig zijn: flexibele kinderopvang, mobiliteitsmaatregelen, soepelheid inzake werkuren ...
 - De lonen moeten hoog genoeg liggen om werkloosheidsvallen te vermijden.
 - Er moet een gezonde werksfeer heersen. Mensen in armoede zijn bang voor vernederingen of pesterijen. Men moet ook fouten kunnen maken, zeker in het begin.
 - De nodige begeleiding is noodzakelijk, niet alleen bij het zoeken naar werk maar ook bij de aanpassing aan de werksituatie.

8.2 Lokale diensteneconomie

- Dit is een goede maatregel die voor bijkomende jobs zorgt op maat van mensen in armoede. Ook de plaats die buurt- en nabijheidsdiensten krijgen is positief. Het decreet moet ruimte scheppen voor de duurzaamheid van de tewerkstelling.
- De kwaliteit van de jobs moet worden gegarandeerd: werknemersparticipatie moet gestimuleerd worden, zodat werknemers echt mee bij het bedrijf betrokken worden en verantwoordelijkheid kunnen dragen. Er is nood aan voldoende doorgroeimogelijkheden, aangepaste lonen, een goede omkadering en flexibele arbeidsuren.
- Een probleem van de buurt- en nabijheidsdiensten is dat ze te veel in functie staan van tweeverdieners: mensen in armoede kunnen er nauwelijks gebruik van maken. Hier zijn aanpassingen nodig. Bovendien vergt het te veel tijd en administratief werk om zelf een dergelijke dienst op te richten. Voorts moet het buurtgerichte meer centraal komen te staan.

8.3 Kwaliteitsvolle jobs binnen het Maatschappelijk Verantwoord Ondernemen

- Het systeem van invoegbedrijven moet worden geëvalueerd. De voorwaarde om na 3 jaar zelfbedruipend te zijn is in de praktijk vaak onhaalbaar.
- Het is positief dat de kwaliteit van de arbeid meer aandacht krijgt: tewerkstelling in de sociale economie wordt al te vaak gelijkgesteld met hulpverlening. Opleiding, begeleiding, zinvolle arbeidsinhoud, participatie en goede arbeidsomstandigheden mogen niet worden genegeerd. Voorwaarde is wel dat hier blijvend middelen voor worden voorzien.
- De tewerkstellingsvoorwaarden moeten soepeler. Nu wordt vaak het statuut uitkeringsgerechtigde werkloze gehanteerd. Personen die een tijd een uitkering van het ziekenfonds kregen of enkele dagen interimwerk doen, moeten daarna opnieuw van nul beginnen voordat ze in aanmerking komen voor sommige jobs of premies. Dat motiveert niet om werk te zoeken.

8.4 Tewerkstelling van ervaringsdeskundigen

- Het is belangrijk dat er een beroepsprofiel komt. Zo is duidelijk wat men kan en mag verwachten van een ervaringsdeskundige.
- Bijkomend moeten er ook meer middelen worden vrijgemaakt zodat organisaties ervaringsdeskundigen kunnen aanwerven voor een lange periode. Zelfs wie overtuigd is

van de meerwaarde kan het vaak financieel niet aan om een ervaringsdeskundige en een tandepartner aan te nemen.

- Het profiel moet duidelijkheid geven over de verloning. Die zou dezelfde moeten zijn als de tandepartner, met als minimumniveau A1.
- Er is nood aan ondersteuning, zowel voor de organisatie waar de ervaringsdeskundige werkt als voor de tandepartner en de ervaringsdeskundige zelf. Ervaringsdeskundigen zouden de kans moeten krijgen om samen te komen in een pool om zo ervaringen uit te wisselen. Een dergelijke pool kan bijvoorbeeld provinciaal worden georganiseerd.
- Er zijn te weinig opgeleide ervaringsdeskundigen. Daarom zouden er meer plaatsen moeten komen waar mensen de opleiding kunnen volgen en moeten de selectiecriteria worden versoepeld.

9 Huisvesting

ACTIES

9.1 Huurdersbonden

Bevoegde minister

Marino Keulen

Vlaams minister van Binnenlands Bestuur, Stedenbeleid, Wonen en Inburgering

Omschrijving en doel van de actie

Een nieuw ontwerpbesluit goedkeuren en de nodige middelen voorzien om de dienstverlening van de huurdersbonden te verbeteren. In het bijzonder de toegankelijkheid en bereikbaarheid van de bestaande dienstverlening voor huurders en kandidaat-huurders verbeteren en zo mogelijk uitbreiden.

Operationele doelstellingen

- Huuradvies en bevattelijke huurinformatie verstrekken. Eventueel juridische bijstand verlenen aan (kwetsbare en kansarme) huurders en kandidaat-huurders.
- Tegemoetkomen aan de bestaande behoefte aan informatie en ondersteuning inzake de complexe huurwetgeving.
- Maken dat de huurders hun rechten en plichten effectief uitoefenen.

Doelgroep van de actie

Alle huurders en kandidaat-huurders, met bijzondere aandacht voor de kansarme huurders en kandidaat-huurders.

Timing van de actie

2005:

Het ontwerpbesluit van de Vlaamse Regering houdende voorwaarden inzake erkenning en subsidiëring van de huurdersbonden in overleg met het Vlaams Overleg Bewonersbelangen wordt opgemaakt en ter goedkeuring voorgelegd aan de Vlaamse Regering.

2006:

Het nieuwe besluit treedt in werking.

Indicatoren

- De huurdersbonden bereiken meer huurders en kandidaat-huurders.
- Het aantal individuele (en collectieve) leden en adviescontacten neemt toe, via onder meer bijkomende adviespermanenties.
- Een nieuw Besluit van de Vlaamse Regering houdende de voorwaarden inzake erkenning en subsidiëring van huurdersbonden treedt begin 2006 in werking.

Communicatie en informatie

De bestaande Huurdersbondenfolder met uitleg over de werking van een huurdersbond en de contactadressen in Vlaanderen wordt indien nodig geactualiseerd en ruim verspreid.

9.2 Uitbreiding van het aanbod sociale woningen

Bevoegde minister

Marino Keulen

Vlaams minister van Binnenlands Bestuur, Stedenbeleid, Wonen en Inburgering

Omschrijving en doel van de actie

In het regeerakkoord is in een blijvende inspanning voor de realisatie van sociale huurwoningen voorzien, zonder resultaatsverbintenis.

Operationele doelstellingen

- Proefprojecten publiek-private samenwerking voor de bouw van sociale woningen gunnen.
- Bestaande, kwaliteitsvolle woongelegenheden verwerven en - eventueel met beperkte aanpassingen - opnemen in het sociaal huurwoningpatrimonium.
- De diverse initiatiefnemers verder stimuleren om kwaliteitsvolle sociale woonprojecten op te zetten.
- Voldoende aandacht besteden aan de kwaliteit van de woning en de woonomgeving, en aan de leefbaarheid van de sociale woonprojecten.
- De mogelijkheid onderzoeken om bijkomende woningen te realiseren via alternatieve financiering, gemengde projecten en een nieuw sociaal huurbesluit.

Doelgroep van de actie

De lagere inkomensgroepen die volgens de regelgeving in aanmerking komen voor een sociale huurwoning.

Timing van de actie

De uitbreiding van het aanbod is een blijvend aandachtspunt.

Indicatoren

De toename van het aantal sociale huurwoningen in Vlaanderen.

Communicatie en informatie

Geen

9.3 Minimumlevering van elektriciteit en aardgas

Bevoegde minister

Kris Peeters

Vlaams minister van Openbare Werken, Energie, Leefmilieu, en Natuur

Omschrijving en doel van de actie

De distributienetbeheerders moeten bij beschermde afnemers met betalingsmoeilijkheden gratis een budgetmeter voor elektriciteit plaatsen. De gebruiker beschikt op die manier over het volle vermogen als de meter opgeladen is. Bij uitputting van het opgeladen krediet, valt de budgetmeter terug op een minimumlevering van 6 ampère. Voor aardgas blijft de netbeheerder voorlopig leveren via de gewone meter

in afwachting van een aardgasbudgetmeter. Afsluiten kan alleen in geval van fraude, onveiligheid of als iemand duidelijk kan betalen, maar niet wil.

Operationele doelstellingen

- De huidige uitvoeringsbesluiten inzake de sociale openbaredienstverplichtingen in de vrijgemaakte elektriciteits- en aardgasmarkt evalueren.
- De besluiten indien nodig aanpassen.
- De aardgasbudgetmeter invoeren.

Doelgroep van de actie

Gezinnen met betalingsmoeilijkheden. Op 1 mei 2005 was het leveringscontract van 25 823 elektriciteitsklanten en van 18 078 aardgasklanten opgezegd.

Timing van de actie

2005:

- De bestaande wetgeving wordt geëvalueerd via onder meer rondetafels met de netbeheerders, leveranciers en armoedeverenigingen.
- Het Energiedecreet wordt aan de Vlaamse Regering voorgelegd.

2006:

- Januari – maart 2006: de aangepaste ontwerpbesluiten worden aan de Vlaamse Regering voorgelegd.
- April 2006 – tweede helft 2006: het Energiedecreet wordt behandeld in het Vlaams Parlement.

2007:

- Januari – februari 2007: de uitvoeringsbesluiten worden definitief goedgekeurd.
- Maart 2007: concrete realisatie van de besluiten?

2008–2009:

- Voortdurende opvolging van de wetgeving.

Indicatoren

- Een evaluatienota op basis van de rondetafels.
- Het energiedecreet en de bijhorende besluiten worden uitgevoerd.
- Het aantal afsluitingen van elektriciteit en aardgas vermindert.
- Alle klanten die daarvoor in aanmerking komen, beschikken binnen een redelijke termijn over een budgetmeter voor elektriciteit en voor aardgas.

Communicatie en informatie

- Aanpassing van de brochure Sociale maatregelen voor wie aardgas en elektriciteit koopt.
- Infoavonden, eventueel in samenwerking met de armenverenigingen en de OCMW's.

REACTIES VANUIT DE DOELGROEP

9.1 Huurdersbonden

- Er is nood aan een grootschalige informatiecampagne, op maat van mensen in armoede. Mensen moeten weten dat er huurdersbonden bestaan en met welke vragen zij bij hen terecht kunnen. Nu kennen veel mensen de huurdersbonden niet of hebben ze verkeerde verwachtingen over hun werking. Dat huurdersbonden ook aan sociale huurders advies geven, moet meer bekendheid krijgen.
- Er zijn veel meer huurdersbonden nodig en de bestaande bonden moeten meer personeel krijgen zodat ze langer open kunnen blijven. Het aanbod is momenteel te beperkt.
- Er moet gewerkt worden aan de toegankelijkheid van de huurdersbonden.
 - Het lidgeld moet worden afgeschaft. Er bestaat wel een aantal systemen die de financiële drempel verlagen (collectief lidgeld, regeling met het stadsbestuur) maar dat zijn lokale oplossingen die niet overal kunnen worden toegepast. Mimimaal moeten deze systemen overal toepasbaar zijn, maar mensen in armoede willen er vooral voor pleiten om het lidgeld af te schaffen.
 - Een laagdrempelige werking is noodzakelijk. Momenteel stappen mensen in armoede vooral naar huurdersbonden samen met iemand van de vereniging waar armen het woord nemen of een andere vertrouwenspersoon. Zonder deze tussenstap zouden ze de stap niet wagen. Daar moeten maatregelen voor getroffen worden.
 - Huurdersbonden moeten beter bereikbaar zijn. Nu zitten ze soms op plaatsen die moeilijk bereikbaar zijn met het openbaar vervoer, of op grote afstand van de kleinere gemeenten.
 - Huurdersbonden moeten op een onafhankelijke plaats komen. Ze mogen niet gekoppeld worden aan bijvoorbeeld de woonwinkel, waar misschien de dienst of verhuurder zit waarmee de huurder problemen heeft.
- De werking van de huurdersbonden gaat niet voor iedereen ver genoeg. Er is nood aan een bijkomende dienst die mogelijke woonproblemen van mensen echt mee opvolgt. Onder andere in Izegem zou een balie bestaan waar hulp over de hele lijn wordt geboden, met zowel sociale als technische ondersteuning. Dat model zou meer moeten worden verspreid, bijvoorbeeld als WOONkamer binnen het Sociaal Huis.

9.2 Uitbreiding van het aanbod sociale woningen

- De uitbreiding van het aanbod aan sociale woningen is heel belangrijk. Er moeten echter duidelijke, kwantificeerbare doelstellingen worden vooropgesteld. De nood is hoog: er staan nog steeds te veel mensen op de wachtlijst.
- Minstens even belangrijk is dat een aantal garanties voor mensen in armoede wordt ingeschreven bij de uitwerking van een sociaal huurbesluit. Aan de volgende essentiële punten mag nooit worden geraakt.
 - De woonzekerheid van de huurder moet centraal staan. Werken met een proefperiode werkt woononzekerheid in de hand.
 - De verplichtingen tussen huurders en verhuurders moeten eerlijker verdeeld worden. Op dit moment zijn de (onderhouds)verplichtingen en de sancties in het nadeel van de huurders.
 - De basiskwaliteit in alle sociale huurwoningen, volgens de normen van het conformiteitattest, moet worden gegarandeerd.
 - De rol van de vrederechter mag niet worden geschrapt.
 - De betaalbaarheid en beschikbaarheid van sociale woningen voor mensen in armoede moet worden gegarandeerd. Men wenst dat er een minimumpercentage van de

woningen wordt gereserveerd voor mensen in armoede. Mensen in armoede pleiten ook voor de afschaffing van de ondergrens en een berekening van de huurprijs op basis van het besteedbaar inkomen.

- Mensen mogen niet worden bestraft omdat ze hun familie opnemen in hun woning. Mensen met een bloedband in rechte lijn zouden daarom uitgezonderd moeten worden van de verplichting om mee het contract te ondertekenen.
- Er is nood aan meer, duidelijker en toegankelijke informatie.
- Er moeten niet alleen nieuwe woningen worden gebouwd: ook verkrotte woningen moeten worden gerenoveerd. Sociale bouwmaatschappijen zouden daarom over meer subsidies moeten beschikken, zodat de noodzakelijke aanpassingen niet resulteren in een verhoging van de huurprijs. Ook het systeem van ‘sociale beheersovereenkomst’ zoals het nu in Antwerpen bestaat, zou op meer plaatsen moeten worden toegepast.
- De overheid zou gemeentes die geen of te weinig inspanningen leveren, moeten verplichten om in sociale woningen op hun grondgebied te voorzien. In Mechelen wil het stadsbestuur momenteel geen bijkomende inspanningen leveren zolang de omliggende gemeenten er geen werk van maken.
- Op sommige plaatsen moet men betalen om op de wachtlijst te staan. Dat is onaanvaardbaar.

9.3 Minimumlevering van elektriciteit en aardgas

- Iedereen heeft recht op een menswaardig minimum aan elektriciteit. 6 ampère is onvoldoende. Er moet rekening worden gehouden met de huishoudelijke basisbehoeften van het gezin (gezinsgrootte, gezinssamenstelling, woonsituatie, verwarmingsbron, enzovoort).
- Het systeem van gratis budgetmeters moet worden uitgebreid naar iedereen die erom vraagt. Bovendien moeten er meer oplaadplaatsen komen en moet men zoeken naar een respectvolle manier van opladen. Bijkomende kosten bij iedere oplaadbeurt moeten vermeden worden.
- Mensen mogen nooit afgesloten worden van energie. Momenteel is dat wettelijk nog mogelijk. De term ‘klaarblijkelijke onwil’ moet uit de wetgeving gehaald worden: de interpretatie ervan is vaak een juridische uitvlucht om gezinnen in totale onmacht volledig in het donker en de kou te zetten.
- Energie moet betaalbaar en toegankelijk zijn voor iedereen.
- Er is nood aan duidelijke informatie. De wetgeving is heel ingewikkeld en verandert voortdurend. Zo weet niet iedereen dat er budgetmeters bestaan. Er moet ook meer informatie komen over wie al dan niet ‘beschermde afnemer’ is en hun rechten.

10 Gezondheidszorg

ACTIES

10.1 Extra aandacht voor de sociaal en financieel zwakkeren in de Centra voor Geestelijke Gezondheidszorg

Bevoegde minister

Inge Vervotte

Vlaams minister van Welzijn, Volksgezondheid en Gezin

Omschrijving en doel van de actie

Financieel en sociaal zwakkere personen met ernstige psychische of psychiatrische problemen kunnen tegen een verminderde bijdrage of zelfs gratis terecht bij de Centra voor Geestelijke Gezondheidszorg (CGG). Deze actie wil nagaan of dat in de praktijk ook gebeurt.

Operationele doelstellingen

- Het aandeel financieel en sociaal zwakkeren in het cliëntenbestand van de Centra voor Geestelijke Gezondheidszorg (CGG) in kaart brengen.
- Op basis van die monitoring nagaan of de CGG's hun decretale opdracht, bijzondere aandacht schenken aan financieel en sociaal zwakkeren, voldoende nakomen.

Doelgroep van de actie

Sociaal en financieel zwakkeren met ernstige psychische of psychiatrische problemen. De grootte van de doelgroep is niet bekend maar zal op basis van deze actie kunnen worden bepaald.

Timing van de actie voor de periode 2006-2009

Indicatoren worden expliciet opgenomen in de voortgangsrapporten en tijdens de audits van de CGG.

Indicatoren

- Het aandeel CGG-zorgperiodes voor financieel en sociaal zwakkeren tegenover de zorgperiodes voor de volledige CGG-populatie.
- Het aantal face-to-face contacten waarvoor een verminderde bijdrage wordt gevraagd tegenover het totaal aantal face-to-face contacten die in het CGG hebben plaatsgevonden.

Communicatie en informatie

De CGG's zijn gespecialiseerde tweedelijnsvoorzieningen. Cliënten komen meestal op doorverwijzing van hun huisarts, Centra Algemeen Welzijnswerk, de school, het CLB of de politie. Communicatie en informatie zullen dus in eerste instantie gericht zijn op de eerste lijn.

- Folders van het CGG.
- Infosessies voor de eerste lijn, onder meer de huisartsen, waarin het CGG-aanbod wordt toegelicht.
- De websites van de CGG's.

REACTIES VANUIT DE DOELGROEP

10.1 Extra aandacht voor de sociaal en financieel zwakkeren in de Centra voor Geestelijke Gezondheidszorg

- Er moet niet alleen worden onderzocht hoe groot de doelgroep is, maar ook welke specifieke acties de CGG's ondernemen om ze te bereiken en te blijven bereiken.
- Het aanbod moet worden uitgebreid. Momenteel zijn de wachtlijsten te lang. Mensen belanden te snel en noodgedwongen in de psychiatrie of blijven er te lang. Er moeten meer centra komen en de bestaande centra moeten worden versterkt met meer personeel.
- Het aanbod en de hulpverlening van de CGG moet meer worden afgestemd op de specifieke behoeftes van mensen in armoede. De expertise die bepaalde centra hebben opgebouwd rond het werk met mensen in armoede, kan worden doorgegeven aan andere centra. Een goed praktijkvoorbeeld is het MIKADO-team van Mensana in Antwerpen. Ook vorming kan een oplossing bieden. Enkele aandachtspunten zijn:
 - de mogelijkheid om sessies aan huis te krijgen,
 - een flexibel afsprakenbeleid: wie een afspraak afzegt, moet momenteel vaak weken wachten op een nieuwe afspraak. Vooral in de vakanties is dat een probleem. Ook bij een acuut probleem zou een afspraak sneller moeten kunnen,
 - sessies op maat, waarbij ook aandacht en ruimte moet zijn voor 'ventileren': mensen moeten hun hart kunnen luchten voordat de problemen echt ernstig worden,
 - nazorg.
- Het is goed dat de financiële drempel verlaagt. Toch werden er enkele opmerkingen gegeven.
 - De kosten zijn soms nog te hoog, waardoor mensen niet kunnen ingaan op het aanbod. Sommigen vinden dat het aanbod gratis moet zijn voor mensen in armoede.
 - De verschillen in betalingsmogelijkheden tussen de centra moeten worden weggewerkt.
 - Naast de prijs van de sessies vormen ook de verplaatsingskosten een bijkomende drempel. Ook daar zou een tegemoetkoming voor moeten bestaan.
- Mensen ervaren ook nog andere drempels om naar een centrum voor geestelijke gezondheidszorg te stappen. Er hangt nog al te vaak een taboesfeer rond de centra en mensen zijn bang voor de gevolgen (bijvoorbeeld dat de kinderen zullen worden geplaatst). De manier waarop de centra met mensen omgaan, getuigt soms van weinig respect: cliënten worden als 'sukkelaar' bekeken, of heel onpersoonlijk benaderd. Vorming over de armoedeproblematiek is aangewezen.
- Er is niet alleen nood aan ambulante hulp: er moeten ook meer middelen worden vrijgemaakt voor residentiële hulp en crisisopvang. Dat is heel belangrijk! Het aanbod van crisisopvang moet worden vergroot. Nu moeten de cliënten vaak na 3 weken weer weg. Dat moet veranderen.

Colofon

Vlaamse overheid

Samenstelling

Deze publicatie werd gerealiseerd en goedgekeurd door de Vlaamse Regering

Verantwoordelijke uitgever

Stefaan Van Mulders, wnd. directeur-generaal
Administratie Gezin en Maatschappelijk Welzijn

Productie

Gerda Van der Plas, afdeling Algemeen Welzijnsbeleid

Coördinatie

Jan Beukeleirs, afdeling Algemeen Welzijnsbeleid
Stijn Coppens, afdeling Algemeen Welzijnsbeleid
Lieve De Grande, afdeling Algemeen Welzijnsbeleid

Vormgeving en druk

Jansen & Jansen, Gent

Depotnummer

D/2005/3241/290

