

OBSERVATORIUM
VOOR GEZONDHEID EN WELZIJN
BRUSSEL

OBSERVATOIRE
DE LA SANTÉ ET DU SOCIAL
BRUXELLES

Katern 1

Katern 2

Katern 3

Katern 4

Katern 5

Publiek debat Synthese van de rondetafel 2010

BRUSSELS ARMOEDERAPPORT 2010

Gemeenschappelijke Gemeenschapscommissie

Publiek debat Synthese van de rondetafel 2010

BRUSSELS ARMOEDERAPPORT 2010

Brusselse Armoederapporten

De inhoud van het Brussel armoederapport werd vastgelegd in de ordonnantie "betreffende het opstellen van het armoederapport van het Brussels Hoofdstedelijk Gewest" van 20 juli 2006.

Het Observatorium voor Gezondheid en Welzijn werd belast met de uitwerking ervan.

De rapporten worden verspreid via de website (www.observatbru.be) en gratis op eenvoudig verzoek.

Elk rapport mag worden gekopieerd, mits vermelding van de bron.

Reeds verschenen Brusselse armoederapporten

2010

Welzijnsbarometer
Thematisch rapport: Thuisloos in Brussel
Gekruiste blikken
Brussels actieplan armoedebestrijding
Publiek debat. Synthese van de rondetafel

2009

Welzijnsbarometer

2008

Welzijnsbarometer
Thematisch rapport: Armoede en (ver)ouderen
Externe bijdragen
Brussels actieplan armoedebestrijding
Synthese van de rondetafel

2007

Welzijnsbarometer
Externe bijdragen

2006

Welzijnsbarometer
Opvolging van de parlementaire aanbevelingen
1998-2001-2004

2005

Welzijnsbarometer

2004

"9e armoederapport"
Deel 1: armoede-indicatoren, gebrek aan inkomsten en overmatige schuldenlast
Deel 2: verslag van het rondetafelgesprek van 12 oktober 2004

2002

"8e armoederapport"
Deel 1: armoede-indicatoren, armoede en huisvesting
Deel 2: verslag van het rondetafelgesprek van 26 september 2003

2000

Brussels armoederapport 2000: armoede-indicatoren, opvolging van 4 parlementaire aanbevelingen
Verslag van het rondetafelgesprek van 10 mei 2001

1999

Brussels armoederapport 1999: armoede-indicatoren

Gelieve deze publicatie als volgt te citeren:

Observatorium voor Gezondheid en Welzijn van Brussel-Hoofdstad, Publiek debat. Synthese van de rondetafel, Brussels armoederapport 2010, Gemeenschappelijke Gemeenschapscommissie, 2010.

COLOFON

De Synthese van de rondetafel maakt deel uit van het Brussels Armoederapport 2010.

Dit rapport bestaat uit 5 delen:
de Welzijnsbarometer (jaarlijks),
het Thematisch rapport (tweejaarlijks),
Gekruiste blikken (tweejaarlijks),
Brussels Actieplan Armoedebestrijding (tweejaarlijks) en
Openbaar debat. Synthese van de rondetafel
(tweejaarlijks).

Auteur:

Annette Perdaens

Uittypen interventies:

Nahima Aouassar

Vertaling:

Brussels Language Services bvba

Lay-out:

Centre de Diffusion de la Culture Sanitaire asbl:
Nathalie da Costa Maya

Wettelijk depotnummer:

D/2010/9334/32

Voor meer informatie:

Observatorium voor Gezondheid en Welzijn van Brussel-
Hoofdstad
Gemeenschappelijke Gemeenschapscommissie
Louizalaan 183 – 1050 Brussel
Tel.: 02/552 01 89
observat@ccc.irisnet.be
www.observatbru.be

Annette Perdaens
Tel. 02/552 01 50
aperdaens@ccc.irisnet.be

DANKWOORD

Wij danken **iedereen** die bereid was om aan deze rondetafel deel te nemen en die tijd heeft vrijgemaakt en ideeën heeft aangereikt om de strijd tegen de armoede in Brussel te verbeteren.

Wij danken **de politieke verantwoordelijken van de Uitvoerende Machten en in het bijzonder de Minister-President van de Brusselse Regering en de Collegevoorzitters van de drie Brusselse Gemeenschapscommissies** voor hun inzet om hun politieke acties op de rondetafel voor te stellen in een geest van samenwerking en transversaliteit. Ze hebben op deze manier het belang dat ze hechten aan de strijd tegen de armoede in het Brussels Gewest onderstreept.

Wij danken alle adviesorganen die zich over het Actieplan armoedebestrijding hebben gebogen om een advies te formuleren dat de richting aangaf voor het publiek debat.

Wij hopen dat de politieke verantwoordelijken deze conclusies zullen kunnen gebruiken om hun werkzaamheden te verrijken en de levensomstandigheden van een steeds groter deel van de Brusselse bevolking te verbeteren.

Het team van het Observatorium

INHOUDSOPGAVE

Dankwoord	3
Inleiding	5
I. Inleidende beschouwingen bij het publiek debat van 30 november 2010	6
1. Algemene beschouwingen van de deelnemers aan de rondetafel	7
2. De uitwerking van het Brussels actieplan armoedebestrijding (BAP)	7
II. De werkgroepen van de rondetafel van 30 november 2010 over armoede in Brussel	8
1. Inleiding	8
2. Werkgroep 1. Participatie aan de opmaak van het Brussels actieplan armoedebestrijding	9
2.1 Types structureel overleg en advies in het BHG	9
2.2 Kritische vaststellingen	10
2.3 De veralgemening en de verbetering van deze voorzieningen	10
3. Werkgroep 2. Participatie aan de beleidsbepaling en – implementatie	12
3.1 Goede voorbeelden van op het terrein	12
3.2 Het voorbeeld komt van boven	12
3.3 De samenwerking tussen de administraties	13
3.4 Over middelen beschikken	13
4. Werkgroep 3. Participatie aan de evaluatie van het Brussels armoedebeleid	14
4.1 Wat zijn de mogelijke evaluatietypes en hun toepassing	14
4.2 De keuze van de indicatoren	15
4.3 De participatie van de actoren	16
4.4 Problemen met betrekking tot evaluatie	16
4.5 Moeilijke vragen	17
III. De lacunes van het Brussels actieplan armoedebestrijding volgens de deelnemers aan de rondetafel	19
1. Wat betreft de samenwerking tussen de institutionele actoren	19
2. Wat betreft de middelen	19
3. Wat betreft de doelgroepen	20
IV. Tot besluit: Nieuwe uitdagingen voor de uitwerking van het toekomstige BAP	21
Een eerste uitdaging: de transversaliteit van het beleid	21
Een tweede uitdaging: participatie is niet vanzelfsprekend... ..	21
Er is geen pasklaar antwoord	21
Bijlagen	
Adviezen ingediend door de adviesorganen met het oog op de organisatie van het debat	22
Lijst van de deelnemende organisaties aan de rondetafel	51

INLEIDING

Om de twee jaar wordt naar aanleiding van de publicatie van het Brussels armoederapport een rondetafelgesprek georganiseerd, opdat de conclusies uit het rapport publiek besproken worden. De bedoeling is om nieuwe werkpistes te formuleren die het parlementair debat kunnen voeden en aan te zetten tot politieke acties in de strijd tegen armoede.

Het rondetafelgesprek vond plaats op 30 november 2010 en verzamelde bijna 135 mensen, onder wie beleidsverantwoordelijken (Brusselse volksvertegenwoordigers, ministers en kabinetsvertegenwoordigers), lokale beleidsmakers (burgemeesters en OCMW-voorzitters), mensen en vertegenwoordigers van verenigingen die hebben meegewerkt aan het thematisch rapport en maatschappelijk werkers.

De rondetafel werd voorbereid op basis van de adviezen die de verschillende adviesorganen met betrekking tot het Brussels actieplan armoedebestrijding geformuleerd hadden. Deze organen vallen onder het Brussels Gewest, de Franse Gemeenschapscommissie (COCOF) en de Vlaamse Gemeenschapscommissie (VGC). De nieuwe Adviesraad van de Gemeenschappelijke Gemeenschapscommissie heeft geen advies kunnen uitbrengen omdat ze pas zeer recent is opgericht en haar afdelingen nog niet heeft kunnen bijeen roepen.

Werden gevraagd om hun advies te geven over het actieplan armoedebestrijding:

De regering van het Brussels Hoofdstedelijk Gewest heeft het advies gevraagd van:

- “de Economische en Sociale Raad van het Brussels Hoofdstedelijk Gewest”

Het Verenigd Collega van de GGC:

- Het Brussels Platform Armoede en het Forum bruxellois de lutte contre la pauvreté asbl
- De “Werkgroep van de Conferentie van de Voorzitters en Secretarissen van de OCMW’s van het Brussels Hoofdstedelijk Gewest en Afdeling OCMW van de Vereniging van de Stad en de Gemeenten van het Brussels Hoofdstedelijk Gewest”

De COCOF:

- Bureau du Conseil consultatif de l’Aide aux personnes et de la Santé
- Conseil Consultatif Bruxellois Francophone, section “Personnes handicapées”
- Conseil Consultatif Bruxellois Francophone, section “Aide et soins à domicile”

- Conseil Consultatif Bruxellois Francophone, section “Services Ambulatoires”
- Forum bruxellois de lutte contre la pauvreté asbl

De VGC:

- Adviesraad Welzijn
- Adviesraad Gezondheid
- VGC Algemene directie Cultuur, Jeugd, Sport
- VGC Algemene directie Onderwijs en Vorming
- Brussels Platform Armoede en Verenigingen Waar Armen Het Woord Nemen (De Schakel, De Buurtwinkel, Vrienden van het Huizeke & Pigment)
- Medimmigrant
- Minderhedenforum
- Regionaal Integratiecentrum Foyer
- Tracé Brussel
- Samenlevingsopbouw Brussel

De dag begon, na een korte presentatie van de belangrijkste vaststellingen van de verschillende katernen van het Brussels armoederapport 2010, met de voorstelling van de Beleidsnota armoedebestrijding 2009-2014 door de twee Leden van het Verenigd College van de GGC bevoegd voor Bijstand aan personen en de coördinatie van het armoedebestrijdingsbeleid in het Brussels Gewest. Hierna stelden de minister-president en de voorzitters van de 4 regeringen de transversale aanpak van de beleidsacties uit het Brussels actieplan armoedebestrijding 2010 voor. De voormiddag werd afgesloten met een algemeen debat.

De namiddag begon met gesprekken in workshops. In de workshops werden vragen behandeld met betrekking tot de participatie aan de uitwerking, de uitvoering en de evaluatie van het Brussels actieplan armoedebestrijding.

De workshops werden voorgezeten en de verslagen werden opgesteld door medewerkers van het Observatorium voor Gezondheid en Welzijn. Eén verslag werd opgesteld door de directrice van het Centrum voor Maatschappelijke Documentatie en Coördinatie, waarvoor onze dank. Alleen het algemene debat in de voormiddag werd integraal opgenomen.

Dit document bevat een samenvatting de werkgroepen en het algemeen debat in de voormiddag.

Het afsluitende algemene debat volgde op de voorstelling van enkele voorstellen afkomstig uit de verschillende workshops.

I. INLEIDENDE BESCHOUWINGEN BIJ HET PUBLIEK DEBAT VAN 30 NOVEMBER 2010

1. ALGEMENE BESCHOUWINGEN VAN DE DEELNEMERS AAN DE RONDETAfel

Ondanks de grote algemene sociale vooruitgang en een bijzondere aandacht voor armoede sinds de jaren '90 stellen zowel de beleidsverantwoordelijken als de organisaties die aan het debat deelnemen vast dat de situatie er de laatste jaren sterk op achteruit is gegaan, vooral als gevolg van de recentste economische crisis, en dit ondanks de inspanningen die de Brusselse overheden hebben geleverd in de strijd tegen de armoede. Deze vaststellingen zijn zowel gebaseerd op het armoederapport als op de beroepservaring van de mensen op het terrein. Armoede lijkt zeer snel toe te nemen en steeds meer ontredderde mensen te treffen.

Deze stijging is onder meer toe te schrijven aan de aantrekkingskracht die de grootsteden uitoefenen op verschillende bevolkingsgroepen. Mensen op zoek naar betere levensomstandigheden, ongeacht of ze uit België of van elders komen, trekken naar Brussel omdat ze de indruk hebben dat de mogelijkheden voor zelfredzaamheid in deze stad groter zijn dan van waar ze komen.

De deelnemers aan de rondetafel bevestigen dat het belangrijk is maatregelen te treffen om de armoede drastisch te bestrijden. Het is van essentieel belang om na te denken over de directe oorzaken van sociale uitsluiting, die tot gevolg hebben dat veel Brusselaars echt in armoede leven. Al te vaak echter beperkt de politiek zich tot maatregelen die enkel de symptomen verzachten. Natuurlijk blijven dergelijke maatregelen belangrijk omdat ze de levensomstandigheden van armen verbeteren, wat al een grote stap voorwaarts is.

Het complementaire karakter van beide benaderingen (de oorzaken aanpakken en de levensomstandigheden van de armen verbeteren) wordt geïllustreerd door de situatie van de daklozen. Mensen die hun huishuur niet meer kunnen betalen als gevolg van een gerechtelijke procedure worden uit hun huis gezet. Werklozen zonder domicilie krijgen niet langer een werkloosheidsuitkering en zonder adres komt men eveneens niet langer in aanmerking voor ziekte-uitkeringen! Het referentieadres is een manier om deze negatieve spiraal van armoede en sociale uitsluiting te vermijden. Deze vraag is behandeld in de thematische katern "Thuisloos in Brussel". Met een referentieadres wordt vermeden dat de situatie verergert, maar wordt het basisprobleem, namelijk geen toegang krijgen tot een geschikte woning, niet opgelost. Het referentieadres is een politiek antwoord op een van de gevolgen van de zeer hoge huurprijzen in Brussel, dat een socio-economisch probleem is. Het is echter belangrijk ook te investeren in het democratiseren van de huurprijzen. Dergelijke structurele maatregelen zijn natuurlijk moeilijker om te nemen.

Om mensen in armoede te steunen, spelen de sociale diensten een onmiskenbare rol voor sociale cohesie, ongeacht of ze bij de overheids- of verenigingssector horen. Deze laatste worden doorgaans door de overheden gesteund om hun opdracht te kunnen uitvoeren.

Als wij er niet waren, zou de situatie in de straten echt rampzalig zijn. Het zijn echter slechts pleisters op een houten been, maatregelen van voorbijgaande aard (Jean Peeters, Daklozenfront)^[1].

[1] Jean Peeters, Gemeenschappelijk Daklozenfront

2. DE UITWERKING VAN HET BRUSSELS ACTIEPLAN ARMOEDEBESTRIJDING (BAP)

Het Brussels Actieplan Armoedebestrijding (BAP) is uitgewerkt door de 4 regeringen (Regering van het Brussels Hoofdstedelijk Gewest en het College van de 3 Brusselse Gemeenschapscommissies) en de 8 Brusselse ministers, die alle domeinen van de gewestelijke en gemeenschapsbevoegdheden vertegenwoordigen. Ze zijn meer dan een jaar lang maandelijks samengekomen.

Het BAP omvat twee delen: een strategisch deel, met een globale visie op armoedebestrijding 2010-2014 en het actieplan 2010-2012, waarin de acties van de regeringen ter bestrijding van de armoede in het kader van het gedefinieerde strategische plan worden toegelicht. Een tweede actieplan zal worden voorgesteld tijdens het volgende armoederapport in 2012.

Beide delen vormen dus een **politiek plan**.

De maatschappelijk werkers op het terrein hebben de gezamenlijke uitwerking van een actieplan tegen armoede door de Brusselse overheden zeer goed weten te waarderen. De tussenkomsten en de getuigenissen tijdens de rondetafel tonen het belang aan van samenwerking, ongeacht ieders specifieke bevoegdheden. Voor de volledigheid moeten ook de gemeenschappen en de lokale en federale niveaus hierbij worden betrokken, dit is echter niet gebeurd voor het Brussels Actieplan 2010.

Het Actieplan Armoedebestrijding dat op de rondetafel is ingediend, is ambitieus en er zal een hiërarchie moeten worden opgesteld van de acties die zullen worden uitgevoerd. Ze zullen eveneens moeten worden geëvalueerd op basis van indicatoren.

Met het oog op de organisatie van de rondetafel werd het Brussels Actieplan Armoedebestrijding overhandigd en het advies gevraagd aan de adviesorganen van de regeringen om hun mening te kennen, en aan de Conferentie van Voorzitters en Secretarissen van de OCMW's, de Vereniging van de Stad en de Gemeenten van het Brussels Hoofdstedelijk Gewest en aan het Forum Armoedebestrijding en de BWR als coördinerende organen van de armenverenigingen. Het Brussels Overleg Daklozenzorg werd ook geraadpleegd omdat deze thematiek het voorwerp uitmaakt van de participatieve katern van het rapport 2010 («Thuisloos in Brussel»).

Deze adviezen dienden als basis voor het bepalen van het onderwerp van de werkgroepen. Op die manier is de algemene problematiek van de deelname naar voren gekomen en zijn er 5 werkgroepen georganiseerd rond de participatie van de actoren op het terrein aan de opmaak, beleidsbepaling, beleidsimplementatie en de evaluatie van het BAP.

II. DE WERKGROEPEN VAN DE RONDE Tafel VAN 30 NOVEMBER 2010 OVER ARMOEDE IN BRUSSEL

1. INLEIDING

Een van de centrale pijlers van het Brussels Actieplan Armoedebestrijding (BAP) 2010 is een participatief beleid, dat rekening houdt met de kennis en de visie van alle betrokken actoren: *“Een Brussels armoedebeleid moet gevoerd worden met kennis van zaken [...]. Het is van essentieel belang dat mensen die professioneel of persoonlijk betrokken zijn in situaties van armoede, betrokken worden bij het verzamelen van kennis en bij het verdere beleidsproces.”* (Algemene beleidsnota betreffende de armoedebestrijding 2009-2014, p. 35).

In de loop van oktober 2010 is het Brussels Actieplan Armoedebestrijding 2010 overgemaakt aan de verschillende adviesorganen, aan de overlegorganen van de Brusselse OCMW's en aan de actoren van de daklozensector. De verschillende adviezen leggen de nadruk op het belang van een grotere betrokkenheid van de verschillende actoren bij het Brusselse armoedebestrijdingsbeleid.

Tijdens de rondetafel van 30 november 2010 bespraken de verschillende actoren de manier waarop deze betrokkenheid en deelname georganiseerd en geïntegreerd kan worden in het beleidsproces van het Brussels Actieplan Armoedebestrijding. De rondetafel was met andere woorden een gelegenheid om voorstellen over participatie te formuleren.

In die optiek werden vijf werkgroepen rond drie thema's georganiseerd tijdens de rondetafel. Eén werkgroep boog zich over de uitwerking van de BAP's en twee werkgroepen over de uitvoering en twee over de evaluatie.

Werkgroep 1: Participatie aan de opmaak van het Brussels Actieplan Armoedebestrijding

Tweejaarlijks stellen de Brusselse overheden een Brussels actieplan armoedebestrijding op.

Op welke manier kan de participatie van de verschillende actoren aan dit beleidsproces verbeterd worden? Welke inbreng kunnen de verschillende actoren hebben en hoe?

Werkgroep 2: Participatie aan de beleidsbepaling en – implementatie

De beleidsnota armoedebestrijding 2009-2014 formuleert de Brusselse beleidsvisie op armoede en armoedebestrijding voor deze legislatuur. Het actieplan 2010 geeft een overzicht van de beleidsacties op het vlak van armoedebestrijding van de verschillende Brusselse overheden.

Op welke manier kan de participatie van de actoren die betrokken zijn bij de beleidsimplementatie georganiseerd worden? Welke rol spelen de actoren van het terrein en het maatschappelijk middenveld in de beleidsimplementatie?

Werkgroep 3: Deelnemen aan de evaluatie van het armoedebestrijdingsbeleid

Een belangrijke fase in het beleidsproces is de beleidsevaluatie. Deze evaluatie kan verschillende vormen aannemen; van een evaluatie die vooraf de impact van een maatregel moet nagaan (namelijk in welke mate een beleidsmaatregel het armoederisico laat toe- of afnemen) tot een evaluatie van de feitelijke impact van een gevoerd beleid (namelijk in welke mate een beleid er effectief in slaagt armoede te bestrijden).

Ook hier moet de ervaring en de kennis van de betrokken actoren een centrale plaats krijgen. *“Enkel een evaluatie waarin de ervaring van het terrein en van de gebruiker wordt opgenomen, laat toe de impact van een maatregel te objectiveren en de middelen doeltreffend aan te wenden en bij te sturen.”* (Brussels Platform Armoede en Forum bruxellois de lutte contre la pauvreté, Gekruiste Blikken, Brussels armoederapport 2010, p. 65).

Welke criteria moeten gebruikt worden om het beleid te evalueren? Welke partners moeten betrokken worden in het evaluatieproces? Hoe moet deze participatie georganiseerd worden?

2. WERKGROEP 1: PARTICIPATIE AAN DE UITWERKING VAN HET BRUSSELS ACTIEPLAN ARMOEDEBESTRIJDING

Sinds de oprichting van het Brussels Gewest hebben de beleidsverantwoordelijken ervoor gekozen om toenadering te zoeken tot de erkende diensten van zowel de overheids- als de verenigingssector. Deze zijn ingebed in het sociale weefsel van het Gewest en staan ten dienste van de inwoners. Er zijn een aantal overlegplaatsen opgericht waar politieke besluitvormers en de actoren op het terrein (in een Europees kader vaak "stakeholders" genoemd) samenkomen.

2.1 Types structureel overleg en advies in het BHG

Er bestaan verschillende overleg en adviesorganen in het Brussels Gewest. Deze kunnen een wettelijke basis (ordonnantie of decreet voor wat betreft de adviesorganen, of nationale wet) of een informeel karakter hebben. De plaatsen waar dit overleg en advies plaatsvindt, kunnen dienen als diagnosetools. Ze spelen bovendien een adviserende rol voor projecten (eventueel ingediend ter erkenning en/of subsidiëring) en ondersteunen samenwerkings-, participatieve en evaluatie-initiatieven van de projecten, zeker bij projecten die specifiek transversaliteit, participatie en evaluatie stimuleren.

- De 4 regeringen (Gewest, GGC, FGC, VGC) hebben adviesraden opgericht. Meestal verzamelen hier vertegenwoordigers van de werkgevers, werknemers, de betrokken personen en deskundigen en geven ze op vraag van de regering of op eigen initiatief advies over de zaken die verband houden met hun bevoegdheden.
- Er bestaat overleg tussen de **politieke en administratieve verantwoordelijken**, de Brusselse Gemeenschapscommissies (die soms ook het federale niveau uitnodigen) en **actoren op het terrein**: het Brussels Overleg Daklozenzorg, het Overleg voor Justitieel Welzijn, het Platform Hulp aan Bejaarden/geestelijke gezondheidszorg,... Dit overleg is door de Gemeenschappelijke Gemeenschapscommissie ingevoerd als coördinatieinstrument. Het is een specifieke en officieel

exclusieve bevoegdheid van de Gemeenschappelijke Gemeenschapscommissie. Dit overleg is echter uitgebreid naar de administratieve verantwoordelijken en naar de actoren op het terrein die worden erkend en/of gesubsidieerd door de FGC, de VGC en eventueel andere machtsniveaus.

- Andere diensten en machtsniveaus organiseren overleg, bijvoorbeeld de Programmatorische Overheidsdienst Maatschappelijke Integratie en het (nationale) Steunpunt tot bestrijding van Armoede, Bestaansonzekerheid en Sociale Uitsluiting, het Centrum voor Gelijkheid van Kansen, waar de Gemeenschappen en Gewesten van het land betrokken bij zijn krachtens een wet over het samenwerkingsakkoord in het kader van de verderzetting van het beleid inzake armoedebestrijding^[2].
- De lokale sociale coördinatieorganen (in het kader van de organieke wet betreffende de OCMW's van 8 juli 1976) verenigen de OCMW's, de overheids- en verenigingsdiensten van de gemeente.
- Er bestaan andere gesubsidieerde participatieve projecten die transversaliteit en participatie belangrijk vinden, zoals Agenda 21. Dit instrument is aangepast aan het lokale niveau (gemeenten en OCMW's) en wordt gecoördineerd door het Brussels Gewest. Het steunt op drie pijlers: economie, welzijn en milieu.
- Verder vinden er soms ook gericht overleg/gerichte raadplegingen plaats tussen de openbare en private sociale diensten en kansarmen, bij voorbeeld in het kader van het thematisch katern van het Brussels Armoederapport^[3].

[2] Het gaat om de wet van 27 januari 1999 houdende de goedkeuring van het samenwerkingsakkoord tussen de Federale Staat, de Gemeenschappen en Gewesten betreffende de bestendiging van het armoedebestrijdend te Brussel op 5 mei 1998. De FOD Maatschappelijke Integratie voert het Strategisch Plan Sociale Insluiting en Bescherming uit.

Het Nationale Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting stelt het tweejaarlijkse nationale armoederapport op.

[3] Recente voorbeelden: het Brussels Armoederapport 2008, Gemeenschappelijke Gemeenschapscommissie. Thematische katern 2008: Armoede en (ver)ouderen; en het Brussels Armoederapport. Gemeenschappelijke Gemeenschapscommissie 2010. Thematische katern 2010: Thuisloos in Brussel.

2.2 Kritische vaststellingen

De kwaliteit van de plaatsen voor overleg en raadpleging

De deelnemers hebben geen unaniem advies over de kwaliteit van de contacten en van de communicatie tussen de actoren op het terrein en de beleidsverantwoordelijken.

Sommige deelnemers aan de rondetafel zijn van mening dat er op alle niveaus (lokaal, gewest, gemeenschap, federaal) al voldoende ruimte voor advies en overleg/coördinatie is om op een structurele manier de visie van de actoren op het terrein aan de overheidsinstanties over te maken.

Anderen zijn dan weer van mening dat er te weinig contacten en communicatie is en denken dat, wanneer ze plaatsvinden, ze slechts in één richting werken. Hoewel er veel structuren voor overleg en coördinatie bestaan die zijn opgericht en gesubsidieerd door de overheden (bv.: La Strada, het Brussels Overleg Daklozenzorg,...) denken sommige deelnemers dat deze laatste niet goed worden gebruikt door de beleidsverantwoordelijken. De actoren op het terrein leveren een inspanning om aan dit overleg deel te nemen, maar ze hebben de indruk dat het beleid niets doet met de resultaten van hun werk.

Deze vaststelling mag echter niet veralgemeend worden. In het kader van de evaluatie van de maatregel voor sociale cohesie van de FGC, uitgevoerd door het CBAI, heeft het beleid bijvoorbeeld wel degelijk rekening gehouden met de vaststellingen op het terrein.

Wanneer de beleidsverantwoordelijken de mening of medewerking van de actoren op het terrein nodig hebben, is dit vaak dringend. De beleidsverantwoordelijken plannen weinig op lange termijn. Als ze daadwerkelijk een participatief beleidsproces willen invoeren, moeten ze rekening houden met het feit dat dit veel tijd, voorbereiding en planning vanwege de actoren vergt.

Ondanks het bestaan van heel wat overlegplaatsen overheerst bij de werkers op het terrein het gevoel dat de beleidsverantwoordelijken hen niet kennen en meer nog, dat ze zich niet bekommeren om het werk van de verenigingen en van de andere actoren. De beleidsverantwoordelijken denken al te vaak dat aan participatie gedaan wordt zodra de structuren bestaan. Ze zouden echter een echte wil aan de dag moeten leggen om deze participatie te ondersteunen. Tot op heden hebben de deelnemers immers de indruk dat de politieke wil ontbrak om de actoren op het terrein daadwerkelijk te betrekken bij het bepalen en het uitvoeren van de beleidsprogramma's.

Een bemiddelaarsrol in de plaatsen voor overleg/raadpleging

De leden van de verschillende overlegorganen vertegenwoordigen meestal hun organisatie of een sector of federatie die is samengesteld uit verschillende diensten. Het is dan hun taak om op te treden als tussenpersoon tussen het adviesorgaan en de sector die ze vertegenwoordigen. Deze rol als vertegenwoordiger doet vragen rijzen in die zin dat men er niet in slaagt om doeltreffend op te treden als interface tussen de actoren op het terrein en de beleidsverantwoordelijken, om de adviezen van hun basis te coördineren en ze over te maken aan de beleidsverantwoordelijken.

De plaatsen voor overleg en raadpleging als plaats voor transversale coördinatie of harmonisering

Het overleg is vaak zeer sectoraal en verloopt geïsoleerd (ieder in zijn eigen sector). Er bestaat veel te weinig overleg waarbij bruggen worden gebouwd tussen verschillende sectoren en waarbij het gerealiseerde werk op elkaar wordt afgestemd. De sector van de armoedebestrijding is complex en gefragmenteerd. Er zijn heel wat diensten op het terrein actief die vaak complementair zijn. Ook daar is er onvoldoende communicatie of daadwerkelijke samenwerking.

Er worden andere tegenstellingen aangehaald, zoals communautaire tegenstellingen, bijvoorbeeld netwerken die in een van beide taalgemeenschappen aan armoedebestrijding doen maar die veel te weinig onderlinge contacten hebben.

De deelnemers wensen dan ook niet dat er nieuwe overlegplaatsen komen maar dat de bestaande worden verbeterd.

2.3 De veralgemening en de verbetering van deze voorzieningen

De overheidsinstanties moeten in de eerste plaats rekening houden met het belang van de voorwaarden voor de organisatie van een echte participatie. Tijd is een dergelijke assumptie, de actoren op het terrein willen immers dat de beleidsverantwoordelijken afstappen van noodmaatregelen en hun acties op langere termijn plannen.

Voorstellen voor een beter gebruik van de overlegorganen worden op vlak van de structuren als volgt geformuleerd:

- het horizontale overleg tussen de verschillende organen voor sectoraal/thematisch overleg verbeteren, bijvoorbeeld het lokale sociale overleg dat werknemers van de OCMW's, de plaatselijke private sociale diensten en van de gemeenschappelijke vereniging van de sectie "Opvang" van de adviesraad van de FGC en van de adviesraad huisvesting verenigt,...
- een beter gebruik van de kantoren van de overlegorganen van de Gemeenschapscommissies, als plaatsen waar de verschillende sectoren elkaar ontmoeten
- ontmoetingen tussen de actoren op het terrein en de beleidsverantwoordelijken stimuleren, zo ontmoet de Commissie Sociale Aangelegenheden van het Franstalig Parlement elk jaar de vertegenwoordigers van de afdelingen van de Franstalige Brusselse adviesraad voor bijstand aan personen en gezondheid, het Parlement raadpleegt regelmatig de actoren op het terrein,...
- een goede afstemming tussen de overlegorganen van verschillende machtsniveaus promoten: tussen lokale en regionale Brusselse instanties, tussen de Franse en de Vlaamse Gemeenschap, maar ook met het federale niveau.
- de samenwerking tussen diensten van verschillende taakstelsels consolideren
- de ontwikkeling van de transversaliteit tussen de activiteitensectoren moet ook een sleutelement zijn
- de samenwerking tussen de private en publieke structuren (OCMW's, gemeenten) vergemakkelijken.

Het starten van een proces dat de overlegorganen op gewestelijk en gemeenschapsvlak kan ondersteunen is een uitdaging die moet worden aangepakt. De samenwerking tussen de Franse en de Vlaamse Gemeenschap (wat niet is gebeurd in het Brussels Actieplan 2010) en tussen het lokale en federale niveau, dat bevoegd is voor een geheel van fundamentele aangelegenheden, meer bepaald de maatschappelijke integratie van de meest kwetsbare personen (wetgeving en financiering van de taken van de OCMW's) moet worden uitgebreid.

Om te komen tot een verbetering zijn er verschillende voorwaarden:

- De ondersteunende structuren leggen vaak het contact tussen de beleidsverantwoordelijken en de actoren op het terrein. Voor een betere participatie moet de politiek niet alleen het overleg met de actoren verbeteren, maar ook de bestaande structuren helpen om zich te ontzullen, om zich te organiseren en de onderlinge banden aan te halen, zonder een beter overleg tussen de overleg- en de ondersteunende organen te vergeten.

De inspanningen voor samenwerking wordt niet gevaloriseerd noch ondersteund, de erkenning en de planning van elke vereniging gebeurt immers aan de hand van meetbare resultaten. Men zou moeten kunnen afstappen van de trend naar rentabiliteit en aantonen dat een samenwerking wederzijdse voordelen inhoudt.

- Een tweede voorwaarde is het verbeteren van de top-downinformatie. Deze moet kwaliteitsvol zijn en de actoren op het terrein toelichten over de beleidskeuzes die zijn genomen in navolging van de adviezen. Dit is niet alleen nodig voor elk dossier, maar ook in operationele termen, door een betere informatie over de globale beleidsbenadering en over de toepassing in de wetgevingen die de beleidsactie organiseren. Deze systematische "feedback" over de genomen beslissingen naar de actoren op het terrein is bijzonder belangrijk in het kader van de adviezen geformuleerd door de adviesorganen. Sommige deelnemers vragen zich af of ze de taal van de politiek niet zouden moeten leren in plaats van de politiek te vragen om de acties op het terrein te begrijpen...
- Het is bovendien belangrijk dat de beleidsverantwoordelijken zich bewust zijn van het feit dat door de toename van de sociale moeilijkheden de beschikbare tijd om de maatschappelijk werkers te informeren en op te leiden de facto vermindert.

De momenten om te overleggen en samenwerkingen tot stand te brengen nemen tijd in beslag. Ze moeten dan ook worden opgenomen in de bestekken van de maatschappelijk werkers (met als logisch gevolg een daling van het aantal mensen in armoede dat door één maatschappelijk werker wordt geholpen).

- De structuren beschikken over onvoldoende (menselijke en materiële) middelen om het werk dat van hen wordt gevraagd correct uit te voeren. In plaats van nieuwe overlegstructuren op te richten, is het beter om de middelen van de bestaande diensten te verbeteren.

3. WERKGROEP 2: PARTICIPATIE AAN DE BELEIDSBEPALING EN -IMPLEMENTATIE

De beleidsverantwoordelijken hebben hun wil geuit om de actoren op het terrein te laten deelnemen aan de uitvoering van het actieplan armoedebestrijding. Deze willen echter dat wordt verduidelijkt hoe de beleidsverantwoordelijkheden deze deelname zien en wat ze ermee willen doen.

Opdat de maatregelen kunnen worden uitgevoerd moeten de acties in de budgetten worden opgenomen. In het actieplan 2010 is de omgekeerde oefening uitgevoerd: er werden doelstellingen bepaald, waarna werd gezocht naar de acties die met deze doelstellingen overeenstemmen binnen de al goedgekeurde budgetten. Idealiter verloopt de oefening omgekeerd: **eerst worden de doelstellingen bepaald in een strategisch kader, waarna de acties worden uitgewerkt, waarvoor de budgettaire middelen worden voorzien.** De diensten vragen om de middelen en instrumenten te bepalen die de verantwoordelijken ter beschikking willen stellen.

Bovendien zou het positief zijn om de subsidiemiddelen van de GGC, van het Brussels Gewest, van de FGC en van de VGC op elkaar af te stemmen.

Transversaliteit tussen de verschillende gemeenschappen is moeilijk in Brussel. Sommige projecten zitten soms vast omdat de aanpak en de prioriteiten voor de verschillende instanties niet dezelfde zijn. Een concreet voorbeeld wordt gegeven door een deelnemer: gezinshulp mag geen geneesmiddelen verdelen als ze zijn opgeleid door de FGC, maar ze mogen dit wel wanneer ze van een andere overheid afhangen. Momenteel worden er in het BAP nog geen transversale acties voorgesteld.

3.1 Goede voorbeelden van op het terrein

Ondanks deze incoherenties worden op het terrein goede praktijken uitgewisseld. Er bestaan wel verschillen in de aanpak, maar deze verschillen vormen juist de rijkdom van Brussel. Deze rijkdom moet worden "gebruikt" door ontmoetingen en uitwisselingen van praktijken en informatie te organiseren.

In de thuislozensector, bijvoorbeeld, ondersteunt het steunpunt thuislozenzorg projecten en staat het overlegcomité open voor andere sectoren. Er worden tijdens vergaderingen heel wat praktijken uitgewisseld, maar er kunnen bepaalde remmingen of zelfs blokkeringen zijn als gevolg van verschillen in de wetgeving of op andere domeinen (publiek/privaat bij voorbeeld).

Een ander voorbeeld is het decreet ambulante zorgen van de FCG waaraan 150 verenigingen hebben meegewerkt (alle ambulante sectoren van de FCG). Dit decreet werd besproken met de mensen op het terrein. Een kwalitatieve evaluatie van deze 150 verenigingen is voorzien. Er bestaat reeds een evaluatie voor de 38 medische huizen. Hoe staat het met de door de andere overheidsinstanties erkende diensten?

In realiteit werken de actoren op het terrein reeds samen, in een netwerk en op een complementaire manier. De transversaliteit is op het terrein aanwezig.

3.2 Het voorbeeld komt van boven

De permanente interkabinettenwerkgroep armoedebestrijding (die het BAP heeft uitgewerkt) is een plaats waar de verschillende Brusselse autoriteiten samenkomen (de 4 regeringen en Brusselse colleges vertegenwoordigd door de 8 ministers, de 4 besturen en het Observatorium voor Gezondheid en Welzijn van Brussel-Hoofdstad, dat het secretariaat verzorgt), en is een plaats waar een harmonisering zou kunnen worden ingevoerd.

Het is belangrijk dat de beleidsverantwoordelijken hun beleidsacties meer zichtbaar maken bij de actoren op het terrein. Het actieplan dat deze interkabinettenwerkgroep heeft uitgewerkt, bevat bijvoorbeeld acties waarvan de verenigingen zelfs niet wisten dat ze bestonden,...

Ondans de vraagtekens van de actoren op het terrein bij het transversale karakter van het actieplan, blijft transversaliteit een sleutelbegrip in het beleid. Hoe kan deze transversaliteit daadwerkelijk in acties worden vertaald? Momenteel is het BAP eerder gebaseerd op een reeks bestaande acties van elke overheidsinstantie. Bestaan er samenwerkingen tussen deze overheden? In de culturele sector, bijvoorbeeld, bepaalt een samenwerkingsakkoord gemeenschappelijke doelstellingen als gevolg van een politieke wil.

Harmonisering is nodig in de sectoren die betrekking hebben op gewestelijke en gemeenschapsbevoegdheden, bijvoorbeeld in termen van tewerkstellingsbeleid.

Er worden ook vragen in verband met de tijdsaspecten van de actie aangehaald.

Er zijn verschillen in de termijnen waarop gehandeld wordt, tussen de diverse diensten aan de bevolking (waaronder de maatregelen voor noodhulp) en de politieke besluitvorming. De actoren op het terrein eisen een onmiddellijke beslissing, de beleidsverantwoordelijken hebben tijd nodig om een beleidsbeslissing te nemen en om ze uit te voeren, in een democratische samenleving verloopt de besluitvorming immers traag.

Wanneer de beleidsvisie zich beperkt tot het mandaat van de beleidsverantwoordelijken, wordt de termijn van de actie soms als te kort beschouwd. De diensten benadrukken daarom de noodzaak van een lange termijn visie over armoedebestrijding zonder de noodzaak om onmiddellijk actie te nemen te ontkennen.

3.3 De samenwerking tussen de besturen

De samenwerking zou ook kunnen worden ingeschreven in de administraties, door bijvoorbeeld in elk bestuur een "toezichthoudend ambtenaar" te benoemen, niet enkel in de besturen die zijn belast met communautaire aangelegenheden, maar ook in het gewestelijke bestuur voor de afdelingen als huisvesting, werkgelegenheid,... De rol van de "toezichthoudend ambtenaren" bestaat erin aandacht te hebben voor de armoedeproblematiek bij de toepassing van de beleidsmaatregelen, of de gevolgen van elke maatregel in de strijd tegen armoede te controleren. Deze ambtenaren moeten niet enkel instaan voor de kennis van de armoedeproblematiek binnen hun bestuur, ze zouden ook in permanent contact kunnen staan met de hoofdrolspelers (op het terrein, adviesorganen, verenigingen,...).

In de Vlaamse Gemeenschapscommissie wordt deze taak momenteel door drie ambtenaren vervuld. Er zou een structureel overleg kunnen worden georganiseerd tussen de toezichthoudend ambtenaren van de verschillende besturen. Er werd zelfs voorgesteld om één groot centraal bestuur voor armoede op te richten, dat verantwoordelijk zou zijn voor de controle op de uitvoering van het actieplan en de verbetering ervan.

Een ander voorstel van het BAP houdt verband met de uitwerking van een armoedetoets waaraan elke beleidsmaatregel moet worden onderworpen. De vraag blijft of deze armoedetoets de transversaliteit van de maatregelen zou bevorderen. Hoe gaat men immers concreet de transversaliteit tussen besturen realiseren en niet enkel de acties naast elkaar plaatsen die door de verschillende overheidsinstanties worden ondersteund?

3.4 Over middelen beschikken

Op het terrein heeft men nood aan een volledige kennis van het bestaande dienstenaanbod. Dit aanbod moet in een overzicht worden gegoten en worden gecentraliseerd. De deelnemers vragen zich af of het mogelijk is om alle diensten en infrastructuur te tellen. Men denkt aan het tellen van de sportinfrastructuur die in de wijken zijn gebouwd.

Het is belangrijk dat het adressenbestand van de actoren op het terrein wordt uitgebreid. Men wenst gratis, snel, 24/24u toegang tot tweetalige kwaliteitsvolle informatie over de Nederlandstalige, Franstalige en tweetalige organisaties in de verschillende Brusselse welzijns- en gezondheidssectoren.

Wat dit betreft, bestaat er een tool (die momenteel nog wordt geperfectioneerd), "Sociaal Brussel online".

De sociale kaart die wordt ontwikkeld en beheerd door het Centrum voor Maatschappelijke Documentatie en Coördinatie vzw (CMDC-CDCS) komt ruimschoots tegemoet aan deze noodzaak, maar er moet op een meer systematische manier promotie worden gemaakt en een gerichte opleiding worden georganiseerd rond deze tool. De informatie over het bestaan van deze tool blijft soms onvoldoende, zelfs binnen de betrokken diensten.

Zie www.sociaalbrussel.irisnet.be

4. WERKGROEP 3: PARTICIPATIE AAN DE EVALUATIE VAN HET BAP

Het BAP zou op verschillende manieren kunnen worden geëvalueerd:

- een proactieve evaluatie die de potentiële impact van een beleidsmaatregel moet inschatten
- een verklarende evaluatie die de gewenste resultaten van een beleidsmaatregel beschrijft en hoe men deze wil bereiken
- een monitoring-evaluatie die, eenmaal de maatregel wordt geïmplementeerd, nagaat hoe de implementatie verloopt en of de gewenste resultaten bereikt worden
- een impact evaluatie aan het einde van het proces.

Het beleid richt zich veeleer op maatregelen die de levensomstandigheden van arme mensen verbeteren dan op een daadwerkelijke strijd tegen de armoede. Bij de evaluatie moet hiermee rekening worden gehouden.

Hoe ziet het beleid deze evaluatie? Hoe moet het transversaliteitsniveau worden opgevolgd?

4.1 Wat zijn de mogelijke evaluatietypes en hun toepassing

Bovenop de meer gebruikelijke vormen van participatief overleg die in de werkgroep "Participatie aan de opmaak van het Brussels actieplan armoedebestrijding" zijn opgesomd, hebben de workshops waarin rond het begrip evaluatie wordt gewerkt nog enkele evaluatievormen bepaald.

Deze evaluaties kunnen worden onderscheiden op basis van hun methodologie of op basis van hun inhoud.

a) *Keuze van de evaluatie op basis van een aangepaste methodologie*

De evaluatie van een beleid kan gebeuren op twee methodologische niveaus:

- op wetenschappelijk niveau
- op participatief niveau (naast of als aanvulling op de wetenschappelijke benadering).

Om een wetenschappelijke evaluatie te kunnen uitvoeren, moet er in de eerste plaats een duidelijke definitie zijn van het beleid en van de beleidsmaatregelen. Deze definitie ontbreekt. De beschreven beleidsmaatregelen zijn te vaag en te algemeen om ze te kunnen evalueren. De evaluatiecriteria moeten dus deel uitmaken van de maatregelen.

Er heerst heel wat scepsis rond de vraag van de haalbaarheid van de evaluatie. De intenties zijn er, maar de indicatoren zijn onvoldoende en haast altijd ingewikkeld en onvolledig. Hoe gaat men de evaluatie praktisch aanpakken? Hiervoor verwacht men medewerking van de maatschappelijk werkers en dus ook beschikbaarheid, ze moeten met andere woorden de nodige tijd vrijmaken voor evaluatie. Ze zijn echter al overbelast bij het uitvoeren van hun basistaken, namelijk het verlichten van het maatschappelijk lijden van heel wat mensen. Hoe kan een team worden gemotiveerd om nog meer te doen? De conditio's sine qua non waarmee rekening moet worden gehouden en de nodige middelen die moeten worden ingezet om aan de nodige voorwaarden te voldoen om te komen tot een goede evaluatie moeten absoluut worden onderzocht. Zolang er geen middelen voor de evaluatie zijn, zal dit een droom blijven.

b) *Keuze van de evaluatie op basis van de te evalueren inhoud*

Gaan we het beleid of de beleidsmaatregelen evalueren? Wat is de verborgen agenda van de beleidsverantwoordelijken: de strijd tegen de armoede of de controle van de levensomstandigheden van de armen? Er zijn, met andere woorden, twee verschillende discours: enerzijds kan men strijden tegen armoede ("armoede" uitroeien) en anderzijds kan men proberen het leven voor arme mensen dragelijk te maken (armoedebeheer). Momenteel komen we min of meer uit bij een beleid van armoedebeheersing, de werkelijke armoedebestrijding is nog ver van wat ze zou moeten zijn. Ze krijgt te maken met tegenwind: als de diensten te aantrekkelijk zijn, riskeren we een aantrekkingskracht op de arme bevolking te ontwikkelen en blijft op die manier de armoede bestaan.

Niet alleen de maatregelen, ook de doelstellingen moeten worden geëvalueerd. De middelen moeten aangepast zijn aan de doelstellingen. Maar, en dit is duidelijk niet vanzelfsprekend, er moet op zijn minst een duidelijke omschrijving van de doelstellingen zijn.

We moeten aandacht hebben voor de nadelige gevolgen van een beleid. De conventies voor professionele inschakeling voor werkzoekenden (de CBP's, contracten voor beroepsproject) halen bijvoorbeeld de mensen niet noodzakelijk uit de armoede in die zin dat het geboden werk onvoldoende kwaliteit biedt (contracten voor bepaalde duur, deeltijds werk, te lage lonen,...). De werknemers hebben bijgevolg het gevoel dat deze maatregel eerder dient om het werkloosheidsbudget onder controle te houden. Vanuit het standpunt van mensen die geen werkloosheidsuitkering krijgen als gevolg van een beslissing van de RVA (die eenzijdig beslist dat ze op een bepaald moment geen werk zoeken) leidt deze maatregel tot armoede.

Het is tevens essentieel om een doeltreffende invalshoek te hebben. Deze kan thematisch (bijvoorbeeld: welke diensten werken uitsluitend rond de thema's jongeren en armoede) of territoriaal zijn. De territoriale invalshoek kan eveneens worden aangevuld met een thematische invalshoek. Een dergelijke evaluatie laat toe om alle lokale en omgevingsfactoren te bepalen en op te nemen die een invloed riskeren te hebben. Wie is in een bepaalde wijk actief? Bestaan er dubbele activiteiten? Is er een manier om de doelstellingen samen beter te realiseren? Deze vaststellingen moeten "bottom up" naar de beleidsorganen worden overgemaakt: Gemeenschappelijke Gemeenschapscommissie, Franse Gemeenschapscommissie, Vlaamse Gemeenschapscommissie. Welke diensten zijn bijvoorbeeld exclusief actief in de sociale hoogbouw wijk Peterbos? Met deze globale visie op de acties kunnen operationele doelstellingen worden geformuleerd.

4.2 De keuze van de indicatoren

De keuze van de indicatoren is uiterst belangrijk.

Het is belangrijk becijferde doelstellingen voorop te stellen en voor elke acties de te bereiken doelstellingen te formuleren. Toch mag men niet enkel aandacht hebben voor de cijfers, maar ook voor het proces en de gebruikte methode. Resultaten die men niet verwacht, zijn in dit kader eveneens interessant.

Wanneer een indicator niet goed gekend is, riskeert men verkeerde beslissingen te nemen. Zo stijgt bijvoorbeeld bij de indicatoren van de OCMW's het aantal werknemers "artikel 60". Op het eerste zicht is dit een positieve evolutie. Men mag echter geen kwalitatieve invulling aan een kwantitatief resultaat geven (stijging van het aantal tewerkstellingen). Over welke banen gaat het hier? Welke compromissen moesten gemaakt worden? Welke omkadering is er, is de behoefte aanwezig of ontbreekt ze? Het is een belangrijke en moeilijke uitdaging om de juiste indicatoren te kiezen die geen foutieve conclusies opleveren. Elke indicator moet daarom kritisch worden onderzocht.

De indicatoren kunnen eveneens gebaseerd zijn op externe variabelen die een aanwijzing geven van de verbetering of verslechtering van de situatie van de doelgroep of van de wijk. Mensen die actief zijn op het terrein hebben een goed beeld van de aard van de indicatoren.

De indicatoren kunnen **multifocaal** zijn, om te vermijden dat er enkel wordt gekozen voor de indicatoren die "goed uitkomen" en die een vervormd beeld van de werkelijkheid geven.

De armoedestatistieken die zich uitsluitend op het maandelijkse inkomen baseren, geven bijvoorbeeld een vertekend beeld van de werkelijkheid. De echte armoede-indicator in termen van inkomens zou eerder rekening moeten houden met het beschikbare inkomen, namelijk alles wat de persoon aanspreekt om de eindjes aan elkaar te knopen (sociale huisvesting, hulp van het OCMW, takenhulp, gratis MIVB-abonnement,...). De omvang van elke uitgavenpost of hulp moet geëvalueerd kunnen worden om het beschikbare inkomen te berekenen, want wanneer men wel over een hoog inkomen beschikt, maar ook hoge kosten heeft voor bijvoorbeeld gezondheidszorg, kan men zich wel degelijk onder de armoederisicodrempel bevinden. En dan is er ook nog de problematiek van de overmatige schuldenlast! Er moet ook rekening worden gehouden met de verstrekte hulp (de tijd die men besteedt om verwanten te helpen,...) en deze moet worden afgetrokken van het officiële inkomen om een goed beeld van het beschikbare inkomen te krijgen. Volgens specialisten lijkt dit echter moeilijk realiseerbaar in een routine-evaluatie.

Een ander voorbeeld is dat van de (hardnekkige) mythe volgens welke werkloosheid kan worden bestreden door opleidingen. Er moet goed worden onderzocht welke de door de beleidsverantwoordelijken daadwerkelijk bepaalde doelstellingen zijn. Door mensen op te leiden, creëert men niet meer banen. Mensen met een opleiding zullen inderdaad sneller een baan vinden dan mensen zonder opleiding. Zolang er echter onvoldoende jobs zijn, zal de lijst met werkzoekenden even lang blijven. Wanneer we een verband leggen tussen de beroepsopleiding en de daling van de werkloosheid, wordt de daling van de werkloosheid inderdaad de doelstelling van de opleiding. Maar dit verband is slechts geldig wanneer er voldoende jobs zijn. Een indicator "werk na opleiding" **maskeert** in feite de werkelijkheid van een hoge algemene werkloosheid. We moeten dus nauwkeurig weten **waarover de evaluatie gaat**: over het aantal opgeleide mensen of over het aantal banen,...

Om te streven naar correcte indicatoren moet hieraan een **kwalitatief** beeld kunnen worden opgehangen.

Om de moed niet te verliezen, zou de **veranderingsdynamiek moeten kunnen worden gemeten**. Het is niet omdat de globale cijfers stabiel blijven, dat er niets is veranderd voor een individu. Een wijk waarvan de statistieken weergeven dat een groot aantal mensen in armoede leeft, kan een wijk zijn met doeltreffende diensten voor de bevolking, waar de mensen de wijk verlaten zodra ze zich uit de armoede hebben gewerkt om zich in een "betere" wijk te vestigen, waarna hun plaats door nieuwe arme inwoners wordt ingenomen. Zo kan achter een indicator waaruit voortdurend een slechte situatie blijkt, een goede praktijk schuilgaan.

De **evaluatoren** moeten neutraal, objectief en onafhankelijk zijn. Het kan niet zijn dat de beleidsverantwoordelijken hun eigen beleid evalueren.

De evaluatie moet eveneens de **problemen en obstakels** onder de aandacht brengen. Op die manier moeten we ons ook buigen over de middelen (die toereikend moeten zijn) en kennis waarover de organisaties beschikken om hun doelstellingen te bereiken.

4.3 De participatie van de actoren

Bij de evaluatie worden de gebruikers, de maatschappelijk werkers en de opdrachtgevers betrokken. Wie gaat deze drie soorten partners samenbrengen? De beide werkgroepen handelden vooral over de participatie van de armen en van de maatschappelijk werkers.

a) De arme bevolking

De armoede in Brussel is toegenomen, dit is een ontmoedigende vaststelling. Het ideaal zou zijn dat een representatieve steekproef van personen **over een lange periode kan worden gevolgd**. De kostprijs en haalbaarheid van een dergelijk onderzoek worden echter in vraag gesteld.

Men zou moeten komen tot **het meten van de veranderingsdynamiek**. Deze dynamiek volgt niet altijd een verbeterings- of verslechteringsproces, het gaat eerder om een wisselwerking van beide.

We zouden een optimistischere visie kunnen hebben als we de factoren en initiatieven zouden vinden die ervoor zorgen dat de mensen zich uit de armoede opwerken. Hoe beginnen mensen hun situatie te verbeteren? Hoe zetten ze zichzelf terug op de rails? Welke begeleidingsmaatregelen “werken”? Aantonen dat de mensen vooruitgang hebben geboekt, zich hebben opgewerkt (zelfs als zijn ze vervangen door anderen omdat er armoedemechanismen blijven bestaan), moet ook in de evaluatie worden opgenomen. Er zouden indicatoren moeten worden gevonden die dit meten en ze opnemen in de sociale barometer. Het is belangrijk om de **levensloop en de ervaring** van mensen die in armoede leven of hebben geleefd te onderzoeken. Het gaat dan om het **meten van het succes** in een kwalitatieve evaluatie.

Het zou bijvoorbeeld mogelijk zijn om te werken met arme mensen die deelnemen aan de rondetafel om samen met hen te zien hoe zij evolueren, hoe ze daar zijn geraakt, hoe de verenigingen hen hebben begeleid, welke factoren ervoor hebben gezorgd dat ze zich hebben kunnen redden, dat ze in staat zijn om het woord te nemen? Vandaar dat niet

uitsluitend de projecten mogen worden geëvalueerd, maar ook individuele gevallen en dat op een kritische manier gezocht moet worden naar succesfactoren.

b) De diensten

Elke organisatie heeft zijn eigen kenmerken en kwaliteiten. De maatschappelijk werkers kunnen een interessante rol spelen in de evaluatie, ze weten immers in zekere mate hoe arme mensen daadwerkelijk leven. We moeten ons voortdurend afvragen of een indicator relevant is.

In plaats van te vertrekken van de moeilijkheden die arme mensen kennen en de lacunes in de hulpmaatregelen, zouden we ook kunnen vertrekken van de trots van de diensten, de “werkwijzen” kunnen identificeren en de goede praktijken valoriseren. Daarnaast kunnen ook uit slechte praktijken lessen getrokken worden, deze vaststellingen worden echter niet vaak vermeld...

De **implementatie** van beleidsacties gebeurt vaak door de diensten. Daarom moeten deze actoren deelnemen aan het beleidsproces. Momenteel ervaren de organisaties reeds een grote druk, ze moeten heel wat acties ondernemen met weinig middelen. Het gevaar van een beleidsevaluatie schuilt in het feit dat het werk van de actoren op het terrein wordt geëvalueerd. De evaluatie kan dus worden beschouwd als een sanctiemiddel, hetgeen moet worden vermeden.

Het zou daarentegen interessant zijn om te kunnen evalueren hoe het actieplan de verschillende actoren ertoe heeft aangezet om complementair te werken en om dus eventueel hun praktijken te wijzigen. Een evaluatie kan gericht zijn op het aantal organisaties dat zijn praktijken op een of andere manier heeft gewijzigd.

Uiteindelijk mondt een evaluatie steeds uit in een vraag naar het concentreren van de informatie.

Hoewel het Observatorium voor sommigen een partner voor de evaluatie is, is het niet mogelijk om te verduidelijken op welke manier.

4.4 Problemen in verband met de evaluatie

Er blijven nog heel wat vragen over de verschillende aspecten van de evaluatie.

Hoe een contextevaluatie “op maat” maken? Een deelnemer geeft een relevant voorbeeld. Als we het inkomen als evaluatiecriterium nemen, moet men zich vragen stellen over de specifieke context van het Brussels Gewest. Met een

even hoog inkomen beschikt men in Brussel over minder financiële middelen dan in Vlaanderen of in Wallonië, omdat de huurprijs er zeer hoog is. De beleidsactie zou een invloed kunnen hebben op de huurmarkt, door de huurprijzen te blokkeren of door meer betaalbare woningen op de markt te brengen, zodat de prijs daalt door een stijging van het aanbod.

Hoe worden de acties gemeten? Alvorens een beleid te formuleren, moet worden nagedacht over de indicatoren. Een voorbeeld is de strategische doelstelling 14.15: "Stimuleren van de diversiteit in de ondernemingen". We kunnen een lijst opmaken van bedrijven met een diversiteitsbeleid. Kunnen we de sociaaleconomische samenstelling van het personeel onderzoeken? Willen de ondernemingen ook werken aan een dergelijke evaluatie (aangezien het om hun eigen personeelsbeleid gaat)? Dit is zeer moeilijk meetbaar en vergt veel werk.

Voorziet men een budget voor een dergelijk onderzoek?

Binnen welke termijn wil men de strategische doelstellingen realiseren (bijvoorbeeld, tijdens de legislatuur)? Binnen welke termijn wil men het beleid evalueren?

Vanwaar komen de middelen om het personeel te laten werken aan de evaluatie, vanwaar komen de materiële middelen, zoals pc's, werkposten, vergaderplaatsen, ...?

Waar en wanneer de evaluatie uitvoeren?

Het ontbreekt aan tijd en een plaats waar iedereen elkaar kan ontmoeten. We moeten denken aan de voorwaarden die nodig zijn om te kunnen evalueren, inclusief om de preventieve maatregelen te evalueren.

Het OCMW van Vorst heeft een pessimistische visie. Het heeft het aantal uitkeringsgerechtigden zien stijgen met 3% tegenover het jaar voordien en voelt zich gefrustreerd om dit jaar na jaar te moeten vaststellen, omdat de situatie elk jaar verslechtert.

De budgetten worden al te vaak beschouwd als indicatoren, maar dit is geen goede indicator. Men moet weten of de doelgroep wordt bereikt of niet.

Wat gebeurt er in termen van de impact van andere beleidsmaatregelen, maatregelen die zich niet rechtstreeks richten op armoedebestrijding? Het huisvestingsbeleid is bijvoorbeeld niet noodzakelijk verbonden met armoede, maar heeft wel een grote impact op de arme bevolking.

Maar er zijn ook complexere zaken. Hoe worden bijvoorbeeld de **gevolgen van het uitgevoerde beleid** beoordeeld?

Als de **doeltreffendheid** wordt geëvalueerd, moet men zich afvragen of de middelen die ter beschikking worden gesteld aangepast zijn aan de doelstellingen. Daarom is een nauwkeurige bepaling van de doelstellingen zeer belangrijk.

4.5 Moeilijke vragen

Er is een verschil tussen een gemeenschappelijke visie en het naast-elkaar-plaatsen van ieders eigen strategische doelstellingen. Het hoofddoel van het actieplan armoedebestrijding bestaat erin om tot een **gemeenschappelijke visie** te komen om effectief samen te werken. De gemeenschappelijke visie moet kunnen worden geëvalueerd. Een van de doelstellingen van de evaluatie is dus het meten van het belang van de **transversaliteit**. Dit zal niet gemakkelijk zijn omdat er, enerzijds, geen "historische" transversale werking is en omdat men, anderzijds, inventief moet zijn wat de indicator(en) betreft.

Het afbakenen van de prioriteiten is belangrijk (met kwalitatieve en kwantitatieve criteria). Wanneer men zeer breed denkt, kent men de concrete gevolgen van een aanpak niet. Men moet keuzes durven maken. Dit actieplan wordt als goed beoordeeld, het bevat veel zaken, maar wat zijn de prioriteiten? Het bepalen van de prioriteiten is een moeilijke oefening omdat het BAP van verschillende regeringen komt. Om de prioriteiten te bepalen zouden dus budgetoverdrachten van de ene regering naar de andere nodig zijn, ...

De stem op het terrein is zeer belangrijk om de prioriteiten te bepalen. Er zou een **platform** kunnen komen waar alle verenigingen op het terrein samenkomen en waar ze een akkoord kunnen bereiken over de prioriteiten en het bepalen van de doelstellingen. Hierdoor zouden ook de financieringen kunnen worden gebundeld. Het is belangrijk hier de OCMW's bij te betrekken.

Heel wat beleidsdomeinen kunnen een invloed hebben op talrijke dimensies van armoede en sociale uitsluiting. Om niet ontmoedigd te worden door de complexiteit van deze vragen, zou men zich tot een **doelgroep** kunnen beperken.

Zo kunnen de gevolgen van een beleidsmaatregel die is getroffen voor een gerichte groep van mensen worden opgevolgd. Deze aanpak is "haalbaarder" dan het controleren van de impact van het beleid op de gehele armoedeproblematiek. Werken met een doelgroep maakt transversaal werk mogelijk en haalbaar. Maar wanneer met een doelgroep wordt gewerkt, moet men zich bewust zijn van het gevaar dat andere grote groepen worden uitgesloten, bijvoorbeeld mensen met een handicap, alleenstaande ouders, ... De mensen kunnen ook van categorie veranderen, een doelgroep is niet altijd een statisch gegeven.

Wanneer we aan een evaluatie denken, moet daar dan automatisch het concept **verantwoordelijkheid** aan worden verbonden? De overheden dragen een grote verantwoordelijkheid. Dat is zeker essentieel in Brussel omwille van de ingewikkelde institutionele structuur. Werkloosheidsuitkeringen zijn bijvoorbeeld een federale bevoegdheid,

tewerkstelling een gewestelijke, het werkloosheidsbudget wordt verdeeld via de gewesten, maar de beslissingen worden op federaal niveau genomen. Er gaan steeds meer stemmen op om de FGC en de VGC te verenigen. Wat de responsabilisering van de gewesten betreft, spreekt men over stimuli volgens de resultaten, maar de criteria zijn uitsluitend financieel. Hierdoor verkiest men interventies die een impact gaan hebben op de doelstellingen gemeten in het kader van de responsabilisering. Er wordt een beroep gedaan op de verantwoordelijkheid van de overheidsinstanties. De beleidsdoelstellingen kunnen worden beschouwd als een contract tussen de politiek en de bevolking. Als de doelstellingen niet worden bereikt, wordt het contract als het ware niet gerespecteerd.

De **arme bevolking** is ook goed geplaatst om een bijdrage te leveren aan de evaluatie van het armoedebestrijdingsbeleid. Heeft het gevoerde beleid een daadwerkelijke impact op hun leven? Helpt het hen om de armoede te ontvluchten?

Beroepskwalificatie en tewerkstelling ingevoerd op federaal niveau voor mensen die in armoede hebben geleefd en "ervaringsdeskundigen" worden genoemd, is een maatregel die een belangrijke rol kan spelen. Heeft dit werk tot doel om de levensomstandigheden van arme mensen te verbeteren? Zien zij mogelijkheden om de armoede te ontvluchten?

In alle sectoren vinden we mensen die gemotiveerd zijn om aan het beleidsproces mee te werken. Dit zijn mensen (overheden, verenigingen, armen) die rechtstreeks de gevolgen van bepaalde maatregelen ondergaan. Ze hebben een **subjectieve** mening over het beleid. Wanneer bijvoorbeeld de openingsuren van bepaalde loketten veranderen, heeft dit gevolgen voor zowel de medewerkers als de begunstigen (de uitbreiding van de openingsuren van de loketten van het OCMW zal zeer verschillende worden geëvalueerd, door enerzijds de gebruikers en anderzijds het personeel).

Wetenschappers bijvoorbeeld, of mensen die het proces op een alternatieve manier volgen en ze kunnen beoordelen, kunnen een **objectievere** mening hebben.

De **armoedetoets** is een interessante piste. De invloed van de activering van werklozen op het aantal armen moet niet alleen worden onderzocht ("opgelet, dat gaat er gebeuren!"), maar er moet ook preventief op worden gereageerd ("dat gaat niet gebeuren") in plaats van de gevolgen te ondergaan ("ok, dat kan gebeuren"). Via een preventieve evaluatie kan men zich hierop voorbereiden. Alle nadelen van de activering van werklozen waren bijvoorbeeld voorspeld door de beweging "Stop Chasse aux Chômeurs" en hebben ook daadwerkelijk plaatsgevonden. Maar het volstaat dus niet om de gevolgen op voorhand te voorspellen, men moet ook van strategie kunnen veranderen.

De besturen hebben als doel het ondersteunen en controleren van het goede verloop van het door de beleidsverantwoordelijken gewenste beleid. Deze steun verdwijnt steeds meer ten voordele van een controle die een groot deel van het gesubsidieerde werk opsloopt. Ook het toenemende aantal **administratieve stappen** moet worden geëvalueerd.

Tot besluit moet aan bepaalde **voorwaarden** voldaan zijn opdat de evaluatie een minimum aan doeltreffendheid heeft. Enkele voorwaarden zijn aangehaald:

- de invoering van meetapparatuur is de **verantwoordelijkheid van de overheden**
- evaluatieanalyses van het openbaar beleid zijn zeldzaam. Er moet **een verplichte evaluatie van het beleid** komen, anders dient het tot niets
- maar dat volstaat niet. **Er moet ook rekening mee gehouden worden**, want al te vaak wordt er geen gevolg aan gegeven. Een studie heeft bijvoorbeeld het begeleidingsplan voor werklozen geanalyseerd, maar niemand houdt er rekening mee.

III. DE LACUNES VAN HET BRUSSELS ACTIEPLAN ARMOEDEBESTRIJDING VOLGENS DE DEELNEMERS AAN DE RONDETAFL

De deelnemers hebben unaniem hun waardering uitgesproken voor de inspanningen van de Regering en het College van de 3 Brusselse Gemeenschapscommissies voor de realisatie van dit Brusselse actieplan. Ze hebben echter benadrukt dat dit nog tekortkomingen bevat. Hier volgt een overzicht van de verschillende opmerkingen van de deelnemers aan de rondetafel.

1. WAT BETREFT DE SAMENWERKING TUSSEN DE INSTITUTIONELE ACTOREN

De OCMW's en de gemeenten. Voor de deelnemers zijn deze actoren afwezig in het actieplan terwijl ze een zeer belangrijke sleutelrol vervullen.

2. WAT BETREFT DE MIDDELEN

Meerdere sectoren zijn aangehaald door de deelnemers aan de rondetafel.

In de sector van de huisvesting denken de deelnemers dat de voorstellen de strikte weerspiegeling zijn van het regeerakkoord, zonder er iets aan toe te voegen. De Brusselse Bond voor het Recht op Wonen (BBRoW) heeft de gemeenschappelijke eisen van 50 verenigingen gebundeld en zou willen dat deze voorstellen gunstig worden geëvalueerd.

Het Daklozenfront stelt zich vragen over het gebrek aan doeltreffendheid van het huisvestingsbeleid. Er wordt een voorbeeld naar aanleiding van de urbanisatietaks gegeven. In de buurt van het Noordstation zijn in de jaren 70 honderden woningen verdwenen en grote kantoorgebouwen zijn in de plaats gekomen, terwijl deze woningen heropgebouwd hadden moeten worden. De toepassing van de wet schiet tekort, dit blijkt ook uit andere voorbeelden, zoals de taksen op leegstand en het openbaar beheerrecht.

Wat betreft het onderwijs, werken de Nederlandstalige Brusselse verenigingen "waar armen het woord nemen" aan de **onderwijs- en armoedekwesties**. Deze reflectie overstijgt de financiële aspecten. Het BAP vertrekt van het principe dat arme mensen moeten worden betrokken, terwijl geen enkele partner van deze verenigingen in het kader van dit werk wordt vermeld. Twee verenigingen werken al vijf jaar aan dit thema met de 173 Brusselse scholen. Deze verenigingen verwachten een erkenning van de Vlaamse Gemeenschapscommissie en willen dat er rekening wordt gehouden met hun opmerkingen (die zijn verzonden en op de rondetafel zijn overhandigd).

Bovendien organiseren deze Nederlandstalige Brusselse verenigingen "waar armen het woord nemen" opleidingen voor de onderwijspartners. Ze stellen zich vragen over de afwezigheid van een opleidingsplan in de bestaande werkgroep "armoede en onderwijs" binnen de Vlaamse Gemeenschapscommissie.

De kwestie van de homologatie van de diploma's en de validering van de vaardigheden is belangrijk.

Er wordt onvoldoende rekening gehouden met de opleiding en de vaardigheden van personen uit het buitenland. Dit is doorgaans het geval voor vaardigheden en diploma's in het buitenland.

Er zijn mensen met wetenschappelijke diploma's en zij worden in de richting van de filosofie en de psychologie geduwd, dat kan niet. Dat probleem heb ik meegemaakt. In dat geval gaan ze nooit een baan vinden, ze zullen nooit een opleiding kunnen volgen, ze leven nog steeds in armoede^[4].

Het personeel van crèches en scholen moet bijzonder goed opgeleid zijn zodat alle kinderen zich optimaal kunnen ontwikkelen, ook diegenen die in armoede leven en zij waarvan de ouders geen van de landstalen spreken.

[4] Een vertegenwoordigster van het Maison Rue Verte

3. WAT BETREFT DE DOELGROEPEN

De plaats van personen met een handicap in de armoedebestrijding

Personen met een handicap ontbreken jammer genoeg in het actieplan armoedebestrijding, hoewel een op zes Europeanen een handicap heeft. Verschillende studies tonen aan dat een handicap een verzwarende factor voor armoede is. Hiermee moet absoluut rekening worden gehouden in het Brusselse actieplan.

Het moet kenbaar gemaakt worden dat de zwaarst gehandicapten vaak ten laste van hun familie zijn. Soms moeten volwassenen hun werk opgeven om voor de gehandicapte persoon te zorgen. In eenoudergezinnen is dit een catastrofe. Deze situatie drijft gezinnen in de armoede. Naast het verlies aan inkomen is er ook nog de hoge kost voor de verzorging van de persoon met een handicap.

Heel wat gezinnen leven van het enige integratie-inkomen van de persoon met een handicap, dat eigenlijk enkel bedoeld is voor deze persoon en niet voor het hele gezin. Hoe moet er rekening worden gehouden met deze realiteit in het actieplan armoedebestrijding?

De familie. Er moet aandacht zijn voor de problematiek van arbeidsongeschikte vaders en de steun aan kansarme gezinnen moet worden gestimuleerd.

Kleine kinderen. De nadruk wordt gelegd op het gebrek aan een beleid gericht op kleine kinderen.

Sommige deelnemers durven zelfs te stellen dat de kinderen in het Gewest als het ware "mishandeld" worden.

Jongeren uit instellingen voor jeugdzorg en personen die uit instellingen (psychiatrische ziekenhuizen,...) of de gevangenis komen. De moeilijkheden die deze personen ondervinden en de obstakels bij hun herinschakeling zijn talrijk. Er moet absoluut worden nagedacht over hun integratievoorwaarden omdat ze dezelfde rechten hebben als alle andere burgers.

Mensen zonder papieren zijn talrijk in Brussel (we spreken over de "20e gemeente"), maar komen weinig aan bod in het actieplan. Ze worden niet of nauwelijks gehoord. Mensen zonder papieren vormen nochtans een groep waarin alle armoedeproblemen aanwezig zijn.

Nieuwkomers. Volwassen nieuwkomers moeten eveneens een minimale talenkennis hebben en kunnen schrijven om zich zo snel mogelijk te kunnen integreren, en dit dankzij alfabetisering.

Nieuwkomers die in Nederlandstalige structuren worden opgevangen moeten verplicht Nederlands leren. Aan Vlaamse kant is er het Huis van het Nederlands. Aan Franstalige kant is er de wil om te kunnen werken met een uniek loket zodat er, zodra men het Brusselse grondgebied betreedt, een opvangplaats is waar alle diensten vanaf het eerste contact worden verzameld. Lissabon is een voorbeeld op het vlak van de opvang van migranten en zou als inspiratie kunnen dienen.

IV. TOT BESLUIT: NIEUWE UITDAGINGEN VOOR DE UITWERKING VAN HET TOEKOMSTIGE BAP

Een eerste uitdaging: de transversaliteit van het beleid

De gegeven voorbeelden en toelichtingen geven aan dat er samenwerkingsstructuren en -verbanden bestaan tussen en binnen de verschillende niveaus. Nochtans kunnen we bij de realisatie van het Brusselse Actieplan Armoedebestrijding nog niet van een volledige samenwerking spreken.

Om de transversaliteit in de praktijk om te zetten, moeten er samenwerkingen op verschillende niveaus en tussen de verschillende partners worden uitgewerkt. Het volgende schema is een visuele weergave van de complexe situatie

Een tweede uitdaging: de participatie is niet vanzelfsprekend...

Uit de gesprekken tijdens de werkgroepen is gebleken dat, hoewel participatie een centrale plaats voor de overheidsinstanties inneemt en heel belangrijk is voor de vereniging van armen en voor mensen die in armoede leven, dit participatieve beleid nog zeer vaag is. Het onderwerp roept nog vele vragen op bij de verschillende betrokken partijen: Wat verstaat met onder participatief beleid? Wat wil men hiermee bereiken? Hoe zal dit participatieve beleid worden georganiseerd? Welke actoren moeten hierbij worden betrokken? Enzovoort...

De verschillende werkgroepen hebben enkele middelen en denkpesten voorgesteld om de participatie aan de opmaak, de bepaling, de implementatie en de evaluatie van het Brussels Actieplan Armoedebestrijding te verbeteren.

Er is geen pasklaar antwoord

Deze samenvatting biedt een overzicht van de vragen en de gespreksonderwerpen die tijdens de rondetafel aan bod zijn gekomen. Kant-en-klare antwoorden zijn er niet en een volledige weergave geven van de verschillende standpunten van de deelnemers is een illusie. Deze samenvatting moet veeleer worden gezien als een werkdocument, dat kan helpen bij het nadenken over het participatieve beleid in Brussel.

BIJLAGE I

ADVIEZEN UITGEBRACHT IN HET KADER VAN HET BRUSSELS ACTIEPLAN ARMOEDEBESTRIJDING 2010

INHOUDSTAFEL

Reacties van de OCMW's van het Brussels Hoofdstedelijk Gewest	22	VGC – Adviesraad Welzijn	38
Opmerkingen uitgebracht door de Economische en Sociale raad voor het Brussels Hoofdstedelijk Gewest tijdens zijn zitting van 28 oktober 2010 inzake het Brussels actieplan armoedebestrijding 2010	26	VGC – Adviesraad Gezondheid	40
Advies van het Bureau van de Adviesraad voor Welzijnzorg en Gezondheid inzake het Brussels actieplan armoedebestrijding	30	VGC – Adviesraad Cultuur, Jeugd, Sport	41
Advies van de Franstalige Brusselse Adviesraad, afdeling "Personen met een handicap" inzake het Brussels actieplan armoedebestrijding	32	Verenigingen waar armen het woord nemen. Advies gevraagd door de VGC	42
Advies van de Franstalige Brusselse Adviesraad, afdeling "Thuishulp en -verpleging" inzake het Brussels actieplan armoedebestrijding	35	Adviesraad Onderwijs. Advies gevraagd door de VGC	44
Advies van het Brussels Forum Armoedebestrijding vzw inzake het Brussels Plan Armoedebestrijding	36	Medimmigrant. Advies gevraagd door de VGC	46
		Minderhedenforum. Advies gevraagd door de VGC	46
		Regionaal Integratiecentrum Foyer. Advies gevraagd door de VGC	46
		Tracé Brussel. Advies gevraagd door de VGC	47
		Samenlevingsopbouw Brussel. Advies gevraagd door de VGC	48

REACTIES VAN DE OCMW'S VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST

De werkgroep van de Conferentie van de Voorzitters en Secretarissen van de OCMW's van het Brussels Hoofdstedelijk Gewest en de Afdeling OCMW van de Vereniging van de Stad en de Gemeenten van het Brussels Hoofdstedelijk Gewest.

1. Algemene opmerkingen

De Conferentie van Voorzitters en Secretarissen en de Afdeling OCMW van de Vereniging van de Stad en de Gemeenten van het Brussels Hoofdstedelijk Gewest zijn verheugd over de uitwerking van een geïntegreerd strategisch plan voor armoedebestrijding.

We zijn van mening dat een nauwkeurig en praktisch actieplan ontwikkeld moet worden. Wij zien meer bepaald niet waarin het voorgestelde actieplan verschilt van het regeerakkoord. Gezien de financiële moeilijkheden van de Brusselse instellingen, verwachtten we ons echter evenmin aan nieuwe en dure voorstellen.

We hoopten daarentegen wel dat het actieplan prioriteiten, een kalender, een methodologie en een raming van de nodige menselijke, financiële en materiële middelen zou vastleggen voor de uitvoering en eventuele aanpassing van het regeerakkoord, rekening houdend met de barometer. Ook al is de institutionele en financiële toekomst van het Gewest onzeker, er moet een raming tot eind 2014 worden gemaakt van de middelen die moeten worden vrijgemaakt voor de uitvoering van het actieplan.

We willen de instellingen of diensten gedefinieerd zien, die zullen worden belast met de concrete realisatie van deze doelstellingen tijdens deze periode, evenals de voorziene termijnen voor deze realisaties.

Zo zijn de plannen voor de invoering van een "nieuwe huurtoelage", om een voorbeeld te noemen, zeer onnauwkeurig. Er is geen duidelijkheid over de instelling die zal worden belast met de toekenning van de toelage, noch over de begunstigden, laat staan over de budgettaire middelen die hiervoor zullen worden vrijgemaakt.

We wensen eveneens de nadruk te leggen op de acties van de Brusselse OCMW's die dienstverlening die op andere bevoegdheidsniveaus uitgedacht wordt, op lokaal niveau op een coherente en geïntegreerde wijze aanbieden. In die zin zorgen zij voor een harmonisering van het versnipperde beleid dat ontworpen werd door een groot aantal instellingen.

Bovendien maken de Conferentie en de Afdeling OCMW's een uniforme uitvoering mogelijk van soms ingewikkelde beleidsbeslissingen, met behoud van de autonomie van de OCMW's.

Concrete acties, zoals de uitwerking van de "D"- of "gesynchroniseerde" geneesmiddelenlijst, zijn hiervan een eerste voorbeeld.

Laat ons niet vergeten dat het Verenigd College de administratieve voogdij over de OCMW's en de IRIS-ziekenhuizen uitoefent, en dat de Brusselse Regering de uitgaven en de werking van de OCMW's op niet te verwaarlozen wijze beïnvloedt via haar bevoegdheid op het vlak van voogdij over de gemeenten en personeel. Desalniettemin overschrijdt de totale financiering van OCMW's door de gewestelijke overheden de 5% van de werkingskosten van de OCMW's niet (bijzonder fonds voor maatschappelijk welzijn, sociale coördinatie, energiefonds, Gesco, subsidies van het ESF (Europees Sociaal Fonds) en het gewest via Actiris, subsidies via het CIBG (Centrum voor Informatica van het Brussels Gewest), gewestelijke tussenkomst in de baremaverhogingen via de gemeenten).

Hierbij komen de investeringssubsidies voor de RVT's (Rust en Verzorgingstehuizen) en de IRIS-ziekenhuizen en een financiering voor de taken voor de Afdeling OCMW van de VSGB (Vereniging van de Stad en de Gemeenten van het Brussels Hoofdstedelijk Gewest).

In werkelijkheid worden de OCMW's voornamelijk gefinancierd door de federale overheid (tussen 50 en 60%), door de gemeenten (tussen 30 en 35%) en door particulieren die betalen voor bepaalde diensten of bepaalde financiële hulp terugbetalen.

De OCMW's willen ook meer gesteund worden dan momenteel het geval is, indien niet financieel – wij weten dat de gewestelijke overheid grote financiële moeilijkheden kent – dan toch op zijn minst via een grotere erkenning van het belang van hun werk en de kwaliteit van hun ervaring.

Wij willen meer bepaald systematischer worden geraadpleegd, te gepasten tijde, alvorens er maatregelen worden getroffen die rechtstreeks of onrechtstreeks invloed hebben op de meest kwetsbare inwoners van het Gewest of op de werking van de OCMW's.

Momenteel is de noodzaak om het overleg te verbeteren vooral voelbaar op het vlak van de:

- financiering van de ROB/RVT-investeringen
- financiering van SPI (Socio Professionele Integratie) Actiris
- hervorming van de sociale economie
- hervorming van de sociale bescherming op het vlak van energie, energieprijzen, waterfonds van de intercommunale Hydrobru
- vakbondsonderhandelingen bij het comité C
- huurwaarborgen in de sociale huisvesting
- noodopvang, vooral in de winter, van daklozen en tekorten van Fedasil
- Irisnet 2.

Enkele opmerkingen en voorstellen:

p. 30: De institutionele uitdagingen die in het licht worden gesteld zonder een oplossing voor te stellen, moeten eerst en vooral worden gerelativeerd: de Brusselse ministers en parlementsleden zijn dezelfde voor de vier parlementen en regeringen; tenzij ze schizofreen zijn of zich onterecht verschuilen achter de versnippering van bevoegdheden als verklaring voor hun inertie, zijn de politieke mandatarissen in staat om de coherentie van hun beleid te waarborgen.

Deze moeten vooral worden overwonnen door de Gemeenschappelijke Gemeenschapscommissie af te schaffen en haar middelen en bevoegdheden over te dragen aan het Gewest (vereenvoudiging), door hun democratische troeven te valoriseren (de instellingen tot gemeengoed maken in plaats van steeds te wijzen op hun complexe karakter zonder nog maar te proberen ze toe te lichten) en door de coördinatie te systematiseren.

Wat de situatie van de actoren op het terrein betreft, die als "alarmsignaal" van een zorgwekkende situatie wordt vermeld, is de tekst niet nauwkeurig en moet hij worden ondersteund met concrete elementen, met een grondigere analyse.

p. 42: Wat de "verzorgingsstaat" betreft, een dubbelzinnige benaming waarvan de inhoud varieert naargelang hij wordt bekritiseerd of opgehemeld, verkiezen wij de begrippen voorzorg, voorkomendheid, solidariteit, gelijkheid en emancipatie.

p. 62: Wat het sociaal waterfonds Hydrobru betreft, begrijpen wij niet dat het niet is verdrievoudigd sinds 2010 zoals de intercommunale het wil, en dus is het aan de verantwoordelijke minister om het nodige Besluit te nemen.

p. 94: Wat strategische doelstelling 26 betreft, moet “de stad Brussel” worden vervangen door “Brussels Gewest” als doelgebied.

p. 97: Wat strategische doelstelling 32 betreft, biedt het Brussels Overleg thuislozenzorg ons de gelegenheid om de aandacht te vestigen op een nadeel van het overleg: overleg, een voorwendsel om niets te doen.

De noodopvang moet een permanent karakter krijgen, vooral voor de wintermaanden, en de financiële middelen van de actoren op het terrein moeten worden uitgebreid (voorbeeld p. 82: GGC-subsidies voor hulp aan daklozen € 6 472 000, COCOF-subsidies € 9 092 000, VGC-subsidies € 153 724).

Wat strategische doelstelling 33.1 betreft, valt het bijzonder fonds voor maatschappelijk welzijn eerder onder een horizontaal overleg op lokaal vlak (geldstroom tussen gemeente en OCMW) dan onder een verticaal overleg (geldstroom van regionaal naar lokaal niveau).

Wat er ook van is, om de redenen aangehaald in onze “algemene opmerkingen” wordt het hoog tijd om het bijzonder fonds voor maatschappelijk welzijn aanzienlijk te verhogen zonder dat dit ten koste gaat van de gemeenten en met behoud van de twee basiskennmerken: algemene financiering die niet gebonden is aan specifieke taken of uitgaven en solidaire financiering waarbij rekening wordt gehouden met de ongelijke verdeling van de armoede tussen de verschillende gemeenten.

2. Waarnemingen en suggesties:

2.1 *Toename van de aanvragen, behoeften aan opleidingen, turnover binnen de OCMW's:*

De OCMW's stellen vast dat het aantal aanvragen voortdurend stijgt en dat deze toename niet gepaard gaat met een gelijkwaardige stijging van de menselijke, financiële en materiële middelen om de verwerking van deze aanvragen en de sociale begeleiding van de aanvragers te waarborgen.

Vandaag kunnen de eerstelijns hulpverleners enkel noodgevallen beantwoorden en beschikken ze niet langer over de nodige tijd om een hoogwaardige begeleiding uit te werken.

Wij stellen overigens vast dat de basisopleiding van de maatschappelijk werkers tekorten bevat die tevens de kwaliteit van het geleverde werk beperken. De werkdruk en de complexiteit van het werk bij de OCMW's leiden overigens tot een groot personeelsverloop binnen de teams.

Sommige OCMW's trachten hieraan tegemoet te komen door middel van aanvullende opleidingen die rechtstreeks door de OCMW's worden gegeven vanaf de werving.

Deze opleidingen vormen een belangrijke investering in termen van arbeidsorganisatie en personeelsmiddelen, voornamelijk gedragen door de lesgevers. Deze investering wordt momenteel volledig gedragen door de OCMW's.

Meer fundamenteel kan de toename van de aanvragen, gevolgen van een vaak supranationaal economisch beleid, niet tot in het oneindige worden opgevangen door een uitbreiding van de nodige middelen om de armoede aan te pakken.

Vaak hebben diegenen die stroomopwaarts de beslissingen nemen (die armoede veroorzaken) immers ook de macht om zich te verzetten tegen de beslissingen die stroomafwaarts moeten worden genomen (die nodig zijn om de slachtoffers van de armoede op te vangen).

Zo bedreigt de “liberalisering” momenteel de openbare diensten, waaronder de sociale en de medische diensten, en de organisatie van de democratische, structurele, duurzame antwoorden die tegemoetkomen aan de fundamentele criteria van gelijkheid van behandeling en niet-discriminatie.

Wat er ook van zij, wij moeten roeien met de riemen die we hebben en hopen enkele suggesties te doen die deel uitmaken van de bevoegdheidsdomeinen van de verschillende gewestelijke instellingen:

2.1.1. **Werving van maatschappelijk werkers:**

De OCMW's moeten over de financiële middelen beschikken om meer personeel te kunnen aanwerven om hun taken doeltreffend te blijven uitvoeren.

De verhoging en de indexering van de gewestelijke tussenkomst in de loonlast van de Gesco-posten zou een maatregel zijn die mogelijkheden voor bijkomende aanwervingen doet vermoeden.

Verder zou er kunnen worden nagedacht over een representatief kader van de werkelijkheid op het terrein in het BHG.

2.1.2. Opwaardering van de functie van maatschappelijk werker in het Brussels Hoofdstedelijk Gewest:

Er bestaat een loonongelijkheid tussen de maatschappelijk werkers van de verschillende gewesten. De maatschappelijk werkers die bij een OCMW in het BHG worden aangeworven, worden effectief minder goed betaald dan hun collega's in het Waalse of het Vlaamse Gewest.

Een opwaardering van de lonen zou er niet alleen voor zorgen dat er meer maatschappelijk werkers naar het BHG komen, maar zou ook een validering betekenen van de grotere werklast van de maatschappelijk werkers.

2.1.3. Gecentraliseerde basisopleidingen:

De nood aan opleidingen voor maatschappelijk werkers is voelbaar in alle OCMW's en daarom zou een centralisering van de basisopleiding voor het nieuwe personeel de Brusselse centra kunnen steunen en ontlasten. Hiervoor zou de GSOB (Gewestelijke School voor Openbaar Bestuur) kunnen worden belast met het organiseren en geven van een aanvullende opleiding, ter plaatse, voor reeds aangeworven maatschappelijk werkers of maatschappelijk werkers die bij een OCMW willen werken.

De pedagogische inhoud moet worden uitgewerkt in nauwe samenwerking met de OCMW's en eventueel met de sociale scholen, zodat de vastgestelde tekorten worden opgevangen en de verwachtingen van de OCMW's worden ingelost.

2.1.4. Coaching:

De omkadering van onervaren maatschappelijk werkers blijkt onmisbaar te zijn om ervoor te zorgen dat ze geleidelijk aan de houding, methodes en middelen verwerven die ter beschikking van hen worden gesteld.

Deze omkadering is niet altijd voldoende, bij gebrek aan financiële en/of personeels middelen.

Sommige "doorgewinterde" maatschappelijk werkers beschikken nochtans over een kennis en een praktische ervaring die ze kunnen doorgeven aan hun jongere collega's.

Hoewel het idee van coaching niet nieuw is, gaat het momenteel niet gepaard met enige loon- of functievalorisatie.

De verantwoordelijkheid en de investering in een functie van coach is echter niet onbelangrijke en zou moeten worden gewaardeerd.

In die zin zou coaching kunnen worden voorgesteld als een hogere functie met een aanzienlijke loonaanpassing.

3. Conclusies:

De uitwerking van een globaal actieplan armoedebestrijding en de wil van een gecoördineerde actie tussen de verschillende Brusselse gewestelijke overheidsinstanties is een uitdaging die de OCMW's enkel maar kunnen steunen.

Wij erkennen tevens de inhoud van het document met een inventaris van de verschillende domeinen waarop actie nodig is in het kader van de armoedebestrijding.

Wij willen echter de nadruk leggen op het belang van een structurele actie op de sleuteldomeinen en op de noodzaak om te vermijden dat de, overigens beperkte, financiële middelen worden geïnvesteerd in verschillende kleinere acties zonder duidelijke impact op de gehele situatie.

De werkgroep van de Conferentie van de Voorzitters en Secretarissen van de OCMW's van het Brussels Hoofdstedelijk Gewest en de Afdeling OCMW van de Vereniging van de Stad en de Gemeenten van het Brussels Hoofdstedelijk Gewest.

09/11/2010

OPMERKINGEN UITGEBRACHT DOOR DE ECONOMISCHE EN SOCIALE RAAD VOOR HET BRUSSELS HOOFDSTEDELIJK GEWEST TIJDENS ZIJN ZITTING VAN 28 OKTOBER 2010 INZAKE HET BRUSSELS ACTIEPLAN ARMOEDEBESTRIJDING 2010

Aanhangigmaking

Op 15 september jongstleden heeft de Raad een aanvraag tot opmerkingen ontvangen betreffende het Brussels actieplan armoedebestrijding 2010, dat de Brusselse Regering op 16 juli 2010 heeft goedgekeurd.

Deze "opmerkingen" van de Raad betreffende het Actieplan worden tegen 5 november 2010 verwacht.

Deze aanvraag past in het kader van de ordonnantie van 20 juli 2006 van de Verenigde Vergadering van de Gemeenschappelijke Gemeenschapscommissie van het Brussels Hoofdstedelijk Gewest betreffende het opstellen van het Armoederapport van het Gewest, die voorziet dat het Verenigd College om de twee jaar het Armoederapport opstelt, dat bestaat uit de jaarlijkse Welzijnsbarometer, het thematisch rapport, het Actieplan Armoedebestrijding en de synthese van het rondetafelgesprek.

De Raad heeft zich meerdere malen over de thema's armoede, bestaansonzekerheid en sociale uitsluiting uitgesproken, hetzij in het kader van de tweejaarlijkse Verslagen van het Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting (24 februari 2005, 18 mei 2006 en 16 oktober 2008), hetzij op 18 maart 2010 in het kader van het Armoederapport in het Brussels Hoofdstedelijk Gewest als bijdrage aan de "Gekruiste blikken".

De gezamenlijke Commissies "Economie-Werkgelegenheid-Fiscaliteit-Financiën" en "Diversiteit, Gelijkheid van kansen en Armoede" van de Raad hebben deze bijdrage van de Raad aan het actieplan op 14 en 25 oktober 2010 voorbereid, die tijdens Plenaire zitting van 28 oktober 2010 werd goedgekeurd.

Opmerkingen

Algemene beschouwingen

De Raad staat positief tegenover het initiatief van de Regering om samen met de drie colleges van de Gemeenschapscommissies een Brussels actieplan armoedebestrijding te hebben opgesteld en om ernaar te streven om een transversaal beleid te ontwikkelen, teneinde de armoede daadwerkelijk te bestrijden.

De Raad benadrukt de relevantie hiervan en van de oprichting van een interkabinettenwerkgroep, die de Brusselse Hoofdstedelijke Regering en de Colleges van de Gemeenschapscommissies verenigt.

Hij dringt erop aan dat het nu van belang is om een echte **verticale** coördinatie met het lokale, gemeenschappelijke, federale (waaronder het grootstedenbeleid) en Europese (Europa 2020) niveau, alsook een **horizontale** intersectorale coördinatie tot stand te brengen.

Het komt erop aan om een gezamenlijk beleid inzake armoedebestrijding in alle bevoegdheidsdomeinen te voeren en om de negatieve gevolgen van sommige voorzieningen te voorkomen.

Hij benadrukt dat het in de armoedebestrijding van belang is om de oorzaken van de groeiende armoede en verarming aan te pakken en om gelijklopend de symptomen en de gevolgen van de armoede te bestrijden.

Bovendien is **de Raad** van oordeel dat het verarmingsproces het resultaat is van vele factoren in Brussel, die met name met discriminatie in het onderwijs, tewerkstelling, huisvesting, mobiliteit of genderkwesties samenhangen. Het is belangrijk om deze factoren in aanmerking te nemen om de fenomenen van bestaansonzekerheid te begrijpen en om specifieke en multifactoriële benaderingen te hanteren.

Zo is **de Raad** niet van mening, zoals hoofdstuk 2 van de algemene beleidsnota van het actieplan lijkt aan te geven, dat de "voornaamste reden voor grote financiële onzekerheid van de Brusselse bevolking" in de "lage tewerkstellingsgraad"^[1] van zijn actieve bevolking ligt, en schrijft hij deze reden ook niet toe aan de pendelaars.

De Raad zou graag hebben dat er doorheen het hele actieplan een onderscheid tussen enerzijds multifactoriële oorzaken en gevolgen en anderzijds de processen van bestaansonzekerheid/verarming zou worden gemaakt.

Net zoals de Gewestelijke Ontwikkelingscommissie vindt **de Raad** de inventaris van de acties, die het Gewest en de Gemeenschapscommissies voeren, een noodzakelijke eerste

[1] In Deel I van het Actieplan "Algemene beleidsnota betreffende de armoedebestrijding", blz. 22.

stap alvorens een echt geïntegreerd plan met operationele doelstellingen op te stellen.

Bovendien pleit hij voor :

1. de vaststelling van een kleiner aantal operationele doelstellingen (voorwerp van het plan), om zo het plan operationeel te maken
2. de hiërarchische indeling en de planning ervan in de tijd
3. een betere bepaling van de stuuracties, van de jaarlijks terugkerende acties, van de nieuwe projecten, enz.
4. een betere zichtbaarheid van de acties op korte termijn ten opzichte van deze op lange termijn of per fasen.

Bovendien stelt hij vast dat de beleidsnota vier grote categorieën van doelstellingen in de vorm van hoofdstukken omvat :

- kennis verzamelen en analyseren (strategische doelstellingen 1 tot 5)
- beleidsbepaling (strategische doelstellingen 6 tot 8)
- organisatie van het armoedebeleid (strategische doelstellingen 9 tot 33)
- evaluatie van het armoedebeleid (strategische doelstelling 34).

De Raad benadrukt op positieve wijze dat de uitdaging van de strijd tegen de dualisering van de stad en tegen de armoede in aanmerking wordt genomen in het kader van het Gewestelijk Plan voor Duurzame Ontwikkeling (GPDO) en dat de Brusselse interministeriële Conferentie Sociale zaken-Gezondheid hierin ontvangende partij is. Het lijkt hem belangrijk dat, om redenen van integratie van de beleidslijnen, de voor het actieplan armoedebestrijding vastgestelde strategische doelstellingen in het toekomstig GPDO worden opgenomen.

In de opmaakprocedure van het GPDO zou men echter de deelname van de betrokken personen niet mogen vergeten. Om effectief te zijn, zal deze raadpleging betrekking moeten hebben op zowel de bepaling van de doelstellingen, als op de tenuitvoerlegging ervan, en de multifactoriële aspecten van de bovenvermelde bestaansonzekerheidsprocessen alsook de diversiteit van alle betrokken doelgroepen in aanmerking moeten nemen.

Deze opmerkingen van **de Raad** komen op het ogenblik waarop het Brussels Armoederapport 2010 wordt voorgesteld. De meeste armoede-indicatoren voor het Brussels Gewest blijven in het rood en verschillende indicatoren wijzen erop

dat de toestand erop achteruitgaat. De impact van de crisis laat zich duidelijk gevoelen in de statistieken van de werkloosheid en van de OCMW's, maar ook in het aantal achterstallige betalingen van de hypothecaire en verbruikerskredieten. Meer dan één Brusselaar op vier moet zich behelpen met een inkomen lager dan de armoederisicogrens (899 € per maand voor een alleenstaande).

Brussel is het Gewest met het hoogste bevolkingspercentage onder de armoederisicogrens.

In zijn bijdrage aan de bij het rapport 2010 gevoegde "Gekruiste blikken" drong **de Raad** aan op :

- het recht op arbeid en op de vrije keuze van een beroepsactiviteit in het kader van een algemeen tewerkstellingsbeleid, dat er onder meer naar streeft om een zo stabiel en hoog mogelijke tewerkstellingsgraad te verzekeren, het recht op behoorlijke arbeidsomstandigheden en tegen een billijke vergoeding
- het recht op sociale zekerheid, gezondheidszorg en sociale, medische en rechtsbijstand
- het recht op een fatsoenlijke woning, met inbegrip van het recht op energie.

Hij blijft de nadruk leggen op de onderlinge vermenging van deze verschillende rechten, omdat wanneer een persoon de uitoefening van één ervan verliest, het gevaar bestaat dat dit negatieve gevolgen op één of meerdere ervan met zich meebrengt.

Het samentreffen van sociale en economische bestaansonzekerheid, de marketingstrategieën en de toegang tot kredietverlening helpen armoede in de hand. Dit wordt nog benadrukt door de aanzienlijk hogere levensduurte in de stad.

In de "arme sikkels" bedraagt de werkloosheidsgraad van de jongeren meer dan 40 %. Niettemin wijst **de Raad** op het fenomeen van de working poors, ongeacht deze bezoldigd of zelfstandig zijn.

Hij wijst onder meer op twee fundamentele factoren, enerzijds het inkomen en anderzijds het onzeker statuut.

Een bijkomende moeilijkheid ligt ook in het feit dat het leven in Brussel duurder is dan in de rest van het land.

De Raad wil ook wijzen op het fenomeen van de “werkloosheidsvallen” in de context van de armoedebestrijding. Een aantal sociale voordelen, die met een statuut dan wel met een inkomen samenhangen, gaan immers paradoxaal genoeg verloren wanneer men aan het werk gaat. In het bijzonder de acties die voortvloeien uit de strategische doelstellingen 17 en 19 zouden vanuit dit oogpunt moeten worden onderzocht.

Het Rapport stelt vast dat in het Brussels Gewest de helft van de jongens in het eerste jaar van het secundair onderwijs minstens één jaar schoolachterstand heeft. In dit opzicht maakt **de Raad** zich de volgende bekommernis van het Rapport eigen : “meer aandacht schenken aan kinderen en jongeren is een belangrijke sleutel voor een preventief beleid inzake armoedebestrijding”.

In dit opzicht betreurt **de Raad** het dat het Actieplan armoedebestrijding 2010 noch het onderwijs, noch de kinderopvang in zijn actiegebied opneemt. Niettemin verheugt hij zich over de vaststelling dat de Brusselse Regering zich formeel ertoe verbindt om ook de Gemeenschappen en de lokale besturen bij het volgende Actieplan te betrekken. **De Raad** verzoekt de Regering echter om hen hierbij zo spoedig mogelijk te betrekken.

De Raad herhaalt dat hij in maart 2010 een bijdrage heeft geleverd aan het Brussels Armoederapport 2010 “Gekruiste blikken”, die de aandacht vestigt op het belang van het basisonderwijs. Hij voegt deze tekst bij dit advies.

Bijzondere beschouwingen

Hoofdstuk 1 : kennis verzamelen en analyseren

De Raad eert nogmaals het uitstekende werk, dat het Observatorium voor Gezondheid en Welzijn in het kader van het “Armoederapport in het Brussels Hoofdstedelijk Gewest” heeft verricht op het vlak van het verzamelen van gegevens betreffende armoede en andere domeinen die tot het sociaal domein behoren. Hij zou graag hebben dat het Observatorium regelmatig zou kunnen overgaan tot analyses betreffende armoede of één van deze dimensies en eveneens belangstelling zou vertonen voor het verarmingsproces

dat zich momenteel in het Brussels Hoofdstedelijk Gewest voordoet.

De Raad vindt het van fundamenteel belang dat er in deze studies dieper wordt ingegaan op discriminaties die met gender, leeftijd, herkomst of handicaps samenhangen.

Het armoederapport brengt op geen enkele manier de zelfstandigen in beeld, noch tijdens, noch na hun beroepsactiviteit. Nochtans kunnen een aantal gegevens systematisch worden opgenomen. Bijvoorbeeld bij de vervangingsinkomens wordt meestal wel de werkloosheid, leefloon en invaliditeitsuitkering vermeld, maar niet de faillissementsverzekering. Ook bij de registratie van schulden worden enkel consumentenkredieten opgenomen, terwijl een faillissement of gedwongen stopzetting met professionele schulden buiten beeld blijft. Bij de pensioenen worden de lage gemiddelde bedragen van zelfstandigen en de oververtegenwoordiging van de zelfstandigen bij de begunstigden van een inkomensgarantie voor ouderen onvermeld gelaten.

Hoofdstuk 2 : beleidsbepaling

De Raad verheugt zich erover dat de door het Actieplan gevolgde strategie inzet op een participatief beleid (doelstelling 4 en 6) om zo rekening te houden met de kennis en de gezichtspunten van alle betrokkenen, met inbegrip van de OCMW's, de gespecialiseerde gemeentediensten en de verenigingen waar de armen het woord nemen.

De Raad heeft vragen bij het verloop van dit deelnameproces in de loop van de tijd en bij de indeling in fases ervan.

Hij is voorstander van de deelname van het publiek, in termen van overleg over zowel de bepaling van het beleid als over de opvolging ervan.

Hoofdstuk 3 : organisatie van het armoedebeleid

De Raad is de mening toegedaan dat de strijd tegen armoede, bestaansonzekerheid, sociale uitsluiting en de ongelijke toegang tot de rechten in het Brussels Hoofdstedelijk Gewest voorrang moet krijgen bij de uitstippeling van het openbaar

collectief beleid. Het recht op arbeid, menselijke waardigheid, een degelijke woning, cultuur en onderwijs zijn stuk voor stuk rechten die in de Grondwet zijn ingeschreven. Deze rechten moeten in het kader van transversale beleidslijnen, en niet uitsluitend op het sociaal vlak worden geconcretiseerd.

De hefboomen voor een inkomensbeleid vallen onder het federaal niveau (het federaal plan voor armoedebestrijding gaat enkele verbintenissen ter zake aan). Het Actieplan voorziet dat de Brusselse Regering en de Colleges er bij de federale overheden zullen op aandringen dat er op het vlak van het inkomensbeleid maatregelen worden genomen. In dit opzicht verbaast **de Raad** zich over de formulering van actie 11.1 en benadrukt hij dat actie 11.2. erin zou moeten bestaan *“om de federale overheid aan te moedigen om tot een rechtvaardige en solidaire fiscaliteit te komen”*.

De Raad heeft vragen bij het feit dat sommige van de in het plan voorgestelde maatregelen van toepassing zijn op allerlei doelgroepen, zoals bepaalde maatregelen die tot de beleidslijnen inzake mobiliteit behoren die het Plan in het kader van de versterking van de financiële middelen van de Brusselaars heeft gekozen (strategische doelstelling 12).

De Raad erkent de gegrondheid van deze acties, maar had graag gehad dat het plan het deel van de begroting met betrekking tot de armoedebestrijding concreet vaststelt. Tevens benadrukt hij dat deze maatregelen niet alleen op basis van het criterium van hun bijdrage aan de armoedebestrijding mogen worden geëvalueerd (bijvoorbeeld de wijkcontracten, de projecten in de onderwijssector, e.a.).

In verband met het recht op arbeid wil **de Raad** pleiten voor kwaliteitsvolle arbeidsplaatsen met behoorlijke arbeidsomstandigheden. In dit opzicht voegt hij aan het debat over het actieplan de aanbevelingen^[2] van het Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting toe.

De Raad beveelt aan om de preventiemaatregelen inzake armoede te intensifiëren (bijv. de strijd tegen het hebben van teveel schulden).

[2] http://www.luttepauvre.be/publications/rapport5/rap5_Emploi_FR.pdf (geraadpleegd op 21.10.10).

Hoofdstuk 4 : evaluatie van het armoedebeleid

De Raad verheugt zich erover dat er een tweejaarlijks opvolgingsrapport wordt voorzien, alsook de toepassing van een test op de impact van elke belangrijke beslissing op de armoede.

De Raad herhaalt dat in het kader van de Conferentie van Peking bij de uitstippeling en de tenuitvoerlegging van de beleidslijnen een “gendermainstreaming”-test wordt aanbevolen.

Hij raadt aan om hetzelfde te doen bij de evaluatie van het armoedebeleid.

De Raad heeft vragen bij de evaluatiecriteria en bij de dimensies ervan, die de Regeringen zullen kiezen. Gelet op de vele factoren en processen op het vlak van bestaansonzekerheid, zoals deze die met discriminatie bij tewerkstelling, huisvesting, mobiliteit of de genderkwesties samenhangen, zou men deze op zijn minst voor de evaluatie in aanmerking moeten nemen.

ADVIES VAN HET BUREAU VAN DE ADVIESRAAD VOOR WELZIJNSZORG EN GEZONDHEID INZAKE HET BRUSSELS ACTIEPLAN ARMOEDEBESTRIJDING

Het advies van het Bureau herneemt dat van de afdeling Ambulante Diensten en voegt de opmerkingen van de andere diensten eraan toe.

Het Bureau heeft met tevredenheid kennis genomen van het Brussels actieplan armoedebestrijding. De methode die werd gebruikt voor de uitwerking wijst op de inspanningen van alle regeringen van ons Gewest om op een systematische manier een antwoord te bieden aan een van de 5 prioriteiten van het gewestelijk meerderheidsakkoord 2009/2014, namelijk de uitdaging van de strijd tegen de maatschappelijke kloof en de armoede.

Het Bureau herhaalt het belang van de toepassing van een fundamenteel artikel van de Grondwet (artikel 23), dat stelt dat iedereen recht heeft op een waardig bestaan en op toegang tot een aantal fundamentele rechten en tot informatie over de mogelijkheden om deze rechten te gebruiken. Het is in deze context bezorgd over het feit dat er niet uitdrukkelijk rekening wordt gehouden met personen met een handicap. De afdeling herhaalt tevens de internationale verbintenissen omtrent het behalen van de Millenniumdoelstellingen, meer bepaald het terugdringen van de armoede.

Om de structurele oorzaken van armoede aan te pakken, wil de afdeling de nadruk blijven leggen op het belang om een beroep te doen op:

- de gemeenschappen: waarborgen dat het onderwijs de sociale ongelijkheden wegwerkt en toegang verlenen tot onderwijs voor alle kinderen, transversale acties in het kader van de bevordering van de gezondheid aanmoedigen zonder aan de budgetten te raken,...
- de federale overheid: een sterke sociale zekerheid behouden die gebaseerd is op de eerste pijler, zorgen voor een daadwerkelijke herverdeling van de rijkdom via een rechtvaardigere fiscaliteit en structurele maatregelen zoals de belasting op transacties en kapitaal, de vervangingsinkomens verhogen tot minstens de armoededrempel, vastgoedspeculatie daadwerkelijk aanpakken,...

Zo is het wenselijk dat het Plan een duidelijke hiërarchie bevat van de acties in de strijd tegen de oorzaken van armoede en van de acties om de gevolgen van de armoede terug te dringen. Wij herhalen dat de acties van onze sociale buurtdiensten slechts ten volle tot hun recht kunnen komen als ze worden begeleid door een krachtig socio-economisch beleid op macroniveau.

Daarom hebben wij, in de huidige politieke context, een drievoudige bekommernis:

- de verdediging van een volwaardig Brussels Gewest, met een grondige herfinanciering en een uitbreiding van de bevoegdheden om zijn rol als hoofdstad en grote stadsmetropool te vervullen. De huidige financiële middelen staan niet in verhouding tot de grote uitdagingen die het moet aangaan of tot de rijkdom die het genereert. Op dit vlak wordt het Bureau geïnterpelleerd door het feit dat er in het Plan geen sprake is van budgetten
- de versterking van de federale staat als instantie die de mechanismen voor de herverdeling van de rijkdom reguleert en de solidariteitslogica tussen personen, gewesten en gemeenschappen waarborgt
- het aanspreken van de Europese trekkingsrechten die niet regelmatig worden gebruikt door het Brussels Gewest, zowel voor de overheid als voor de privésector.

Het Brussels Plan laat de noodzaak uitschijnen van een systematische versterking van het overleg tussen de verschillende overheden (Gewest, COCOF, GGC, VGC en gemeenten). Bij wijze van voorbeeld: het gesubsidieerde welzijns- en gezondheidsbeleid in het Brussels Gewest concentreert zich rond de OCMW's en de verschillende gemeentelijke diensten enerzijds, en rond heel wat sectoren, vertegenwoordigd in de drie gemeenschapscommissies anderzijds. Zou er niet kunnen worden nagedacht over een gewestelijke sturingsinstantie? Op dit vlak benadrukt het Bureau het belang van de invoering van de Interministeriële Conferentie rond welzijn/gezondheid en wil het nauw betrokken zijn bij de werkzaamheden daarvan, om zo de ervaring op het terrein optimaal te valoriseren.

Hoewel het Brussels Plan een uitgebreide en gedetailleerde catalogus bevat van alle getroffen en beoogde maatregelen door de verschillende gewestelijke instanties om de uitdaging van de armoede aan te gaan, wordt er weinig uitgeweid over de middelen voor de implementatie, de opvolging en de evaluatie van het gevoerde beleid. Dit plan zou er wel bij varen als het, voor elke vermelde maatregel, zou worden aangevuld met een implementatie- en evaluatievoorstel.

Een doeltreffende evaluatie zou kunnen worden gehanteerd met de ex-post analyse van de impact van het beleid van het plan op de verschillende risicogroepen in kwestie. Deze manier van werken zou als voordeel hebben dat de sectoren worden afgebakend en zou een daadwerkelijk overzicht van de gevolgen van het beleid mogelijk maken.

Bovendien zou het gebruik van indicatoren voor het behalen van de doelstellingen de doelen van het actieplan dwingender kunnen maken.

Wat de risicogroepen betreft, maakt het Bureau zich zorgen om de expliciete afwezigheid van bepaalde groepen zoals personen met een handicap, kinderen en jongeren. Het Bureau maakt zich eveneens zorgen over de explosie van aanvragen van migranten in onze sectoren, waarmee geen rekening wordt gehouden bij de toekenning van de middelen.

Al onze sectoren krijgen rechtstreeks te maken met de uitvoering van dit Plan; ze worden immers overstelpt met vragen in het kader van de armoedebestrijding. Om de inspanningen van de actoren op het terrein met de publieke actie te verenigen, blijven wij aandacht besteden aan onze interventiemodellen tegen de achteruitgang van het welzijn en de gezondheid.

H. Aronis-Bryckman
Voorzitster van het Bureau du Conseil consultatif de
l'Aide aux personnes et de la Santé

ADVIES VAN DE CONSEIL CONSULTATIF BRUXELLOIS FRANCOPHONE, SECTION "PERSONNES HANDICAPÉES" OVER HET BRUSSELS ACTIEPLAN ARMOEDEBESTRIJDING

De Conseil Consultatif Bruxellois Francophone section "Personnes handicapées" wordt gevraagd om een advies uit te brengen over het Brussels actieplan armoedebestrijding. Ons advies zal eerder gericht zijn op de noodzakelijke aandacht die het Plan moet besteden aan personen met een handicap.

Voorwoord

We zijn meteen al verheugd over de intentie van de regeringen van het Brussels Gewest om gemeenschappelijk stappen te ondernemen in het kader van een transversaal en gecoördineerd beleid in de strijd tegen de armoede in Brussel.

Terwijl de Europese Unie heeft besloten om 2010 uit te roepen tot het Europese Jaar van de bestrijding van armoede en sociale uitsluiting herinneren wij de Brusselse regeringen eraan dat **personen met een handicap en hun families een grote uitdaging vormen wat armoede betreft**. Verschillende recente studies^[3] en colloquia^[4] bevestigen dat **een handicap armoede nog erger maakt**.

Daarom moeten handicaps een plaats krijgen in het Brussels actieplan armoedebestrijding, op alle bevoegdheidsniveaus van de gewestelijke overheid. Personen met een handicap zijn tweemaal gehandicapt door hun aangeboren of opgelopen gebrek en door omgevingsbarrières die hen verhinderen om zo zelfstandig mogelijk te leven. Het is de taak van de volledige samenleving om personen met een handicap het recht op burgerschap in al zijn vormen toe te kennen, bijzondere aandacht te besteden aan de specifieke problemen verbonden met de handicap in elk beleid tegen uitsluiting, om mee te werken aan het overstijgen van de handicap via een beleid dat is gericht op integratie en maatschappelijke deelname en het wegnemen van elke mogelijke barrière.

Deel 1: Algemene beleidsnota (hoofdstukken 1 tot 3)

Met uitzondering van de maatregelen inzake geestelijke gezondheidszorg worden in de regeerakkoorden geen vragen over handicaps vermeld (hoofdstuk 1, pagina 16 tot 20), terwijl de regeringen van de COCOF en van de GGC belast zijn met het beleid voor personen met een handicap in Brussel. In het kader van de meerderheidsakkoorden in het rapport melden wij dat "Samenleven in een stad van verscheidenheid" waar "iedereen zich thuis voelt" (Brussels regeerakkoord, pagina 17) betekent dat het Gewest een actief beleid moet voeren op het vlak van gelijkheid van kansen voor alle Brusselse burgers, mannen en vrouwen uiteraard, maar ook "valide" en "andersvalide" mensen. Hetzelfde geldt voor het recht op huisvesting (pagina 17).

De oorzaken van armoede en de visie op armoede en de strijd die moet worden gevoerd om ze uit te roeien, worden goed toegelicht (hoofdstukken 2 en 3 - pagina 21 tot 35). Wij wijzen er echter op dat er in deze context haast niet wordt verwezen naar personen met een handicap. Wij benadrukken het feit dat een **handicap ernstige gevolgen heeft voor de levensloop van mensen die ermee geconfronteerd worden** en hun gezinnen, vanaf de kindertijd, hun hele volwassen leven lang, tot aan het einde van hun leven.

Ook kinderen worden in het Plan weinig vermeld. En als ze al worden vermeld, dan uitsluitend vanuit het oogpunt van onderwijs, dus als leerling (strategische doelstelling 16, zie verder). Een kind kan niet worden herleid tot een leerling.

Kinderen **vormen de kwetsbaarste groep** wanneer we het hebben over armoede in combinatie met lichamelijke en/of geestelijke gebreken. Zij hebben het bijzonder moeilijk om een handicap te begrijpen. Het is geweten dat de bevolking van het Brussels Gewest jong is, er zit een groot aantal in de leeftijdscategorie tussen 0 en 6 jaar. Kinderen zijn de toekomst van onze samenleving en dus is het van groot belang om meer te investeren in de strijd tegen armoede en in de begeleiding van de gebreken van de kinderen door de gezinnen te steunen. Er zijn langetermijnoplossingen nodig die hun zelfstandigheid stimuleren, die leden van arme gezinnen als volwaardige burgers beschouwen, die in staat zijn hun eigen behoeften en verwachtingen te formuleren.

[3] Handicap et exclusion, Pierre Fourel, november 2010. Europese think tank rond solidariteit

[4] Colloquium "Handicap et pauvreté" van de ASPH - maart 2010

Hoe zwaarder de handicap, hoe moeilijker het voor gezinnen is om aangepaste scholen en diensten te vinden. **Verschillende Brusselse kinderen die sterk afhankelijk zijn** (autisten, polygehandicapten, neuromotorisch gehandicapt,...) worden op die manier uitgesloten van het verplichte onderwijs en blijven thuis. Anderen kunnen geen gebruik maken van buitenschoolse opvang. Deze uitsluitingssituaties, in tegenspraak met de fundamentele rechten van het kind, zorgen ervoor dat minstens een ouder thuis moet blijven om voltijds voor het kind te zorgen. Voor de meeste gezinnen betekent dit een gevoelige daling van het inkomen, waardoor ze in armoede terechtkomen, om sociale uitsluiting nog niet te vermelden. De situatie is ernstiger voor eenoudergezinnen en voor gezinnen die reeds om verschillende redenen kansarm zijn.

Deze gezinnen combineren een dubbele handicap: ze zijn kansarm en hebben een beperking. Bij "gelijke gebreken" kunnen we ons voorstellen dat een kind en zijn kansarme gezin het veel moeilijker zullen hebben om met die gebreken om te gaan dan een kind en zijn gezin met meer financiële autonomie. De situaties moeten vanuit verschillende actiehoeken worden bekeken. Er moet dus een transversaal en intersectoraal beleid komen.

Handelen voor een betere integratie van kansarme kinderen met gebreken moet gebeuren in verschillende sectoren en domeinen.

Een handicap leidt vaak tot **problemen op school, mislukte opleidingen en grote problemen om op volwassen leeftijd werk te vinden.** Werk zorgt voor een inkomen en koopkracht, zodat men een erkende plaats in de samenleving krijgt. **Personen met een handicap hebben heel wat moeilijkheden om de arbeidsmarkt te betreden:** geen toegang tot informatie en fysieke plaatsen, gebrek aan aangepaste opleidingen, discriminatie bij de aanwerving,... Deze moeilijkheden resulteren vaak in armoede en uitsluiting.

De vervangingsinkomens voor personen met een handicap die geen plaats vinden op de arbeidsmarkt zijn onvoldoende om zelfstandig te kunnen leven. De meeste mensen met een vervangingsinkomen bevinden zich immers net op of onder de armoededrempel. Hoewel de meest afhankelijke mensen een maximale uitkering krijgen, zorgt hun grote afhankelijkheid voor hogere kosten voor gezondheidszorg en begeleiding.

Hoofdstuk 4: Naar een Actieplan Armoedebestrijding

Wij kunnen de 34 opgesomde strategische doelstellingen (hoofdstuk 4 – pagina 36 tot 43) alleen maar bekrachtigen.

Ze hebben allemaal, in uiteenlopende mate, betrekking op personen met een handicap. De onderdelen over inkomen, arbeid en tewerkstelling, onderwijs en opleiding, welzijn, gezondheid en cultuur (strategische doelstellingen 11 tot 22) zijn van essentieel belang. Het is dus goed om, indien nodig, meer specifieke acties te overwegen voor mensen met een handicap.

Het deel over "Samenleven" (strategische doelstellingen 23 tot 26) is bijzonder belangrijk. Hier moet de promotie van de sociale mix worden uitgevoerd. Het stimuleren van de sociale mix moet gebeuren vanaf de geboorte, van in de crèche, daarna op school en tijdens de buitenschoolse activiteiten en de vrije tijd, en worden voortgezet in de algemene hulpdiensten. De integratie van kinderen met een handicap moet worden gesteund door de infrastructuur toegankelijk te maken, door beroepsmensen op te leiden, door het gezin centraal te plaatsen en door samenwerkingen tussen sectoren, algemeen en gespecialiseerd, te stimuleren.

Om ten volle doeltreffend te zijn, moet het Brussels actieplan armoedebestrijding intersectorale acties bevatten, in overleg met de andere deelstaten (strategische doelstellingen 31 tot 34), waaronder de Franse Gemeenschap.

Deel 2: Actieplan Armoedebestrijding

Wat de implementatie van het plan (pagina 45 tot 99) betreft, wat de acties en de geplande kosten betreft, betreuren we dat er geen globaal budget van de verschillende geplande interventies is, volgens de bevoegdheidsniveaus (Gewest, COCOF, GGC, VGC). Hoe kunnen we een uitvoerig advies uitbrengen zonder deze informatie? Anderzijds lijkt dat voor de uitvoering van dit plan een structurele herfinanciering van het Brussels Hoofdstedelijk Gewest en van zijn gemeenschapscommissies nodig is.

Bij het lezen van de verschillende acties voor de uitvoering van het Plan wijzen we op de noodzaak om heel wat acties open te stellen voor personen met een handicap, en meer bepaald:

- acties 3.4 en 3.5: studie en onderzoek
 - acties 3.9 en 3.11: Informatietool "DUNE" (noodopvang) en website "Loveattitude" (seksueel en gevoelsleven)
 - actie 10.1: IMC (Interministerieele conferentie) Sociaal-Gezondheid uitgebreid tot de gehandicaptensector
 - actie 11.1: verhoging van de vervangings- en integratie-inkomens
 - acties 14.3 tot 14.14: opleiding en tewerkstelling
 - acties 14.15 en 14.16: De discriminatie van personen met een handicap blijft momenteel schrijnend en wijdverbreid
 - actie 16,8: Ondersteuning van leerlingen met een handicap. De rol van huiswerkklassen spitst zich niet alleen toe op schoolbegeleiding. Ze organiseren burger-, creatieve en sportactiviteiten die de ontwikkeling van kinderen en jongeren stimuleren. Hieraan kunnen ook kinderen met een beperking deelnemen. Deze doelstelling moet hieraan dus worden toegevoegd met ondersteuning voor de professionalisering van de teams en het aanpassen van de infrastructuur. Temeer daar, door ervoor zorgen dat kinderen aan buitenschoolse activiteiten kunnen deelnemen, er een beter evenwicht wordt gevonden tussen tijd voor het werk en voor het gezin. De ouders hebben dus meer kans om een opleiding of een baan te vinden als het kind ook buiten de schooluren wordt opgevangen
 - actie 16.11: De alfabetisering van personen met een handicap bevorderen met meer gerichte tussenkomsten is onmisbaar. Gespecialiseerde scholen en centra geven al te snel op om deze kinderen en adolescenten te leren lezen en schrijven, vaak omdat de leerkrachten onvoldoende opgeleid zijn. Deze jongeren moeten, al was het maar rudimentair, kunnen lezen om zich in het dagdagelijkse leven op straat, in de winkel,... te kunnen behelpen
 - acties 17.1 tot 17.13: Het recht op huisvesting voor personen met een handicap bewerkstelligen is een prioriteit in Brussel. Er zijn immers veel te weinig woningen voor PBM's (Personen met een Beperkte Mobiliteit) die aangepast zijn aan de specifieke behoeften van deze mensen. Het is nuttig om een gecoördineerd beleid uit te werken tussen de huisvestingssector en de sector van de gehandicaptenzorg om te komen tot de oprichting van kleine leefstructuren met een familiaal karakter (inclusief huisvesting of opvang), waar personen met een handicap in gemeenschap kunnen leven, met de hulp en ondersteuning van gespecialiseerde opvoeders
 - acties 22.1 tot 22.4: Personen met een handicap hebben ook recht om deel te nemen aan sportieve, culturele en vrijetijdsinitiatieven
 - acties 23.1, 23.2, 24.1, 26.1, "Samenleven" en "sociale cohesie" hebben ook betrekking op personen met een handicap, die net zoals iedereen deel uitmaken van de samenleving en volwaardige burgers zijn.
- Tot besluit lijkt ons dit een uiterst ambitieus plan. Wij zouden willen dat het meer rekening houdt met de gehandicaptenproblematiek. Wij hebben enig voorbehoud bij het vermogen van onze regeringen om al deze strategische doelstellingen van het Plan te implementeren, te meer daar het Plan niet specificeert welke indicatoren zijn vastgelegd voor de evaluatie van de concrete uitvoering ervan. Wij kunnen slechts hopen op de daadwerkelijke verwezenlijking van deze doelstellingen, die ervoor zullen zorgen dat heel wat Brusselaars een betere toekomst zullen krijgen.

ADVIES VAN DE CONSEIL CONSULTATIF BRUXELLOIS FRANCOPHONE, SECTION "AIDE ET SOINS À DOMICILE" OVER HET BRUSSELS ACTIEPLAN ARMOEDEBESTRIJDING

De afdeling "Aide et soins à domicile" heeft op haar vergaderingen van 18 en 25 november 2010 het Brussels actieplan armoedebestrijding bestudeerd.

De afdeling heeft de volgende opmerkingen en voorstellen:

Opmerkingen:	Voorgestelde oplossingen:
Gebrekkige toegang tot informatie voor allerarmsten. Ze kennen hun sociale rechten niet (bv. IGO) en weten niet welke hulp ze kunnen krijgen.	<ul style="list-style-type: none"> – Oprichting van een gratis telefoonnummer – De informatie in de gemeenten verbeteren – Oprichting van een punt met informatie over de bestaande rechten en hulp – Mensen bereiken die niet kunnen lezen of geen toegang tot internet hebben – Langsgaan bij mensen vanaf een bepaalde leeftijd om ze te informeren – De informatie via reclameblaadjes verspreiden
Het publiek in de thuiszorg is in de loop der jaren veranderd. De begunstigden hebben een ander profiel gekregen.	– De missies van de diensten voor thuishulp en het doelpubliek herdefiniëren om voorrang te geven aan de mensen die hem het meest nodig hebben
Onwetendheid over de rol van gezinshulp	– Reclame voor de sector maken
Gebrek aan begeleiding voor zieke kinderen of kinderen van zieke ouders	– Hierover moet worden nagedacht
Probleem van de overmatige schuldenlast	– Subsidies voorzien voor de erkende schuldbemiddelingsdiensten

Lucie DE GREEF,
Voorzitster

ADVIES VAN HET FORUM BRUXELLOIS DE LUTTE CONTRE LA PAUVRETÉ VZW INZAKE HET BRUSSELS PLAN ARMOEDEBESTRIJDING

Het Forum bruxellois de lutte contre la pauvreté vzw heeft kennis genomen van het Brussels Plan Armoedebestrijding en bezorgt u, na intern overleg, de volgende opmerkingen.

Uitgangspunt

De uitwerking van een gemeenschappelijk plan voor de 4 Brusselse regeringen (en de 8 kabinetten) is een noodzakelijk initiatief dat past in een moderne visie van de actie van de Staat tegen sociale uitsluiting. Wij zijn immers van mening dat enkel een moderne en gecoördineerde beleidssturing ervoor zal zorgen dat een rationele en doeltreffende actie kan worden gevoerd om de armoede in het Brussels Gewest uit te roeien.

Het Plan omvat twee soorten maatregelen die duidelijk onderscheiden zijn: enerzijds een aantal instrumenten om de armoede in de stad te beheersen (inspelen op de gevolgen). Anderzijds een groot aantal wetgevende instrumenten om eerder de verarmingsprocessen uit te schakelen (inspelen op de oorzaken, bijvoorbeeld: omkadering van de huurprijzen). Volgens ons stelt de aanwezigheid van beide vormen geen problemen voor de samenhang van het algemene beleidskader.

Eerste beschouwing

Ondanks heel wat gelijklopende commentaren aan het begin van de tekst blijven de gemeenschappelijke beleidsdoelstellingen nog heel heterogeen. In deze context zijn er drie leemtes, als we de beginhypothese volgen die stelt dat het plan als doelstelling heeft om de grote lijnen van een openbaar armoedebestrijdingsbeleid uit te werken.

Eerste leemte: Hoewel het eerste deel van het plan de zeer concrete wettelijke en praktische instrumenten voor de strijd tegen sociale uitsluiting vermeldt (meerderheidsakkoorden 2009-2014), wordt geen melding gemaakt van de middelen voor de implementatie, opvolging en evaluatie. Bij de lange lijst met doelstellingen is niet nagedacht over de planning van de uitvoeringsfasen of over de vertaling in een overheidsbeleid

van de aangehaalde doelstellingen. Om juister te zijn, het plan vermeldt het gebruik van deze instrumenten voor de uitvoering, zonder er evenwel de exacte inhoud van te vermelden. De eveneens voorgestelde doelstellingen van het actieplan lijken eerder op een lijst met wensen en verwachtingen dan op actiemiddelen.

Dit deel zou moeten voorzien in de begeleiding van elke vermelde maatregel, in een voorstel tot implementatie en evaluatie. Bovendien zou het gebruik van indicatoren inzake het nastreven van de doelstellingen de doelen van het actieplan dwingender kunnen maken.

Tweede leemte: De rol van de instanties die de in het eerste deel voorgestelde maatregelen moeten uitvoeren, kan beter gedefinieerd worden. Zo wordt, met uitzondering van de korte paragraaf van hoofdstuk 2.4 waarin wordt verwezen naar de actoren op het terrein, van het schema op pagina 38 ("beschrijving van de sectorale aanpak") en ten derde, van de verwijzing op pagina 36 (strategische doelstelling 4) naar de functies van de armennetwerken inzake participatief beleid, de rol van de verenigingen en van de andere dienstverlenende instanties uit de burgerlijke samenleving niet gedefinieerd. Dit is problematisch omdat, op het vlak van de strijd tegen sociale uitsluiting, de rol van de verenigingen aan wie de Staat het grootste deel van de implementatie van het overheidsbeleid toevertrouwt, beslissend is. Hoe moet dit plan dan een instrument worden voor een gecoördineerd beheer van de publieke actie als de rol van de belangrijkste instellingen voor de uitvoering ervan slechts gedeeltelijk gedefinieerd is? Het lijkt ons in tegendeel dat deze actoren zouden moeten worden geïntegreerd in de concrete planning van de uitvoerings- en evaluatiemodaliteiten, zoals *supra* bepaald.

In dit kader blijft hoofdstuk 4.4. (evaluatie) vaag. Volgens het Forum bruxellois de lutte contre la pauvreté zou een doeltreffende evaluatie kunnen worden gehanteerd met de ex-post analyse van de impact van het beleid van het plan op de verschillende risicogroepen in kwestie: Deze manier van werken zou als voordeel hebben dat de sectoren worden afgebakend en zou een daadwerkelijk overzicht van de gevolgen van het beleid mogelijk maken.

Derde leemte: de noodzaak om over te gaan tot de "monitoring" van de actoren op wie het actieplan betrekking heeft en de coördinatie-instanties te definiëren. We zeiden reeds dat de rol van de privésector vaag en onduidelijk blijft en bovendien wordt hij niet vermeld in het deel over de evaluatie of in het deel over de *monitoring* (laatste hoofdstukken). Wat de armoedebestrijding betreft, lijkt nu dat de inspanningen voor horizontale coördinatie in de eerste plaats betrekking zouden moeten hebben op het werk van de verenigingen en het werk van de staat dat aan de verenigingen is gedelegeerd. De afwezigheid van *monitoringstudies* op het domein van de armoedebestrijding heeft twee duidelijke gevolgen: in de eerste plaats, concurrentie tussen de instanties op het terrein en, daarnaast, het onvermogen van de staat om op lange termijn investeringen in de verschillende domeinen te plannen. Beide verschijnselen zorgen voor een slechte werking.

Tweede beschouwing

De afwezigheid van een referentie voor de financieringsmiddelen voor het Plan zorgt voor problemen. Gezien de budgettaire spanningen die het politieke debat beïnvloeden, zou het interessant zijn om, naast een gezamenlijk plan voor de implementatie, ook te beschikken over een planning van de financiering, die kan worden herzien. Een budgettaire omkadering zou de concrete afmeting van het Plan versterken en toelaten om de uitvoering ervan nauwgezet te plannen. In deze context zou een vergelijking met de federale en gemeentelijke niveaus er ook voor zorgen dat de budgettaire uitdagingen beter kunnen worden afgebakend.

Wat betreft de inhoud

Wij benadrukken de noodzaak om in de eerste plaats na te denken over de "macro"-oorzaken en niet over de "micro"-gevolgen van armoedeverwijzingen.

Het lijkt meer bepaald onmisbaar om aan elk punt dat in de tabellen van het eerste deel ("meerderheidsakkoorden") is

vermeld, de adviezen van de gespecialiseerde verenigingen te koppelen. Voor twee of drie punten in het deel over de meerderheidsakkoorden hebben wij de inhoud van de doelstellingen getest door ze voor te leggen aan het advies van de verantwoordelijke specialisten in kwestie. Hoewel de aanbevelingen van het plan meestal samenvallen met de eisen van de sector, lijkt het soms toch dat de aanbevolen maatregelen niet overeenstemmen met de historische strijd van sommige actoren op het terrein.^[5] In andere gevallen komt dat niet voor. Toch blijft het probleem omvangrijk: hoe een beleid implementeren waarbij men in sommige gevallen riskeert dat de actoren op het terrein niet akkoord gaan met de inhoud? Er moeten dus ex-ante evaluaties worden uitgevoerd waaraan de gespecialiseerde actoren rechtstreeks deelnemen.

Conclusies

Wij denken dat er op een groot aantal opmerkingen van het Forum bruxellois de lutte contre la pauvreté een antwoord zal worden gegeven tijdens de rondetafel voorzien op 30 november en de werkzaamheden die daaruit zullen voortvloeien. In het bijzonder de punten met betrekking tot de rol van de privésector en het punt over de implementatietools zouden vruchtbare, en naar wij hopen doeltreffende, discussies kunnen opleveren.

[5] Zo richten bijvoorbeeld, op het vlak van prostitutie en armoede (hoofdstuk "ruimtelijke ordening"), de maatregelen zich op het afschaffen en professionele reconversie, terwijl de belangrijkste gespecialiseerde vereniging pleit voor een vermindering van de risico's en een erkenning van het beroepsstatuut van de sekswerkers.

VGC – ADVIESRAAD WELZIEN

De adviesraad beklemtoont het belang en de waarde van de samenwerking tussen de verschillende Brusselse overheden om tot een gezamenlijke aanpak te komen van de armoedebestrijding.

Op de adviesraad Welzijn werden volgende opmerkingen op het Brussels actieplan armoedebestrijding 2010 geformuleerd:

- het Brussels actieplan armoedebestrijding 2010 is duidelijk geënt op 2010. Het is echter belangrijk om te weten hoe de integratie van dit plan in 2011 verder zal verlopen. Zal dit plan erin slagen om in de toekomst een aantal van de projecten die zowel door Nederlandstalige als Franstalige initiatieven georganiseerd worden samen te brengen? Op dit moment wordt er eerder vanuit bestaande projecten en acties betrokken. Dus een pleidooi voor geïntegreerde aanpak, ook op projectniveau
- aspect van een echte armoedetoets is belangrijk. Het is essentieel om het werkelijke effect van bepaalde beleidsbeslissingen te kennen. Hiermee zal de overheid de verschillende organisaties kunnen aantonen dat de armoedebestrijding voor hen heel belangrijk is
- het concept om met de verschillende regeringen in Brussel samen te werken om aan armoedebestrijding te doen is positief. De vraag is of het met deze samenwerking in de toekomst mogelijk zal worden voor de organisaties om van verschillende overheden ondersteuning te krijgen
- dit actieplan moet ook op lokaal vlak zijn impact hebben. Er moeten ook op lokaal vlak linken tussen de verschillende overheden mogelijk worden. De samenwerking op lokaal vlak moet namelijk via OCMW's en gemeentebesturen gebeuren. Op dit ogenblik zijn de lokale besturen dikwijls niet op de hoogte wat aan Nederlandstalige kant al bestaat of georganiseerd wordt. De VGC heeft eigen lokale acties georganiseerd, maar aan Franstalige kant worden deze acties op gemeentelijk niveau georganiseerd. Deze lokale acties van OCMW's en gemeenten blijven in dit Actieplan wat uit beeld. Er is vaak ook een conceptueel verschil in de aanpak vanuit Nederlandstalige en vanuit Franstalige hoek
- er blijven meer middelen voor armoedebestrijding nodig. Verschuiving van middelen tussen overheden en beleidsdomeinen (federaal, gewest, gemeenschap) om acties rond armoedebestrijding te financieren zijn noodzakelijk, maar zonder op andere terreinen geld weg te trekken
- wat is de link met het federale niveau? Kan er niet bijkomend overlegd worden met het federale niveau
- er zijn duidelijk raakvlakken tussen de verschillende strategische doelstellingen en acties (bv. thuislozen, wonen, werken...). Dit moet zich ook vertalen in de concrete aanpak
- evaluatie van het armoedebestrijdingsbeleid is belangrijk: wat zijn de meetindicatoren de instrumenten om de effecten en de evolutie zichtbaar te maken
- alle acties van de overheid ten spijt wordt op het terrein de toename van armoede gevoeld. De organisaties op het terrein voelen dit ook in de eigen financiën. Het wordt steeds moeilijker om de eigen financiering gezond te houden. Projecten rond sociale economie slagen er bijvoorbeeld niet meer in om eigen middelen te genereren die ze terug in de werking kunnen investeren. Andere organisaties en diensten stellen vast dat "klanten" niet meer kunnen betalen
- de organisaties ondervinden een toenemende werkdruk o.w.v. van het groeiend aantal vragen die daarenboven steeds complexer worden. De draagkracht van organisaties en hun medewerkers heeft grenzen
- in het actieplan armoedebestrijding worden de sectoren personen met een handicap en bijzondere jeugdzorg niet expliciet opgenomen, er wordt te weinig aandacht aan besteed. Ook in deze sectoren zijn er kwetsbare en kansarme groepen. Op het werkteerrein zijn hiervoor ook initiatieven gericht op: inbedding in de samenleving, netwerkvorming, aansluiten op arbeid, woningaanbod... maar er zijn ook nog noden
- misschien moet er nagedacht worden over de aanstelling van een armoedelobbyist (iemand die onderzoekt op welke tegemoetkomingen, premies iemand recht heeft
- kan er naar analogie met Vlaanderen ook in Brussel het concept "rechtenverkenner" worden uitgewerkt. Er kan ook onderzocht worden of bepaalde rechten niet automatisch aan Brusselaars kunnen toegekend worden

- er moet een "gemeenschappelijkheid" zijn, een ambitie om zichtbaarheid en toegankelijkheid te verstreken, streven naar complementariteit die herkenbaar is voor de gebruiker
- het aanbod Thuiszorg in Brussel, zowel Nederlandstalig als Franstalig, is helemaal niet zichtbaar op het werkveld. Het is ook totaal niet bekend bij de Brusselaars
- de herkenbaarheid van een aantal diensten in Brussel (zowel Nederlandstalig als Franstalig) moet worden versterkt om ook de allochtone bevolking in Brussel te bereiken
- in Brussel is het gemeenschappelijk aanbod (Nederlandstalig, Franstalig) te weinig bekend. Het is belangrijk dat het actieplan armoedebestrijding dit aanbod mee helpt zichtbaar maken. De herkenbaarheid voor de gebruikers in Brussel moet omhoog
- evaluatie van de samenwerking met de andere overheden blijft belangrijk. De link met de andere overheden moet behouden blijven om resultaat te kunnen behalen
- de vaststelling is dat de armoede in Brussel ook verschuift naar de Vlaamse rand. De daling van de armoede in Brussel moet altijd vergeleken worden met een daling/stijging van de armoede in de Vlaamse Rand
- wat is de timing rond de verdere aanpak: jaarlijks of tweejaarlijks actieplan ?
- het is misschien aangewezen om een gezamenlijk actieplan armoedebestrijding voor 2011 en 2012 te maken. Een actieplan armoedebestrijding heeft slechts een meerwaarde wanneer de beleidsopties hierin ingepast worden.

**VGC Algemene directie Welzijn,
Gezondheid en Gezin
Lombardstraat 41
1000 Brussel**

VGC – ADVIESRAAD GEZONDHEID

Opmerkingen/suggesties op het actieplan armoede door de adviesraad Gezondheid

Het is positief dat de verschillende overheden in Brussel samen aan een beleids- en actieplan gewerkt hebben. Het is wel eerder een eerste aanzet waarin een aantal acties (eigenlijk los van elkaar) worden opgesomd. Het geeft wel een goed overzicht van alles wat door de verschillende overheden (i.c. GGC, Cocof, VGC en het Gewest) rond armoede gedaan wordt in Brussel en waar de accenten liggen.

Er is niet altijd een logische opbouw tussen de strategische doelstellingen en de acties die eraan gekoppeld zijn. Het is ook onduidelijk op basis van welke criteria sommige initiatieven zijn opgenomen en andere initiatieven niet, zowel tussen de overheden onderling (Cocof heeft bijvoorbeeld de CLB's opgenomen), als binnen de overheden zelf. Bij de acties zitten ook initiatieven waarvan geweten is dat ze zich niet of minder expliciet richten op een (kans)arme bevolking.

Het beleid van de gemeenten en OCMW's rond armoedebestrijding is niet opgenomen. Dit zijn nochtans heel belangrijke spelers (bijv. naar huisvesting, medicatiekaarten,...). Het zou ook goed zijn om een overzicht te hebben van wat de verschillende gemeenten en OCMW's op dit vlak realiseren, temeer omdat dit ook onderling inspirerend kan werken (Ter info: Het actieplan armoedebestrijding is momenteel wel voorgelegd aan voor advisering aan deze Brusselse overheden).

Als je de opsomming met projecten in het actieplan bekijkt, lijken er veel acties ivm armoedebestrijding in Brussel. Toch blijft er in de praktijk nog veel armoede.

- Vooral de meest hulpbehoevenden vinden moeilijk de weg naar hulpverlening (er is soms schaamtegevoel). Er moet naar een evenwicht gezocht worden tussen mensen concreet op weg helpen enerzijds en tegelijkertijd ook denken op langere termijn (emancipatie). Het is belangrijk dat mensen contacten leggen en zo hun netwerk steeds verder uitbreiden. Soms hebben mensen de hoop op bepaalde dienstverlening opgegeven (bijvoorbeeld: mensen staan al heel lang op een wachtlijst voor een sociale woning; mensen leggen zich bij hun penibele woonsituatie neer).

- Hoewel het veel projecten lijken, wordt toch maar een beperkt deel van de doelgroep bereikt. Als je de projecten stelt tegenover het reële aantal personen in armoede, is dat beperkt. Sommige initiatieven maken ook geen bijkomende promotie over hun werking, om een te grote toeloop naar het initiatief te vermijden (die men ovw capaciteitsgebrek niet aankan).
- Een bepaalde groep blijft uit de boot vallen en wordt niet bereikt. Hoe breng je dit in kaart? In Brussel is er vaak geen vergelijkingspunt over wie je niet bereikt (voorbeeld Kind en Gezin: er wordt een groot aantal kansarmen bereikt, maar het is moeilijk om te weten wie je niet bereikt. Daarvoor moet je samenwerken met O.N.E., maar zij registreren op een andere manier, hebben een andere visie op bepaalde zaken,...). Soms hebben ook verschillende organisaties een mandaat rond een bepaalde problematiek/op een bepaald terrein en zouden hierover afspraken gemaakt moeten worden tussen organisaties.

Er moet niet enkel op armoede zelf worden gewerkt, maar er moet ook aandacht zijn voor de toegang tot bepaalde dienstverlening. De toegang tot de gezondheids-, onderwijs-,... instellingen wordt vaak ernstig bemoeilijkt, wat mensen in de armoede houdt. Voorbeelden: binnen het straathoekwerk is het moeilijk om iemand zijn referentie-adres in Brussel geregeld te krijgen (als alles goed meevalt en de persoon in kwestie meewerkt, duurt dit minimum 3 weken), het verkrijgen van een medische kaart is niet evident, jongeren die verblijven in de bijzondere jeugdbijstand ondervinden soms moeilijkheden om zich in te schrijven in een school,...

Het personeel van veel organisaties die met het doelpubliek werken wordt slecht betaald en er is vaak een groot personeelsverloop. Dit schaadt het vertrouwen van de cliënten. Er moet dus ook nagedacht worden hoe men kan voorkomen dat hulpverleners uitgeblust/ontmoedigd geraken.

De samenwerking op het terrein tussen organisaties die gesubsidieerd worden vanuit de verschillende overheden is niet altijd evident. Het is belangrijk dat partners die vanuit de verschillende overheden gesubsidieerd worden en werken rond een gelijkaardige problematiek, vanuit het beleid ook aangespoord/gestimuleerd worden om samen te werken. Hoe beter organisaties van elkaars aanbod op de hoogte zijn, hoe

VGC – ADVIESRAAD CULTUUR, JEUGD, SPORT

beter ze ook kunnen doorverwijzen. Een goede samenwerking tussen bepaalde partners op het werkveld en de OCMW's kan ook interessant zijn. Maatschappelijk assistenten op de OCMW's hebben vaak enorm veel werk. Vanuit een soort empathie/inzicht voor de moeilijke situatie van waaruit OCMW-mederwerkers opereren, kan er samen gekeken worden hoe de samenwerking kan worden geoptimaliseerd om de cliënt beter te helpen.

Als individuele hulpverlener is het ook belangrijk om in het gezondheidswerk aandacht te hebben voor de vele facetten van (kans)armoede. Indien je bijvoorbeeld als (gezondheids) medewerker te maken krijgt met een bepaalde problematiek, is het goed om verder te kijken en aandacht te hebben voor verschillende factoren die samenhangen (bijvoorbeeld jongere met buikpijn bij huisarts: hoe gaat het thuis, op school,...).

Er zijn veel vragen naar de toekomst van het actieplan. Hoe gaat men het actieplan naar de toekomst concretiseren? Hoe gaat men de blinde vlekken eruit halen en vanuit een gezamenlijke visie (gezamenlijke) acties opzetten? Waar zijn er synergieën mogelijk? Hoe kan de samenwerking tussen de overheden (beleid en administratie) en het werkveld zelf effectief vorm krijgen? Hoe kan iemand dit op een of andere manier forceren? Moet er niet 1 thema gekozen worden waarrond in de eerste plaats zal worden samengewerkt tussen de diverse overheden? De verschillende overheden kunnen dan ook duidelijke perspectieven aangeven waar men samen rond dit thema wil staan in 2015.

**VGC Algemene directie Welzijn,
Gezondheid en Gezin
Lombardstraat 41
1000 Brussel**

Reactie vanuit de Sportraad

Kunnen verenigingen uit het middenveld worden aangemoedigd om ook mensen in kansarmoede proberen op te nemen in hun (sport-)werking door:

- het idee om mensen in kansarme wijken aan te moedigen (o.a. sportcheques) bekend maken via het verenigingsleven, het verenigingsleven mee betrekken in dit idee
- professionele intermediairs die de weg tonen naar deze verenigingen
- samenwerking met armoede -organisaties bewerkstelligen
- vorming voor bestuursleden van deze verenigingen: hoe deze mensen onthalen, welke aanmoedigingen organiseren,...

Bijvoorbeeld:

- "start to run" in Laken-Jette: we bereiken er vooral de middengroep, de kansarmen ondervinden drempels, er is nochtans bereidheid om deze mensen te laten deelnemen: er zijn een aantal drempels weg te werken als via bepaalde scholen uitleg kan worden geven, een samenwerking op gang kan gebracht worden met de sportleerkrachten om zo de leerlingen en hun ouders te stimuleren om mee te doen...
- KAJ bereikt een aantal jongeren uit het klein kasteeltje. Via een extra ondersteuning zouden hier veel meer jongeren kunnen aansluiten. KAJ is sterk genoeg om met kansarme jongeren te kunnen omgaan, er zijn weinig drempels. Sport is hier aangewezen om de eerste drempels te overwinnen (je hebt geen taalprobleem, de spelregels zijn universeel, je krijgt gemakkelijk contact).

**VGC Algemene directie Cultuur, Jeugd, Sport
Saintelettesquare 17
1000 Brussel**

VERENIGINGEN WAAR ARMEN HET WOORD NEMEN

Advies gevraagd door de VGC

Deze bijdrage is een synthese van de opmerkingen van de «Verenigingen waar Armen het woord nemen» (De Schakel, de Buurtwinkel, Vrienden van het Huizeke, Pigment) en het Brussels Platform Armoede.

1. Algemeen

Het Brussels actieplan armoedebestrijding 2010 bestaat uit twee delen nl. de beleidsnota Armoedebestrijding 2009-2014 en het Actieplan armoedebestrijding 2010 waartussen een grote kloof gaapt.

Beleidsnota

- is goed overzicht van de armoedeproblematiek en de uitdagingen voor het Brussels Gewest
- plaatst armoedebestrijding met het oog op preventie in het breder kader van het bevorderen van de sociale kwaliteit van het gewest
- pleit voor een ambitieus langetermijnperspectief met het aanpakken van de maatschappelijke structuren die armoede veroorzaken en/of in stand houden
- erkent het belang van de integrale aanpak op de verschillende levensdomeinen
- staat voor gezamenlijk engagement van de drie colleges en de gewestregering.

Actieplan 2010

- foto van de situatie 2010 d.w.z. een opsomming van acties/organisaties gesubsidieerd door de betrokken overheden. Heel wat organisaties kregen echter te horen dat vanaf 2011 in hun subsidies wordt gesnoeid
- armoedebestrijding wordt wel zeer breed geïnterpreteerd. Hoeveel van de opgenomen acties komen echt de kansengroepen ten goede? Er gaat proportioneel veel meer geld naar andere doelgroepen (senioren, jongeren, vrouwen,...)
- geen perspectief of diepgang: tijdelijke acties krijgen hetzelfde gewicht als duurzame projecten of organisaties. Zo goed als alle thema's komen aan bod, echter veel te fragmentarisch (maar wat met mobiliteitskansen, mensen zonder wettig verblijf?), De structurele dimensie komt niet aan bod. Het plan is niet voldoende allesomvattend

- wel een interessant overzicht van alle acties/organisaties die gesubsidieerd worden. Dit kan de kennis over de taal- en sectorgrenzen bevorderen. De aanwezigheid of afwezigheid van bepaalde acties/organisaties kan in vraag worden gesteld
- samenhang tussen intersectorale benadering gaat verloren door fragmentarische opsomming van acties
- soms wordt de indruk gewekt van concurrentie en opbod tussen de verschillende overheden om zoveel mogelijk acties op te nemen. Wordt er soms niet naast elkaar gewerkt? En kunnen sommige subsidies niet beter worden gebundeld?
- fouten in de subsidiebedragen die worden toegekend (vb. de BWR krijgt de helft van het vermelde bedrag voor een bredere werking rond armoede, BPA wordt gefinancierd vanuit de vwawn, dus door de Vlaamse Gemeenschap). Ook zijn de bedragen soms voor interpretatie vatbaar
- fouten in de opdracht van organisaties. Zo bereikt het Seniorencentrum eerder een middenklassenpubliek.

Moeten we het actieplan 2010 zien als een ijkpunt met het oog op een duurzaam actieplan voor de periode 2011-2014 waarbij met strategische en operationele doelstellingen de uitdagingen echt worden aangepakt die in het beleidsnota 2009-2014 worden opgesomd? Hierbij is er nood aan duidelijke indicatoren.

De bijdrage van de gemeenten en ocmw's die een belangrijke partner zijn in de armoedebestrijding ontbreekt. Zeker voor huisvesting en tewerkstelling kunnen de lokale overheden een structurele rol spelen.

Heel wat acties en organisaties zijn niet gekend door het werkveld, laat staan door de eventuele gebruikers. Hoe wordt er ingezet op brugfuncties en informatie op maat naar de kansengroepen. Nergens worden de Verenigingen waar armen het woord nemen (vwawn) benoemd als partners. De GGC subsidieert een aantal verenigingen die rond armoede werken (vwawn?), de Vlaamse Gemeenschap 7 vwawn en vanuit de Cocof gaat er geld naar het Forum Bruxellois? De vwawn zijn niet op de hoogte dat de GGC ook vwawn en een Brussels netwerk subsidieert. Een eventuele samenwerking was dus onmogelijk. Wat is bijgevolg het belang van de Brusselse Vwawn in het Brusselse armoedebestrijdingsbeleid?

Er is een mentaliteitsverandering nodig: meer voelen, horen en zien wat de noden zijn in het werkveld en niet enkel van bovenuit zaken uitvinden. Kom meer in contact met de Brusselse vwawn ! Een armoedetoets kan belangrijk zijn !

2. Specifiek

Hieronder worden enkele opmerkingen geformuleerd die uit de verenigingen waar armen komen, ze hebben betrekking op specifieke levensdomeinen

Tewerkstelling

- dit is niet de enige manier om uit armoede te geraken (alle basisrechten moeten vervuld zijn)
- kans op tewerkstelling hangt samen met een degelijke opleiding en toegang tot kinderopvang/naschoolse opvang
- de tewerkstellingsorganisaties moeten meer geld krijgen om de rol waar te kunnen maken: hun werkmethodes moeten op maat gemaakt zijn voor kwetsbare groepen
- aandacht hebben voor bijhorende randvoorwaarden zoals mobiliteitsmogelijkheden.

Huisvesting

- "leegstand en onbewoonbaarheid van woningen bestrijden en leegstaande kantoren tot woningen omvormen" zou kunnen meer concreet worden gemaakt door het aanbieden van een meer duidelijk wettelijk kader aan het statuut van de kraker
- "de verbetering van de energieprestatie van de woningen": rond energie zou nog een andere actie kunnen uitgestippeld worden: promoten en subsidiëren van projecten rond energie besparen (technieken aanleren aan de kansarme families m.b.t. herstellingen in het huis die het gebruik van energie kunnen reduceren; uitleendienst creëren voor de meest kwetsbaren om materiaal uit te lenen voor de herstellingen die ze zelf in het huis kunnen uitvoeren).

Mensen zonder wettig verblijf

- meer aandacht voor de problematiek van de mensen zonder wettig verblijf in al haar facetten ipv te doen alsof ze niet bestaan.

Onderwijs (over de inschrijvingen)

- webapplicatie bevatte veel fouten
- mediaren werden te laat en te weinig geïnformeerd om de uitleg te kunnen doorgeven aan mensen in armoede en laaggeschoolden. Mediair zijn kwam bovenop de gewone opdrachten
- een beurs zal niet werken om kansarmen in het TSO BSO te krijgen. Wat deze mensen tegenhoudt is de hoge kost van vb beroepsopleidingen: specifieke materialen moeten aangekocht worden. Het is schrijnend dat men dit onderwijs gaat promoten voor kansarmen terwijl het eigenlijk onbetaalbaar is.

ADVIESRAAD ONDERWIJS

Advies gevraagd door de VGC

Vanuit: Brusselse Verenigingen waar Armen het Woord Nemen, Vrienden van het Huizeke, De Schakel, Vlaams Netwerk en Brussels Platform Armoede.

Algemene bedenking: In het actieplan wordt weliswaar wel vooropgezet om mensen in armoede te betrekken, maar NERGENS worden de 7 Brusselse Verenigingen waar Armen het Woord Nemen (V.w.a.h.w.n.) benoemd als partners, laat staan dat de VGC deze verenigingen subsidieert. Welk belang hebben de Brusselse Verenigingen waar Armen het Woord Nemen in de Brusselse Armoedebestrijding?

Thema Onderwijs p. 72. 3.2.3.

Actie 16/2:

- onze ervaring van op het werkveld: De webapplicatie bevatte veel fouten
- mediaren (waaronder enkele van onze verenigingen) werden te laat en te weinig geïnformeerd om de uitleg te kunnen doorgeven aan mensen in armoede en laaggeschoolden
- mediair zijn kwam bovenop de "gewone opdrachten, maar we waren al snel 1,5 uur bezig per gezin (uitleg vooraf, niet alle gegevens mee, uitleg tijdens, uitleg nadien, indien niet aanvaard in een school enz.)
- mediaren werden onvoldoende verzorgd en ondersteund. Er was geen follow-up. Dit was een probleem voor onze werking als Mediair.

Actie 16/3:

- we hopen dat we er mogen vanuit gaan dat dit gebeurt vanuit de scholen en dan wel degelijk in de 1st graad = 1st en 2de secundair
- hoe bereikt men de kansarme ouders concreet en op welke manier wordt dit ingevuld. Kan er hier niet samengewerkt worden met V.w.a.h.w.n.?
- mocht de participatie aan de beurzen niet vanuit de "school georganiseerd worden, door in klasverband er naar toe te gaan, maar dat de participatie individueel moet gebeuren vrezen wij dat dit enkel een middenklas gebeuren zal zijn. In dat geval wordt de doelgroep niet bereikt.

Actie 16/5:

- waarom worden enkel de Roma-kinderen als doelgroep benoemd? Er zijn nog doelgroepen die hiervoor in aanmerking komen!
- een studiebeurs volstaat niet om kansarmen in de juiste richting van het TSO/BSO te krijgen. Wat deze mensen tegenhoudt is de kost van vb: beroepsopleidingen: specifieke materialen moeten aangekocht worden. (vb: messenset, uniformen, enz.). Het is schrijnend dat men dit onderwijs gaat promoten voor kansarme terwijl het eigenlijk onbetaalbaar is voor hen
- jongeren en ouders kiezen en veranderen van studierichting door de hoge totaal kost van de opleidingen TSO/BSO. Kan de VGC niet meer doen en het Nederlandstalig Brusselse Onderwijs betaalbaar maken?
Vb 1: Kan de VGC niet mee bij het kabinet van Minister Pascal Smet, pleiten voor studiebeurzen die gekoppeld worden aan de reële kostprijs van de gekozen opleiding?
Vb 2: Kan de VGC niet de materialen nodig voor de eindtermen, deels of volledig financieren voor deze opleidingen?
Vb 3: Kan de VGC iets doen aan de problematiek van de onbetaalbare facturen. Er zijn getuigenissen van ouders bij de V.w.a.h.w.n. Die omwille van onbetaalde facturen geconfronteerd worden met incassobureaus
- de V.w.a.h.w.n. kunnen hiervan talloze voorbeelden aanhalen, en bepleiten dit ook in de werkgroep armoede en onderwijs bij Minister Pascal Smet. Extra ondersteuning en erkenning vanuit de VGC zou hier welkom zijn.

Actie 16/6:

- nergens worden V.w.a.h.w.n. aangesproken en beschouwd als partners in de strijd tegen schoolverzuim, hoewel wij een laagdrempelige werking hebben om met deze ouders en jongeren te gaan praten
- de problematiek van het pesten ontbreekt compleet!
- wie zal al deze acties naar kansarme ouders coördineren? Wie heeft voldoende kennis over de effecten van deze acties op mensen in kansarmoede? Wie is de partner van de school?

Actie 16/7:

- schoolteams dienen versterkt te worden door aan hun kennis van armoede te werken (de binnenkant van armoede, wat is armoede precies, welke levensfacetten hebben een grote invloed op gezinnen in de kansarmoede, enz.). De V.w.a.h.w.n. zijn hier de ideale partners voor !

Actie 16/8:

- huiswerkbegeleiding en studievoordigheden ontwikkelen: ouders uit kansengroepen zijn al lang vragende partij. Er is niets geoperationaliseerd (al weer niet). Buurtorganisaties zullen betrokken worden. Zo ook de V.w.a.h.w.n. ?
- idem inzake ouderbetrokkenheid: Twee v.w.a.h.w.n. Hebben samen een oudergroep Armoede en Onderwijs. In het actieplan is hiervan geen sprake. Er wordt wel gezegd dat ouders en buurtorganisaties moeten betrokken worden maar waar vinden we dit terug ?

Actie 16/9:

- de sensibilisering hieromtrent gebeurt te sterk vanuit één richting. De engagementsverklaring is een engagement zowel van de ouders, als van de school. Deze actie negeert deze wederkerigheid
- er wordt te veel gewezen op het engagement van de ouders
- hier mag men gerust het engagement van de school uitleggen en de verwachtingen van de ouders. Dit moet gebeuren in de twee richtingen
- deze wederkerigheid is ook zo bedoeld door Minister Pascal Smet.

**VGC Algemene directie Onderwijs en Vorming
Technologiestraat 1
1082 Brussel (Sint-Agatha-Berchem)**

MEDIMMIGRANT

Advies gevraagd door de VGC

Medimmigrant las met interesse het Brussels Armoedebestrijding Actieplan. Wij juichen toe dat het om een gemeenschappelijk initiatief van de drie Brusselse overheden gaat. Op deze manier is elkeen beter op de hoogte van de mogelijke dienstverlening over de taalgrenzen heen.

Specifiek voor de doelgroep van mensen in een precare verblijfsituatie merken we op dat de wijkgezondheidscentra en de Franstalige partners vaak een patiëntenstop hebben. Daar ze uitsluitend voor hun regio werken, kan de hulpvrager niet zomaar op consultatie gaan bij een andere zorgverstreker.

Wij ervaren dat individuele huisartsen niet altijd samenwerken met het OCMW waardoor de procedures voor mensen in precare verblijfsituatie niet gekend zijn en het moeilijk is om een individuele huisarts te vinden die de betaling van de consultatie kan regelen met het OCMW.

De samenwerking tussen de OCMW's en huisartsen lijkt ons dus zeker de moeite waard om te promoten. Ivm de ondersteuning aan de wijkgezondheidscentra en de maison médicaux hopen we dat deze eveneens ruimte biedt voor de aanwerving van voldoende maatschappelijk werkers die de procedures om toegang te krijgen tot gezondheidszorg kan uitleggen aan de patiënt en de patiënt hierin kan ondersteunen.

Verder benadrukken we het belang van het werken met tolken of intercultureel bemiddelaars in de gezondheidszorg.

Wij vernamen ook dat mensen zonder wettig verblijf pas om 23 uur naar CASU mogen bellen om te weten of ze een slaappleaats kunnen krijgen. Wij betreuren dat dit niet vroeger mogelijk is daar 23 uur werkelijk laat is en lang om in onzekerheid te blijven.

Wij juichen initiatieven toe die mensen in precare verblijfsituatie een zinvolle dagbesteding aanbieden die van pas komen bij ofwel de terugkeer naar hun herkomstland, integratie in België, ontplooiing van talenten en uitbreiding van cultuur.

Wij hopen tenslotte dat er vanuit de Brussel overheid begrip is voor de workload die organisaties in de thuislozen- en vluchtelingensector ondervonden en ondervinden door de opvangcrisis.

Wij wensen de Brusselse overheden een vruchtbare uitvoering van de plannen toe.

Medimmigrant
Gaucheretstraat 164
1030 Brussel (Schaarbeek)
www.medimmigrant.be

MINDERHEDENFORUM

Advies gevraagd door de VGC

We vinden het belangrijk dat er een Actieplan armoedebestrijding komt dat afgestemd wordt op de verschillende Brussels beleidniveaus, alsook op Vlaams niveau.

Eigenlijk zou er ook een geïntegreerd strategisch plan Minderheden moeten komen op Brussels, Vlaams en Waals niveau.

Het document is goed uitgewerkt en we hebben verder geen opmerkingen.

Minderhedenforum
Vooruitgangsstraat 323
1030 Brussel (Schaarbeek)
www.minderhedenforum.be

REGIONAAL INTEGRATIECENTRUM FOYER

Advies gevraagd door de VGC

Geen fundamentele opmerkingen op dit armoedebestrijdingplan.

Het is al een verdienste op zich dat het er is. Het geeft zeker een breed beeld van beleidsinitiatieven maar wat toch een beetje ontbreekt in het geheel is de echte transversaliteit (communautair doorbrekend samenwerken) in Brussel. Armoedebestrijding heeft dan pas mogelijkheden om oplossingsgericht te kunnen werken. Maar het plan is er nu en is zeker een eerste goede aanzet. Het is te hopen dat er ook daadwerkelijk een vervolg op komt.

Regionaal Integratiecentrum Foyer
Werkhuizenstraat 25
1080 Brussel (Sint-Jans-Molenbeek)
www.foyer.be

TRACÉ BRUSSEL

Advies gevraagd door de VGC

Het armoederapport is een goed onderbouwde tekst, die een goede beschrijving weergeeft van de sociale realiteit in het Brussels gewest. En die eveneens leesbaar is voor niet deskundigen.

Het actieplan bestaat evenwel teveel uit een opsomming van bestaande beleidsmaatregelen. Deze maatregelen bestrijden nog onvoldoende armoede zoals uit de cijfers blijkt. Was het niet de ambitie om met een meer innovatief actieplan naar buiten te komen? Dit is ongetwijfeld toch wel het doel op langere termijn?

De acties die onder de verschillende strategische doelstellingen worden ingedeeld hebben soms een direct effect op de bestrijding van de armoede en soms een indirect effect. Hoe exhaustief is deze lijst? Bijvoorbeeld: waarom is JUMP naar werk wel opgenomen en niet de startbanen type 2 van het gewest in de gemeenten? Hanteren de verschillende overheden dezelfde criteria om beleidsmaatregelen in te delen onder de verschillende strategische doelstellingen? Welke criteria zijn dit?

Terecht wordt in het rapport opgemerkt dat naast de beleidsmaatregelen van het gewest, de VGC, de COCOF en de GGC ook maatregelen van toepassing zijn op de Brusselaars die op een federaal en lokaal (bv. OCMW) niveau worden genomen. Eveneens niet te vergeten is de inbreng van de Vlaamse gemeenschap, via bijvoorbeeld het onderwijs of de jeugdzorg.

De strategische doelstellingen zijn erg ambitieus, de budgetten die hier tegenover staan zijn waarschijnlijk niet in verhouding. Dit wordt ook letterlijk vermeld in het rapport. Met het zicht op de evaluatie van het actieplan kunnen misschien naast strategische doelstellingen en de daarbij horende actieplannen, eveneens concrete indicatoren (kwalitatief of kwantitatief) worden geformuleerd.

Specifiek met betrekking tot arbeidszorg, ingedeeld bij strategische doelstelling 15 "alternatieven ontwikkelen voor sociale integratie", staat vermeld dat men nog geen overzicht heeft opgemaakt van alternatieve initiatieven voor de arbeidsmarkt, zoals bv. sociale en beschutte werkplaatsen en relatie met armoedebestrijding. Tracé Brussel is ervan overtuigd dat het onderzoeksvorstel dat vanuit Tracé Brussel en FEBRAP heel goed zou passen als actie onder deze doelstelling. Kan je dit vanuit VGC behartigen? Vervolgens zijn de acties en budgetten die onder arbeidszorg worden opgesomd de doelstellingen van Atelier Groot Eiland die zij in het kader van hun stedenfonds overeenkomst zijn overeengekomen met de VGC.

Tracé-Brussel vzw
Antwerpselaan 26
1000 Brussel
www.tracebrussel.be

SAMENLEVINGSOPBOUW BRUSSEL

Advies gevraagd door de VGC

Bedenkingen van Samenlevingsopbouw Brussel bij het Brussels actieplan armoedebestrijding in het kader van het Brussels armoederapport 2010.

Over middenveld, overheidsbeleid en armoedebestrijding

Ons is gevraagd het *Brussels actieplan armoedebestrijding* van adviezen, voorstellen en bemerkingen te voorzien. Daar Samenlevingsopbouw Brussel haar maatschappelijke opdracht ook expliciet situeert in het kader van de strijd tegen de armoede, gaan we hier graag op in.

Laat ons bij wijze van inleiding eerst iets zeggen over een "zekere gemoedsgesteldheid" waarvan deze reactie doordrongen is en die mee onze positie t.a.v. de overheid in de strijd tegen de armoede bepaalt.

In de aanloop tot het actieplan, met name in het tweede hoofdstuk van de *Beleidsnota Armoedebestrijding 2009-2014* dat handelt over de uitdagingen voor het Brussels Gewest (sic), wordt als onderdeel van de analyse terecht opgemerkt dat het werkveld onder grote druk verkeert. Er is sprake van grote werklast, moeilijke werkomstandigheden, gebrek aan samenwerking tussen verschillende overheden, het gebrek aan antwoorden ten opzichte van de verschillende noden van de bevolking: allemaal zaken die wij op de werkvloer maar al te duidelijk onderkennen. Als men dan dat werkveld, dat een duidelijke rol toebedeeld krijgt in de strijd tegen de armoede, vraagt een advies uit te brengen over een actieplan inzake armoedebestrijding, als ondertussen dat werkveld ervaart dat niet alleen meer mensen meer arm worden maar ook zijn eigen armslag voortdurend ingeperkt weet, dan kan men verwachten dat in dergelijk advies enig scepticisme, om niet te zeggen enig cynisme aangaande een armoedebestrijdingbeleid van overheidswege zal doorschemeren. We moeten ons geen illusies maken. Al jaren wordt precies op de sociale slagkracht van de overheid beknipt. Als een gevolg van de huidige financiële en economische crisis staan ons nog zware besparingsoperaties te wachten. Mede gelet op het heersende ideologische klimaat kan alleen verwacht worden dat de overheid nog verder in zijn herverdelende rol gekortwiek zal worden. In het licht van de grote aandacht die het armoedefenomeen te beurt valt, ook en zeker in dit Europees jaar van de strijd tegen de armoede, is volgende uitspraak van Francine Mestrum erg actueel: "Er wordt armoede, armoede geroepen, maar ondertussen wordt onze sociale bescherming afgebouwd". Enige achterdocht betreffende de dure woorden

die men momenteel rond armoede verkoopt, is dan ook op zijn plaats. Natuurlijk is er nood aan een transversaal, inclusief, intersectoraal, intergouvernementaal, kortom, aan een globaal beleid dat ook nog eens preventief, pluraal en participatief zou moeten zijn. Natuurlijk is met kwantitatieve en kwalitatieve gegevens onderbouwde kennis van een problematiek richtinggevend voor te realiseren oplossingen. Het Brussels Armoederapport 2010 is daarvan precies een illustratie. Enerzijds brengt het de staat van de armoede met behulp van een kenniscentrum op een professionele manier en doorheen de tijd in kaart. Anderzijds doordat dit document inderdaad getuigt van transversaliteit en vertrekt vanuit een overkoepelende, gedeelde visie op armoede. Dit is een stap vooruit. Het feit dat dit actieplan als oplisting van gevoerde beleidsacties nog grotendeels illustratief is voor de bestaande institutionele schotten tussen de verschillende Brusselse bovenlokale beleidsniveaus en voor erg diverse prioriteiten en grote verschillen betreffende inzetbare middelen doet daar geen afbreuk aan. Dit mag ons echter niet uit het oog doen verliezen dat armoedebestrijding meer is dan een kwestie van goed bestuur alleen. Armoede is niet te herleiden tot een technisch probleem dat met overeenkomstige middelen zou kunnen worden opgelost. Het feit dat armoede inherent is aan de wijze waarop sociale verhoudingen zijn geordend en het feit dat die ordening uitkomst is van politiek handelen, maakt armoede in wezen tot een sociaal en een politiek probleem. Als middenveldorganisatie vatten wij armoedebestrijding bijgevolg in eerste instantie op als een kwestie van sociale en politieke strijd. Spelen overheden dan daar een rol in? Natuurlijk wel! Alleen geloven wij niet dat overheden die neutrale instanties zijn die met toepassing van de nodige technieken de problematiek van de armoede de wereld uit kunnen helpen, maar dat ze betrokken partij zijn voor zover ze armoede in stand houden, voorkomen of bestrijden, naargelang de krachtsverhoudingen waarvan ze de veruitwendiging zijn. Ofschoon we werken bij gratie van die overheden, zien we onszelf niet als hun dienstmaagd in de strijd tegen de armoede. Onze taak is het op grond van onze expertise in het veld aanhoudend druk uit te oefenen op de politieke agenda zodat verzuchtingen van armen een verlengstuk krijgen in het beleid. In die zin zijn we verheugd dat een aantal dossiers die "hot" zijn, mee door toedoen van het middenveld doorsijpelen in het actieplan. Dat kunnen we alleen in samenspraak met belendende organisaties, met nieuwe en oude sociale bewegingen en met bondgenoten die zich bevinden in de besluitvorming. In frontvorming dus met al wie een samenleving voorstaat die herverdelende rechtvaardigheid en solidariteit in het vaandel voert.

Over de visie op armoede

De visie op armoede die aan de basis ligt en de leidraad vormt voor het actieplan schaarst zich in de denkrichting die armoede beschouwt als een complex samenspel tussen individuele geaardheden en structurele omstandigheden. Er wordt dus niet de kaart getrokken van het individuele schuldmodel inzake armoede dat maatschappelijk opnieuw opgang maakt. Armoede wordt eerder gezien als een gevolg van ongelijkheden en uitsluitingen. Het denken in termen van maatschappelijke uitsluiting heeft echter voor gevolg dat, ofschoon daarin erkend wordt dat armoede ook een gevolg is van hoe instellingen zelf functioneren, die erkenning in de praktijk doorheen de poging om armen in bestaande instellingen te integreren (het zgn. insluitingsdenken) maar al te vaak over het hoofd wordt gezien. Maatschappelijke integratie en insluiting vormen de leidraad, maar wel in instellingen die precies uitsluiting produceren. Om een boutade te citeren: "het begrip uitsluiting laat toe het probleem van de oorsprong van de uitsluiting uit te sluiten". Of nog zoals Manuel Castells heeft opgemerkt: "het hart van de problematiek van de uitsluiting is niet daar waar de uitgesloten zich bevinden". Dit stelt ons voor de opdracht, ook in een actieplan, om de uitsluitingsmechanismen in de werking van instituties, het zij nu het onderwijs, de arbeidsmarkt of het welzijnswerk, mee in de analyse en de vraagstelling te betrekken. Ons komt het voor dat beleidsverantwoordelijken, ook in dit actieplan, de instellingen die ze onder hun beheer hebben, nog vaak te weinig zien als deel van het probleem.

Laat uw linkerhand niet weten wat uw rechter doet (Matth. 6:3)

Het Brussels Hoofdstedelijk Gewest baseert haar prioriteiten op een solidaire en duurzame visie op de stad. In die visie staan 5 uitdagingen voor de stad opgesomd waarvan het actieplan er 2 overneemt: de demografische ontwikkelingen en de strijd tegen de dualisering en armoede. In onze opvatting over een solidaire en duurzame visie op de stad zou de kwestie moeten centraal staan hoe een evenwicht te vinden tussen een endogene en een exogene ontwikkeling van de stad. Schematisch weergegeven gaat het om de spanning tussen 2 fundamentele ontwikkelingsstrategieën: in de eerste worden ontwikkelingen en beslissingen afgetoetst aan de mate waarin ze de breedst mogelijke lagen van de Brusselse bevolking

laten delen in geproduceerde welvaart. In de tweede fungeert Brussel als een wingewest voor economische elites die van buitenaf ontwikkelingen en beslissingen naar hun hand zetten. In beleidsnota's en in het officieel discours wordt ons voorgehouden dat we hier te maken hebben met een en/en verhaal. In de feiten moeten we telkens vaststellen dat we in een of/of scenario meedraaien waarin steeds de internationale kaart getrokken wordt, zonder waarborgen dat daarmee ook aan de dualisering iets wordt gedaan. We verwijzen hier naar ontwerpteksten voor het *Gewestelijk Plan voor Duurzame Ontwikkeling* waarin reeds volop geanticipeerd wordt op het *Plan voor de internationale ontwikkeling van Brussel*, dat een eigen leven is gaan leiden, buiten democratische besluitvorming om.

We willen hiermee zeggen dat wat de draagwijdte precies is van een beleid inzake armoedebestrijding slechts ten volle kan ingeschat worden door dat beleid in contrast te zetten met andere beleidsprioriteiten. Het is dus niet noodzakelijk zo dat de wil tot bestrijding van armoede in een actieplan zijn echo vindt in de wil tot bestrijding van te grote concentraties van rijkdom in andere actieplannen, terwijl dat laatste precies voorwaarde is voor de realisatie van het eerste.

In een variatie op het vers van Matheus maar dan in een volledig andere betekenis hebben armoedebestrijdingsplannen dan al vlug iets van: "laten we niet kijken wat ik met mijn rechterhand neem als ik met mijn linker geef".

Van de bomen en het bos

Uit vorm en inhoud van dit actieplan kan men afleiden dat de excellenties die dit actieplan onderschrijven (terecht) de mening zijn toegedaan dat, voor zover een overheidsbeleid gericht is op het algemeen belang en op het belang van de ganse bevolking, dan alle aspecten van dergelijk overheidsbeleid een vorm zijn van armoedebestrijding. Het *Algemeen Verslag Van de Armoede* uit 1994 had reeds als zijn mening te kennen gegeven een algemeen beleid te verkiezen boven een specifiek op armen gericht beleid. Zo'n standpunt is vatbaar voor discussie. Enerzijds biedt een algemeen beleid de beste garantie om armoede te voorkomen. Vandaar het belang van het invoeren van een armoedetoets op de diverse beleidsterreinen en voor alle beleidsmaatregelen. Het actieplan vraagt daar terecht aandacht voor. Onze vraag is echter of de strijd tegen de al te harde armoederealiteit en dus de noodzaak aan een specifiek beleid gericht op armen gelet op het urgent karakter ervan niet verwatert als het

verdrinkt in een verhaal waar elke beleidsdaad het patent armoedebestrijding opgekleefd krijgt. Dit is de aanpak waar het actieplan voor kiest: een presentatie van alle feitelijke beleidsdaden, gecategoriseerd in een diarree van 34 strategische doelstellingen en meer dan 120 acties.

Dat alles armoedebestrijding is, wordt dan even veelzeggend als nietszeggend. Bovendien stelt deze aanpak de concentratie, het uithoudingsvermogen en de goede wil van de lezer danig op de proef en blijft er niet veel over van wat een goed actieplan zou moeten geven: een wervend perspectief waar men enthousiast mee zijn schouders onder kan zetten. Deze aanpak leidt de aandacht af van prioriteiten die er werkelijk toe doen, van datgene wat we reëel als hefboom kunnen beschouwen. We zien met andere woorden door de bomen het bos niet meer. Uitzuivering van alles waar het invoeren van een armoedetoets kan volstaan zou ons al een heel eind verder brengen. Op een dergelijk uitgewied actieterrein zouden nieuwe beleidsaccenten en beleidsverschuivingen waarschijnlijk beter opvallen en tot hun recht komen. Nu blijven we steken in een compendium van acties die hetzij al tijden worden betoelaagd, hetzij nog verkeren in het stadium van conceptualisering, hetzij gewoon nog tekst en uitleg ontberen.

Samenlevingsbouw Brussel
Henegouwenkaai 29
1080 Brussel (Sint-Jans-Molenbeek)
www.samenlevingsopbouwbrussel.be

BIJLAGE 2

DEELNEMERS AAN DE RONDETAfel

Vereniging van de Stad en de Gemeenten van het Brussels Hoofdstedelijk Gewest (VSGB)	Huis der Gezinnen
Association des Maisons d'Accueil et des Services d'Aide aux Sans-abri (A.M.A.)	JES
Bico-federatie	Maison Rue Verte
Brusselse Welzijns- en gezondheidsRaad vzw	La Strada
Kabinet van minister Brigitte Grouwels	De Nieuwe 150
Kabinet van minister Evelyne Huytebroeck	Les briques du GAMP – Inforautisme – GAMP
Kabinet van minister Christof Doulkeridis	Meet-en Weetcel Expertisecentrum
Kabinet van minister Jean-Luc Vanraes	Meeting, Onthaal- en Steunpunt voor mensen zonder wettig verblijf
Kabinet van minister-president Charles Picqué	Minderhedenforum
Kabinet van staatssecretaris Bruno De Lille	Ministerie van het Brussels Hoofdstedelijk Gewest (MBHG)
Kabinet van staatssecretaris Emir Kir	Nulle Part Ailleurs – dienst van de gemeente Schaarbeek
Centrum voor Maatschappelijke Documentatie en Coördinatie (CMDC)	Observatorium voor Gezondheid en Welzijn van Brussel-Hoofdstad
Bij Ons vzw	Dienst Werk voor Sociale Wederaanpassing
Comité de Citoyens Sans Emploi vzw	Territoriaal Pact voor Werkgelegenheid van het Brussels Hoofdstedelijk Gewest
Comité de défense des citoyens de Bruxelles	Parlement van het Brussels Hoofdstedelijk Gewest
Gemeenschappelijke Gemeenschapscommissie van Brussel-Hoofdstad (GGC)	Hoeksteen vzw
Conseil bruxellois de coordination socio-politique asbl (CBCS)	Pigment vzw
Conseil consultatif bruxellois	Brusselse Bond voor het Recht op Wonen (BBRoW)
Economische en Sociale Raad van het Brussels Hoofdstedelijk Gewest (ESRBHG)	Belgisch Netwerk Armoedebestrijding (BAPN)
Sociale coördinatie van het OCMW van Sint-Joost-ten-Node	Samenlevingsopbouw Brussel vzw Team Recht op Wonen
Sociale coördinatie van het OCMW van Sint-Lambrechts-Woluwe	Dienst voor justitieel welzijnswerk GGC
OCMW van Vorst	Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting
OCMW van Schaarbeek	NMBS Holding
Diogenes vzw	Source vzw
Facultés universitaires Saint-Louis (FUSL)	POD maatschappelijke integratie/Kruispuntbank Sociale Zekerheid
Fami-Home vzw	Talita vzw
Fédération des Centres de Service Social (FCSS-FCSSB)	Transit vzw
Fédération des Maisons Médicales	VGC - Algemene directie Cultuur, Jeugd en Sport
Federatie van Brusselse thuiszorgdiensten	VGC - Algemene directie Welzijn, Gezondheid en Gezin
Forum bruxellois de lutte contre la pauvreté asbl	VGC – Cel Stedelijk Beleid
Gemeenschappelijk thuislozenfront	Vrienden van het Huizeke
Home Baudouin	Wijkgezondheidscentrum Medikuregem

Brussels Armoederapport 2010

De rondetafel wordt georganiseerd naar aanleiding van de tweejaarlijkse publicatie van het Brussels Armoederapport. Op deze rondetafel worden de conclusies van het rapport er publiekelijk besproken. Het publiek debat is bedoeld om nieuwe werkpistes te formuleren die het parlementaire debat moeten voeden en om het beleid aan te zetten tot acties in de strijd tegen de armoede.

Zijn uitgenodigd op deze rondetafel: de Brusselse parlementsleden en ministers, de lokale beleidsmakers van de gemeenten en de OCMW's, maatschappelijk werkers en mensen die met armoede worden geconfronteerd.

Dit jaar werd het debat georganiseerd rond het Brussels actieplan armoedebestrijding, dat wordt voorgesteld in de vierde katern van het Brussels armoederapport. Dit actieplan is het resultaat van de werkzaamheden van de vier Brusselse regeringen (Regering van het Brussels Hoofdstedelijk Gewest en de Colleges van de Gemeenschappelijke, de Franse en de Vlaamse Gemeenschapscommissie) en van de 8 ministeriële kabinetten gedurende het jaar 2009-2010.

De werkgroepen van de rondetafel hebben zich toegespitst op vragen met betrekking tot de participatie van de actoren van het terrein (publieke en private sociale diensten, maatschappelijk werkers en mensen die in armoede leven), tot de uitwerking, de uitvoering en de evaluatie van het Brussels actieplan armoedebestrijding.

De thematische katern "Thuisloos in Brussel" zal onderwerp van debat zijn tijdens een evenement dat gepland is voor eind 2011.

Dit document bevat een synthese van de debatten en de werkgroepen die werden georganiseerd rond de vraag met betrekking tot de participatie van de actoren op het terrein aan het Brussels actieplan armoedebestrijding.

www.observatbru.be

Dit document is ook in het Frans beschikbaar.

Ce document est également disponible en français sous le titre :
«**Débat public. Synthèse de la table ronde 2010**»