

Evaluatie van de participatie van mensen die in armoede leven
aan het Brusselse armoederapport

2005

Samenvatting

Het volledige rapport werd samengesteld door onderzoekster Marie BOURGEOIS en promotor prof. Henk MEERT van het ISEG, K.U.Leuven, in opdracht van het Observatorium voor Gezondheid en Welzijn.

Het is beschikbaar op de website of kan telefonisch besteld worden:

www.observatbru.be - 02/552.01.57

Deze samenvatting werd opgesteld door het Observatorium.

INLEIDING

Het Brusselse armoederapport betreft verschillende partners in het debat over de strijd tegen de armoede in het Brussels Hoofdstedelijk Gewest. De ordonnantie over het armoederapport definieert de verschillende stappen in het proces en benoemt de partners. De participatie van mensen die in armoede leven is enkel voorzien tijdens het rondetafelgesprek. Toch probeerde het Observatorium voor Gezondheid en Welzijn bij de drie laatste armoederapporten om hen van bij de redactie reeds te betrekken. Deze ervaring roept echter een aantal vragen op: is het wel mogelijk om deze participatie op gepaste wijze te organiseren? Hoe kan men vooruitgang boeken zonder dat de verenigingen ontmoedigd raken? Hoe kan de bijdrage van mensen die in armoede leven gevaloriseerd worden? Is het mogelijk de participatie binnen het Observatorium te organiseren gezien de beperkte middelen? Moeten we andere pistes zoeken?

Om zo objectief mogelijk op deze vragen te antwoorden, vroeg het Observatorium voor Gezondheid en Welzijn een onderzoek aan de KULeuven. Op basis van literatuurstudie en gesprekken met sleutelfiguren en verenigingen werd eerst het conceptueel kader uitgewerkt. Daarna volgt een schets over welke types verenigingen er in Brussel bestaan via dewelke de participatie eventueel zou kunnen verlopen. Ook het wettelijk en institutioneel kader wordt beschreven en geëvalueerd. Op basis van dit alles worden een aantal pistes voorgesteld, becommentarieerd met aandachtspunten, voor- en nadelen. Hiermee werd een grondige basis gelegd voor de verdere discussie over de manier waarop de participatie van mensen die in armoede leven aan het Brusselse armoederapport kan worden georganiseerd.

PARTICIPATIE EN ARMOEDEBESTRIJDING

In het huidige discours wordt “in armoede leven” beschouwd als afwijkend gedrag. Mensen worden geresponsabiliseerd, en als men de kansen zagezegd niet grijpt ook geculpabiliseerd. Sociale integratie is bijgevolg dé strategie voor armoedebestrijding. Machtsverhoudingen worden niet meer beschouwd als de oorzaak van armoede. Men probeert armoede niet te bestrijden via het wegwerken van uitsluitings- en uitbuitingsmechanismen. Men probeert wel de efficiëntie van het beleid te verbeteren via participatie. Men veronderstelt dat alles kan worden opgelost via de dialoog.

Wat verwacht men van participatie?

Participatie *als methode* heeft verschillende functies: socialiseren, pacificeren en integreren. In deze benadering kan men armoede vermijden als men de juiste vaardigheden kan inzetten. Het sociaal beleid moet zich richten op het algemeen belang en mensen activeren tot grotere inzetbaarheid en zelfredzaamheid. Op die manier wordt armoede veeleer ‘beheerd’ dan ‘bestreden’.

Participatie *als beleidsprincipe* erkent het initiatiefrecht tot behoefteformulering als een recht van iedereen en niet enkel als een recht dat voorbehouden is aan elites. Het biedt een werk/leerplaats waar burgers leren hoe op een verantwoordelijke wijze meningen gevormd kunnen worden.

Hoewel de verschillende visies sterk uiteenlopen, erkennen ze het belang van participatie.

Vaak heerst er echter onduidelijkheid over wat men verwacht van participatie en wie de participatie vraagt. Vanuit het beleidsprincipe zal men eerder een collectieve inbreng verwachten van de armenorganisaties, die een functie toebedeeld krijgt naar analogie van de arbeidersbeweging. Vanuit het methodische principe verwacht men eerder deskundigheid, een technische advies, dat eventueel zelfs individueel kan worden ingewonnen. Het kan gaan om politieke adviezen à la carte, adviezen van ervaringsdeskundigen of van maatschappelijk werkers. Een aantal verenigingen vinden dat deze vormen van participatie een dynamiek op gang kan brengen in de richting van emancipatie en burgerschap. Toch kunnen mensen die in armoede leven het proces niet beheersen, het ritme wordt door het beleid opgelegd. Bovendien bestaat het gevaar dat de mensen in armoede als loutere informatiebron worden beschouwd en niet als autonome mensen die een eigen denkproces kunnen ontwikkelen.

De verenigingen hechten daarom veel waarde aan beter uitgebouwde vormen van participatief overleg, zonder zich veel bezig te houden met de conceptualisering van deze methoden.

Participatief overleg in allerlei vormen

Met “**kruisen van kennis**” wordt de aanpak benoemd van de *groupe de recherche Quart Monde-Université*. Het was een experiment met “onderzoek – actie – vorming” met als doelstelling “nieuwe kennis te produceren over de strijd tegen de extreme armoede” en zo emancipatorische kennis op te bouwen. De groep maakte een onderscheid tussen drie soorten kennis:

- Doorleefde kennis van de armen: de kennis die tijdens het experiment ontstond leidt tot reflectie, tot het nemen van afstand van zijn eigen leven.
- Academische of theoretische kennis: school en erkende kennis zijn onontbeerlijk om tot emancipatie te komen.
- Actieve kennis: ontstaat uit een engagement met anderen.

Door de drie vormen van kennis op hetzelfde niveau te plaatsen, worden ze gelijk.

Intussen wordt “kruisen van kennis” meer en meer gebruikt om de dialoog tussen verschillende actoren aan te duiden, ook als het produceren van kennis niet de eerste doelstelling is.

Het **kruisen van werkwijzen** is een variante. Het gaat om gemeenschappelijke vorming tussen professionals en armen, waaruit bovendien lessen getrokken kunnen worden voor andere opleidingen.

Via de **dialoogmethode** proberen de verenigingen de doorleefde kennis van de armen aan te vullen met de kennis van andere partners. De theoretische kennis maakt niet noodzakelijk deel uit van deze methode. Het beleid of de betrokken diensten worden wel aangesproken aangesproken.

Dialoog verloopt buiten het machtsveld. Het “**onderhandelen van kennis**” gaat echter uit van een conflict tussen groepen in de samenleving. Daarom moet er bemiddeld worden tussen de onderhandelaars. Meestal spreekt de onderhandelaar in naam van een groep waarvan hij de belangen verdedigt.

Beide vormen van overleg bevatten echter een **paradox**, die op drie niveaus tot uiting komt:

- De inzet van de dialoog of de onderhandeling beperkt zich niet tot belangenverdediging. Het gaat ook om waarden.
- De actoren zijn erg verscheiden. Kunnen ze gelijktijdig onderhandelen en in dialoog gaan, terwijl de vereiste regels, attitudes en gedragingen verschillen? Kan je met dezelfde mensen onderhandelen en echt in dialoog gaan?
- De huidige samenleving is gebaseerd op machtsverhoudingen. Wat verwachten we van de partners die een machtspositie bekleden? Dat ze in dialoog gaan met de armsten zonder hen het recht te ontzeggen via hun organisaties te onderhandelen? Anders verliest de samenwerking haar geloofwaardigheid.

Bij de verschillende vormen van participatief overleg moet men bovendien voldoende aandacht hebben voor volgende punten:

- Opletten voor versnippering van kennis door mensen op te sluiten in één soort kennis.
- Nadenken over de manier waarop armen worden vertegenwoordigd (nadruk op de deskundigheid of op de collectieve bewustwording)
- Duidelijkheid scheppen over de aard van het overleg (onderhandeling versus dialoog)
- Plekken erkennen en ondersteunen waar arme mensen samenkomen, zich vormen en een individuele en collectieve gedachtengang opbouwen.

- Validering van de informatie
- Voldoende tijd voor het proces

Het theoretisch kader over participatief overleg wordt afgesloten met een aantal voorbeelden van bestaande overleginitiatieven die een beeld geven van de **diversiteit van vormen** die dit overleg kan aannemen: permanent overleg, interface tussen stad en verenigingen, gespreksfora, adviescommissies, overleggroepen binnen een administratie, onderzoek – actie – vorming.

Voorwaarden voor participatief overleg (binnen het Observatorium voor Gezondheid en Welzijn)

Aan het organiseren van een permanent overleg zijn een aantal voorwaarden verbonden, waaraan momenteel vaak niet wordt voldaan. Er moet een “methodisch vangnet” worden uitgebouwd om samenwerking met arme mensen te ontwikkelen dat respect opbrengt voor de posities en krachten van iedereen.

In de eerste plaats moet het *kader* duidelijk zijn; wie zijn de initiatiefnemers, wat zijn de doelstellingen van het overleg, vanuit welke invalshoek wordt er gewerkt en volgens welke methode? De verschillende deelnemers moeten hier van bij het begin bij betrokken zijn en zich akkoord verklaren. Een soepel wettelijk kader, zonder perverse effecten omwille van een te strikte procedure, kan bescherming bieden.

Van de *partners* (armenverenigingen, sociale actoren, beleidsverantwoordelijken en eventueel wetenschappers) verwacht men wederzijds respect, erkenning van de andere en discretie. Ieders rol en de verwachtingen ten opzichte van elkaar moeten worden uitgeklaard. Er moet gestreefd worden naar continuïteit en evenwicht in de samenstelling van de groep, ook al kunnen machtsverhoudingen nooit volledig afwezig zijn. Respect betekent ook geen manipulatie van de partners, onderlinge afhankelijkheid of koppeling van subsidies aan de participatie aan het armoederapport. Men kan zich de vraag stellen of er criteria moeten worden vastgelegd voor de partners die betrokken worden, maar dat zou heel wat moeilijkheden met zich meebrengen.

De verschillende stappen in het *verloop* van het overleg moeten duidelijk zijn. Het proces wordt best opgedeeld in duidelijk te onderscheiden fasen: bijvoorbeeld eerst een fase waarin de armenverenigingen het thema verkennen en een eerste nota samenstellen, vervolgens uitwisseling met verschillende partners om in een derde fase tot nieuwe kennis te komen die aan de beleidsverantwoordelijken kan worden bezorgd. Elke fase bestaat uit verschillende stappen. Om de dialoog met verschillende partners goed te laten voorlopen, moet er voldoende tijd voorzien worden om elkaar te ontmoeten, elkaar te leren begrijpen en kennen, elkaar te erkennen en samen kennis te ontwikkelen. Er moet dus op lange termijn worden gewerkt. De armen moeten ook greep hebben op de timing. Ze moeten voldoende *middelen* krijgen om aan de verschillende stappen te kunnen deelnemen, tot en met de redactie en de herlezing van de documenten.

Een permanent overleg vraagt ook *omkadering*. Enerzijds is er omkadering nodig voor de opvolging van het proces. Dat kan door een stuurgroep, een begeleidingscomité, een wetenschappelijk comité en/of een pedagogische begeleider. Bij permanent overleg in het Observatorium moet ook een evaluatie- en begeleidingsinstrument worden voorzien, zonder dat het een te zware structuur wordt. Anderzijds is ook specifieke ondersteuning nodig voor de verenigingen. Armen moeten de kans krijgen om zich in een vereniging voor te bereiden en collectieve bewustwording op te bouwen. Mensen die de armen vertegenwoordigen, moeten binnen hun verenigingen meewerken aan de collectieve opbouw van hun kennis.

Tenslotte zijn er een aantal praktische voorwaarden voor het welslagen van participatief overleg: vertaling, goede nota's en verslagen, financiële steun aan de verenigingen van armen, voldoende tijd voor informele momenten, ...

BRUSSELSE VERENIGINGEN: PARTNERS IN DE STRIJD TEGEN DE ARMOEDE

Op basis van activiteitenverslagen en interviews met vertegenwoordigers uit twaalf Brusselse organisaties, werd een schema ontwikkeld om de Brusselse verenigingen die werken met mensen in armoede, te typeren. De typering is gebaseerd op twee dimensies, namelijk de doelstelling van de organisatie en de methode om die doelstelling te bereiken. De doelstelling kan zuiver emancipatorisch zijn, dit wil zeggen de mensen in staat stellen meer greep te krijgen op hun levenservaring. De vereniging kan ook een politieke bedoeling hebben wanneer overheden, organisaties of instellingen worden aangesproken om structurele veranderingen te beïnvloeden. Wat de methode betreft, werd een onderscheid gemaakt tussen individuele begeleiding versus collectief werk.

In Brussel bestaan twee netwerken die de verenigingen ondersteunen: het *Forum bruxellois de lutte contre la pauvreté* en het *Brussels Platform armoede*.

PARTICIPATIE AAN HET BRUSSELSE ARMOEDEBELEID

Evaluatie

De ordonnantie over het armoederapport voorziet dat het Verenigd College elk jaar een rondetafelgesprek met alle betrokken actoren organiseert over “de gezamenlijke acties die gevoerd moeten worden ter bestrijding van de kansarmoede, de armoede en de sociale uitsluiting en de ongelijke toegang tot de rechten in het Brussels Hoofdstedelijk Gewest”.

De **parlementsleden** hadden verschillende doelstellingen voor ogen toen ze het rondetafelgesprek inschreven in de ordonnantie: “een jaarlijkse analyse maken de armoedesituatie in Brussel, gezamenlijke actieplannen bediscussiëren, betrokken actoren mobiliseren rond een gemeenschappelijk beleid, stof leveren voor de aanbevelingen aan het Verenigd College, resultaatgerichte besprekingen voeren,...” Sommigen hadden hierbij ook aandacht voor de rol van de mensen die in armoede leven: “spreekvaardigheid en daadkracht van mensen die in armoede leven versterken, het beleid evalueren vanuit de benadering van de armsten, armoedebestrijding zonder participatie van de armsten is niet mogelijk, ...”. Ze zijn het niet eens over de al dan niet bevoorrechte rol van de OCMW’s.

In het kader van dit onderzoek ontvingen 120 politieke partners (parlementsleden, OCMW-voorzitters en burgemeesters) een schriftelijke enquête. Slechts 8 antwoordden. Zij omschreven de doelstelling van het rondetafelgesprek als volgt: evaluatie van het beleid vanuit de invalshoek van mensen die in armoede leven, politieke veranderingen teweeg brengen die de situatie van mensen die in armoede leven verbeteren, analyseren en interpreteren van de gegevens uit het armoederapport, ondersteunend instrument voor de besluitvorming, bewustmaking van de verschillende actoren die bij de armoedeproblematiek betrokken zijn. Sommigen verwezen ook naar “het versterken van de spreekvaardigheid van armen, democratische vertegenwoordiging mogelijk maken”.

Is de hoofddoelstelling van het rondetafelgesprek verschoven van gegevensanalyse naar de evaluatie van het beleid vanuit de invalshoek van de armen? Worden armen niet meer louter beschouwd als “deskundigen in de armoede”, maar ook als volwaardige partners?

Bij de drie laatste armoederapporten werden de **Brusselse armenverenigingen** reeds van bij de samenstelling van het rapport betrokken: bij het 7^{de} rapport werd hen een sneuveltekst voorgelegd, bij het 8^{ste} werd onder andere een open vergadering georganiseerd, bij het 9^{de} werd op basis van een schriftelijke vragenlijst gewerkt. Elke vereniging koos haar manier om aan het rapport mee te werken binnen het aangeboden kader. Na de redactie van het rapport werden ze telkens uitgenodigd voor een voorbereidende vergadering voor het rondetafelgesprek, al dan niet samen met de maatschappelijk werkers. Daar vaardigden ze een of meerdere woordvoerders af die verslag uitbrachten tijdens het rondetafelgesprek.

Sleutelfiguren uit de Brusselse verenigingen werden bevraagd over hun participatie aan de armoederapporten en rondetafelgesprekken.

Ze vinden het moeilijk om de doelstellingen en de mogelijke gevolgen van het proces duidelijk te zien. Er zijn bedenkingen bij de manier waarop de informatie voor het armoederapport wordt verzameld, over de frequentie van de overlegmomenten, over de manier waarop de teksten tot stand komen, over de timing, over de gekozen thema's, over het contact tussen het Observatorium en de mensen op het terrein.

Het rondetafelgesprek wordt algemeen als een sterk moment ervaren, maar roept ook heel wat frustraties op. De belangrijkste opmerkingen gaan over het gebrek aan politieke opvolging, het uitblijven van concrete veranderingen, het gebrek aan overleg tussen de verschillende beleidsniveaus. De verenigingen willen geïnformeerd worden over wat er met hun voorstellen gebeurt en waarom bepaalde keuzes (niet) worden gemaakt.

Enerzijds zijn de armenverenigingen vragende partij voor een beter uitgebouwd participatief overleg, anderzijds schrikt een logge structuur en een grote tijdsinvestering hen af. Om hun rol goed te kunnen spelen hebben zij nood aan erkenning en ondersteuning.

De **politieke partners** werden via de schriftelijke enquête bevraagd over de participatie van de verschillende actoren bij de drie laatste armoederapporten. Ze vinden het noodzakelijk mensen die in armoede leven (via verenigingen) te betrekken bij het debat over armoede. Sommigen waarschuwen wel voor de gevaren wanneer enkel de illusie geschapen wordt dat armen participeren. Ze vinden het positief dat verschillende actoren betrokken worden en dat er een evaluatie van het beleid wordt gemaakt. Ook zij vinden dat er te weinig opvolging is, te weinig impact op de budgettaire prioriteiten en dat de timing verbeterd moet worden.

De onderzoekster interviewde de sleutelfiguren ook over de **rol van het Observatorium**. De perceptie over de (gewenste) rol van het Observatorium is immers sterk verbonden met de pistes die men zal voorstellen voor de toekomst. Sommigen vinden dat het Observatorium zich op haar kerntaak moet richten, namelijk observeren en analyseren, om de actoren een basis te bieden om aanbevelingen te doen. De meeste verenigingen vinden echter dat het Observatorium ook voorstellen moet doen en de voorstellen van het werkveld moet versterken. Zij vinden het ook belangrijk dat het Observatorium voldoende op het terrein aanwezig is.

PISTES VOOR DE TOEKOMST

Piste 1: Participatie via de samenwerking met het steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting.

Deze piste houdt in dat het Observatorium zich concentreert op zijn observatie-opdracht, zonder zelf overleg te organiseren met mensen die in armoede leven. Daarvoor wordt een beroep gedaan op het Steunpunt. Het voordeel van deze piste is dat de verenigingen niet worden overvraagd en dat de complementariteit tussen de instellingen wordt bewaakt. Het Steunpunt heeft een meerwaarde omdat het ervaring heeft inzake de participatie van armen. Het kampt met hetzelfde zwakke punt, namelijk gebrek aan politieke opvolging. De vragen over de pertinentie van het debat in het Brussels parlement, de evaluatie van de parlementaire aanbevelingen, en de ontwikkeling van een efficiënt beleids-ondersteunend instrument voor het Brussels gewest moeten nog worden uitgeklaard. Voor deze piste zijn niet veel extra middelen nodig.

Piste 2: Permanent overleg binnen het Observatorium voor Gezondheid en Welzijn.

Deze piste houdt in dat het overleg voor het armoederapport en rondetafelgesprek meer wordt ontwikkeld binnen het Observatorium. De individuele raadpleging moet worden gecombineerd met gezamenlijk overleg. Verenigingen moeten met elkaar overleggen, maar ook andere partners moeten aan de dialoog deelnemen. Het voordeel van deze piste dat men op het Brussels niveau blijft werken. Het gevaar is echter dat de partners overvraagd zullen worden. Bovendien hebben de vele voorwaarden voor het organiseren van een permanent overleg een hoge kostprijs inzake menselijke middelen.

Een **derde piste**, namelijk een permanent overleg op lokaal (gemeentelijk) niveau, lijkt moeilijk te organiseren binnen de opdrachten van het Observatorium.

Ook de **vierde piste**, past niet echt binnen de rol van het Observatorium. Men suggereerde om andere vormen van participatie te zoeken, zoals initiatieven rond cliëntenparticipatie. Dergelijke participatie zou eventueel via de welzijnsorganisaties binnen het Brussels Forum de lutte contre la pauvreté kunnen worden georganiseerd.

Om de opvolging van de vaststellingen en aanbevelingen van het armoederapport te garanderen, werd men een **vijfde piste** voorgesteld. Een onafhankelijk “comité van waakzaamheid” zou druk kunnen uitoefenen op het beleid. Zo’n comité staat los van het Observatorium. Het legitimeert en versterkt het proces rond het armoederapport. Het is een informele ontmoetingsplaats, een coördinatie van een reeks sociale actoren.

De auteurs van het rapport suggereren tot slot een **combinatie** van de twee eerste **pistes**, namelijk een “licht permanent overleg” over een afgebakend thema in het Observatorium - met respect voor de voorwaarden voor permanent overleg - gecombineerd met een Brusselse delegatie uit dit overleg in een of meerdere thematische groepen binnen het Steunpunt.

Ook in dit scenario moeten de armen voldoende ondersteuning krijgen om zich te verenigen, elkaar te ontmoeten in hun verenigingen en op basis van individuele ervaring, collectieve kennis op te bouwen. Het overleg moet vroeger plaatsvinden in het proces van het “armoederapport” dan in het verleden. Dit vereist voldoende menselijke en financiële middelen voor de verenigingen op lange termijn, zonder hun onafhankelijkheid in het gevaar te brengen. Ook de politieke opvolging blijft van cruciaal belang. Daarom moeten evaluatiemomenten en momenten voor terugkoppeling naar de partners worden gepland.

BESLUIT

De uiteindelijke keuze in verband met het overleg, heeft gevolgen voor de ordonnantie over het armoederapport. De beleidsverantwoordelijken zullen uiteindelijk moeten evalueren welke plaats ze aan de participatie van mensen in armoede wil geven, rekening houdend met de consequenties voor de afstemming van de verschillende stappen van het armoederapport en de voorziening van de nodige middelen.