Hoe kan een lokale investering in toegankelijkheid een investering zijn in de toekomst?

PGO Diversiteitsmanagement

Eindverslag voor Instituut voor de Overheid – KU Leuven

Mark Van Assche
2011
Inhoudstafel

41.
SITUERING

72.
REGELGEVING

72.1.
De Verenigde Naties

72.2.
De Europese Unie

72.2.1.
Het Verdrag van Lissabon

82.2.2.
EIDD's Stockholm Verklaring, 09 mei 2004

82.3.
De Federale Overheid

92.4.
De Vlaamse Overheid

92.4.1.
Gelijke kansen en evenredige arbeidsdeelname

92.4.2.
Wetgeving op de toegankelijkheid van de publieke omgeving

102.5.
Andere besluiten

113.
Concrete vormgeving op lokaal vlak

113.1.
Voorwaarden

123.2.
Toegankelijkheid is meer dan fysieke toegankelijkheid

133.2.1.
De specifieke verantwoordelijkheden van een lokaal bestuur

143.2.1.1.
Het lokaal Sociaal Beleid - Toegankelijkheidsbeleid en de rol van het sociaal huis

163.2.1.2.
De lokale overheid als werkgever

223.2.1.3.
Deelname aan het maatschappelijke leven

22A.
Deelname aan het verenigingsleven

22B.
Lidmaatschap van adviesraden

23C.
Deelname aan de politieke besluitvorming

243.2.1.4.
Het Onderwijsbeleid

253.2.1.5.
Het Vrijetijd –beleid

26A.
Sport

27B.
Cultuur

27C.
Jeugd

273.2.1.6.
Armoedebeleid

283.2.2.
Buiten haar specifieke verantwoordelijkheden

294.
Bedenkingen en verbetervoorstellen bij het uitwerken van een integraal toegankelijkheidsbeleid door lokale besturen

314.1.
Wetgeving en regelgeving

364.2.
De Specifieke rol van de lokale besturen

364.2.1.
De sociale toegankelijkheid en de toegankelijkheid van het ‘sociale huis’

374.2.2.
De Lokale overheid als werkgever

374.2.2.1.
tewerkstelling binnen het eigen bestuur

384.2.2.2.
lokaal bestuur als regisseur van de lokale tewerkstelling

394.2.3.
Onderwijs

404.2.4.
Vrije Tijd

404.2.4.1.
Sport

414.2.4.2.
Cultuur

414.2.5.
Armoedebeleid

435.
Algemeen besluit

44Dankwoord

45Lijst van gebruikte afkortingen

46Referenties

Bijlagen

49BIJLAGE 1
‘Universal Design’

53BIJLAGE 2
Spreiding, regelgevende en regulerende rol van lokale besturen, E. Samoy, 2006

55BIJLAGE 3
Handicap en Arbeid Deel II, Beleidsontwikkelingen

55(Update December 2009) P12-14, Eric Samoy,

57BIJLAGE 4
Schriftelijke Vraag 244, H. Stevens, 7 september 2005

64BIJLAGE 5
Parlementaire vraag H. Stevens – 04.05.2010

69BIJLAGE 6
Schriftelijke parlementaire vraag 419, C. Franssen, 22 juni 2010

76BIJLAGE 7
de trein met een handicap heeft een vertraging van 24 u, Gelieve ons te verontschuldigen

77BIJLAGE 8
Krantenartikel BUREN VERBIEDEN GEHANDICAPTE HELLING AAN DEUR

78BIJLAGE 9
Samenwerkingsovereenkomst kansenpas – Aalst

1. SITUERING

Een deel van de lokale bevolking bestaat uit mensen met een handicap. Door een handicap worden mensen belemmerd in hun functioneren. Hierdoor verkeren zij in een kwetsbare en doorgaans ongelijkwaardige positie.

Het is als lokale overheid belangrijk om te voorkomen dat mensen met een handicap in een isolement raken. Zelfstandigheid, maatschappelijke deelname en participatie zijn sleutelbegrippen hierbij. Het is opvallend dat steeds meer mensen met een beperking trachten te participeren aan alle sociale, culturele en maatschappelijke activiteiten in de samenleving.

Maar bij ‘maatschappelijke deelname’ gaat het om alle terreinen van het leven: wonen, mobiliteit, werken, hulp, vrije tijd en sociale contacten. Zelfstandig leven en participatie zijn voor mensen met een handicap niet vanzelfsprekend maar wel mogelijk door gebruik te maken van allerlei regelingen, kenniscentra, hulpmiddelen, voorzieningen en ondersteuning.

Van al deze mogelijkheden weet hebben, er gebruik maken of het verkrijgen van deze regelingen, middelen en/of voorzieningen, is niet altijd eenvoudig.

In de zoektocht naar een geschikte oplossing wordt er maar al te vaak ‘maatwerk’ voor mensen met een beperking naar voor geschoven. Hierdoor krijgt deze groep een aparte behandeling en benadering. Deze handelswijze brengt met zich mee dat de maatschappij, naar mijn oordeel vaak onbewust, mede verantwoordelijke is voor de creatie en/of de instandhouding van stigmatiserend en marginaliserend denken.

Kortom, de samenleving is onvoldoende toegankelijk voor mensen met een beperking. Volwaardig burgerschap, d.w.z. levenslang en levensbreed deel uitmaken van een toegankelijke samenleving, is nog geen gemeengoed.

Een kleine analyse van diverse toegankelijkheidsproblemen maakt duidelijk dat andere bevolkingsgroepen gelijkaardige problemen ondervinden.

· Iemand wil een uitstapje maken maar vindt de nodige informatie niet of slechts moeizaam.
· Mensen hebben het moeilijk om de inhoud van een brochure te begrijpen.
· Kinderen en volwassenen met een kleine gestalte kunnen niet aan een bel die 1m70 hoog hangt.
· Een oudere persoon met een rolstoel struikelt over de oneffenheden van het voetpad.
· Een persoon met een gebroken been heeft het moeilijk om het openbaar vervoer te gebruiken.
· Een leverancier met een zware last moet doos per doos binnenbrengen omdat zijn wagentje de vijf treden naar de ingang niet kan nemen.
· Voldoende brede vrije doorgang naar kasten en rekken maakt het voor zowel een ouder met een kinderwagen als een rolstoelgebruiker makkelijk om in de zaak of supermarkt boodschappen te doen.

Het mag duidelijk zijn dat toegankelijkheid een basiskwaliteit voor de leefomgeving van iedereen is en de basisvoorwaarde is om evenwaardig te kunnen leven in de samenleving. Anders gesteld, een toegankelijke leefomgeving en dienstverlening zijn de sleutel tot een volwaardige maatschappelijke integratie en participatie van iedereen. De burger verwacht een excellente, toegankelijke dienstverlening van bedrijven, maar evenzeer van overheden en van de non-profitsector.

Concreet betekent het dat gebouwen, omgeving en dat dienstverlening bereikbaar, betreedbaar en bruikbaar moeten zijn voor iedereen en iedereen er op een onafhankelijke en gelijkwaardige wijze moet kunnen gebruik van maken en dat er over gewaakt wordt dat verschillende behoeften van mensen op een vanzelfsprekende wijze geïntegreerd worden.

Toch wens ik hier een drietal kanttekeningen te maken bij de idee van ‘integrale toegankelijkheid’.

Ten eerste om een zo optimaal mogelijk beleid te voeren, is het noodzakelijk om aan ‘kruispuntdenken’ te doen. Ieder mens staat op het kruispunt van een aantal diversiteitkenmerken. Denk maar aan een vrouw van middelbare leeftijd met een beperking, een oudere met een chronische aandoening die over een laag inkomen beschikt, een jonge laaggeschoolde van vreemde herkomst met een beperking …. Alle elementen maken op zich deel uit van de individuele identiteit maar komen ook voor als een kruispunt van verschillende kenmerken. Alle ordeningskenmerken spelen gelijktijdig hun rol en spelen op elkaar in. Vandaar dat het van groot belang blijft de verschillende noden en wensen van mensen op een vanzelfsprekende wijze te integreren. Op deze manier worden ze bruikbaar voor iedereen. Momenteel wordt er nog al te vaak gedacht in functie van de ‘gemiddelde gebruiker’. Dit heeft als logisch gevolg dat personen met een beperking er meestal tussenuit vallen.
 SHAPE * MERGEFORMAT

Ten tweede is het niet realistisch te geloven dat een Categoriaal beleid, (in tegenstelling tot het inclusieve beleid), waarbij afzonderlijke structuren voor sociaal achtergestelde groepen (waaronder personen met een handicap) niet meer moet voorzien worden.

Ten derde dienen lokale bestuurders er zich van bewust te zijn dat een deel van de groep mensen met een handicap van allochtone afkomst is. Het hebben van een andere etnische en culturele achtergrond kan het proces van verwerven van zelfstandigheid en maatschappelijke deelname verzwaren vanwege o.a. taal- en culturele barrières.

Dit document is opgebouwd uit drie grote delen.

In een eerste deel geef ik een overzicht van de verschillende wettelijke kaders waarbinnen de lokale overheid een beleid kan en/of moet voeren. Gezien onze Belgische en Vlaamse wet- en regelgeving vaak het gevolg is van internationale afspraken, vind ik het logisch deze internationale achtergrond te schetsen.

In een tweede blok heb ik getracht te verduidelijken hoe de verschillende toegankelijkheidswetgevingen concreet vorm krijgen op lokaal vlak. Het mag duidelijk zijn dat het gaat over alle soorten van toegankelijkheid gaande van de fysische toegankelijkheid tot het belang van communicatie. Gemeente en OCMW’s zijn als meest burgernabije bestuur best geplaatst om diensten aan de burgers te leveren. Maar lokale besturen zijn vaak ook het eerste aanspreekpunt in het maken van de juiste keuzes in het versnipperde aanbod van dienst- en hulpverlening tussen diverse overheden, de profit- en non-profitorganisaties. Een toegankelijk dienst- en hulpverleningsaanbod zijn voor lokale besturen bijgevolg een enorme uitdaging.

In het laatste deel presenteer ik enkele bedenkingen en aanbevelingen opdat de werking van lokale besturen kan evolueren van een integraal toegankelijkheidsbeleid naar een inclusief beleid. Immers inclusie wordt vaak geassocieerd met mensen die niet langer in een instelling wonen, maar in een eigen huis, in een gewone woonwijk. Toch volstaat geïntegreerd wonen op zichzelf niet om van inclusie te spreken. Inclusie betekent ook dat de ondersteuning van de persoon met een handicap een verantwoordelijkheid is geworden van de hele samenleving, en niet alleen van gespecialiseerde diensten of voorzieningen. Alle beleidsdomeinen van de overheid (zoals de domeinen wonen, werk, vrije tijd of toerisme) hebben de taak om personen met een handicap vanuit hun eigen invalshoek te ondersteunen.

Rest me tot slot van deze situering kort enkele grenzen af te bakenen. Ik wens mij te beperken tot de toegankelijkheid van en voor personen met een handicap en de mogelijke rol is die lokale besturen daarin (kunnen) hebben. Het spreekt voor zich dat heel wat onderwerpen ook van toepassing zijn voor de andere bevolkingsgroepen met een toegankelijkheidsprobleem. Wetende dat het officieel twee afzonderlijke besturen zijn met ieder hun eigen structuur en werking, ik heb er uit praktische overwegingen voor gekozen om, de gemeente en het OCMW te beschouwen als ‘de gemeentelijke’ of lokale overheid.
2. REGELGEVING

Dat net als op de visie ook de wetgeving over personen met een beperking een enorme evolutie heeft ondergaan is overduidelijk. Daar een volledig overzicht ons, in dit kader, te ver zou leiden heb ik er voor gekozen om op elk beleidsniveau de belangrijkste te vermelden.

Een kanttekening hierbij is echter wel dat zowel op wereld als Europees vlak er vele resoluties, aanbevelingen, intentieverklaringen, agenda’s en actieplannen of programma’s zijn opgemaakt waarin de lidstaten worden opgeroepen om voor een ‘integraal toegankelijke leefomgeving’ te zorgen. Echter deze hebben niet altijd een dwingend karakter, ze verplichten de lidstaten niet om hun eventuele engagement ook daadwerkelijk om te zetten in een nationale wetgeving.

2.1. De Verenigde Naties

In 1993 heeft de Verenigde Naties zowel standaardregels opgesteld rond gelijke kansen voor personen met een handicap alsook het verdrag op het gebied van de rechten van personen met een handicap goedgekeurd. De twee conventies brengen, ieder afzonderlijk, een aantal prioriteiten onder de aandacht.

In de eerste wordt het belang van wettelijke voorschriften, het raadplegen van gebruikers bij de ontwikkeling van normen en criteria, het voorzien in de fysieke toegankelijkheid van de omgeving vanaf de planning- en ontwerpfase, het ondernemen van acties om zowel de leefomgeving, als de informatie en communicatie toegankelijk te maken, onderstreept.

De tweede heeft aandacht voor de aansluiting bij en het volledig toepasbaar maken van alle mensenrechten (burgerlijke en politieke, economische, sociale en culturele) op personen met een handicap maar met behoud van de bijzondere aandacht voor de specifieke behoeften van personen met een handicap.

De ratificerende landen worden gevraagd om bij de omzetting in hun eigen wet- en regelgeving, ten eerste, de samenleving in zijn geheel te sensibiliseren rond het begrip handicap, ten tweede, indien nodig, de gepaste maatregelen te nemen, aanpassingen te doen opdat de samenleving toegankelijk is voor personen met een handicap, ten derde, mensen met een handicap op voet van gelijkheid stellen met andere personen op vlak van onderwijs, gezondheid, en tenslotte er voor te zorgen dat alle vormen van (openbaar) vervoer, de gebouwen, de diensten, de informatie en communicatie en alle andere publieke faciliteiten en diensten toegankelijk zijn.

Door de opstelling van het verdrag met betrekking tot de rechten van personen met een handicap krijgt ‘het hebben van een handicap’ een nieuwe dimensie.

Handicap is dat wat personen met een handicap belet om volwaardig en daadwerkelijk deel te nemen aan de samenleving en op voet van gelijkheid te staan met andere personen. Deze definitie houdt dus rekening met obstakels (gedragingen, omgeving) die het gevolg zijn van de wijze waarop de samenleving georganiseerd is. De handicap wordt niet langer voorgesteld als iets medisch, eigen aan de persoon met een handicap.

België heeft dit verdrag goedgekeurd en zich zodoende verbonden om alle rechten van personen met een handicap te vrijwaren, met hen rekening te houden bij het uitstippelen van haar beleid en elke vorm van discriminatie uit te schakelen.

2.2. De Europese Unie
2.2.1. Het Verdrag van Lissabon

Op 27 november 2000 keurde de Europese Commissie de richtlijn goed die discriminatie op basis van godsdienst of overtuiging, handicap, leeftijd of seksuele geaardheid in de Europese Unie verbiedt.

Deze richtlijn werd opgebouwd rond drie doelstellingen. Ten eerste de volledige gelijke behandeling op vlak van arbeid en beroep met daaraan gekoppeld de promotiekansen, beroepsopleiding, de arbeidsvoorwaarden. Ten tweede een versterkte mainstreaming van het gehandicaptenvraagstukken in het relevante beleid van de Gemeenschap, en tot slot een verbetering van de toegankelijkheid voor iedereen.

2.2.2. EIDD's Stockholm Verklaring, 09 mei 2004

Bij de oprichting van het European Institute for Design and Disability (EIDD) in 1993, werd de volgende missie en toekomstvisie voorop gesteld: "het verhogen van de levenskwaliteit door middel van 'ontwerpen voor iedereen' (Design for all)".

Design For All poneert dat ‘de’ ideale standaard mens niet bestaat en dat elke mens in de loop van zijn levenscyclus wisselende capaciteiten en beperkingen heeft. Door bij het definiëren van het begrip handicap de klemtoon te leggen op de omgevingsaspecten, verruimt de groep personen met een handicap tot zowat de hele wereldbevolking. Disign For All probeert daarom een antwoord te geven op de vraag ‘hoe kan een product, communicatie, gebouw of publieke ruimte, zo esthetisch & functioneel mogelijk zijn voor de grootst mogelijke groep van potentiële gebruikers?’ Vandaar dat het bij de toepassing van Design For All analyse en onderzoek naar de menselijke behoeften en verlangens belangrijk is, alsook de betrokkenheid van gebruikers in alle fasen van de ontwikkeling. Enkele voorbeelden ter verduidelijking. Mensen moeten een bril dragen, horen wat minder goed, breken al eens een been of kunnen moeilijker de bus op omdat ze een Maxi-cosy moeten meeslepen. Allemaal (tijdelijke) handicaps die kunnen worden opgevangen door een doordacht ontworpen omgeving.

Om deze doelstelling te halen gaat Design For All uit van 7 principes
· Bruikbaarheid voor iedereen
· Flexibiliteit
· Eenvoudig en intuïtief gebruik
· Verstaanbare informatie
· Marge voor vergissingen
· Beperkte inspanning
· Geschikte afmetingen
Kort samengevat betekent deze verklaring "Goede ontwerpen creëren mogelijkheden en steunen gebruikers, slechte ontwerpen belemmeren en sluiten mensen uit." Daar een volledige uitdieping van deze principes ons hier te ver zou leiden verwijs ik graag naar bijlage 1.

2.3. De Federale Overheid
non-discriminatie wetgeving

Ik wens enkel het specifieke van de antidiscriminatiewet, met betrekking tot personen met een beperking, verder toe te lichten.

De wet van 10 mei 2007 ter bestrijding van bepaalde vormen van discriminatie, belast het Centrum voor gelijkheid van kansen en voor racismebestrijding met het behandelen van discriminaties op grond van verschillende motieven zoals handicap en huidige of toekomstige gezondheidstoestand.

Het begrip “handicap” moet zeer ruim gezien worden. De persoon is niet meer alleen een persoon met een handicap door zijn beperkingen maar gedeeltelijk ook door de samenleving en de onaangepaste omgeving waarin hij leeft.

De antidiscriminatiewet verbiedt:

Directe discriminatie

Onder directe discriminatie wordt verstaan, een verschil in behandeling in een vergelijkbare situatie die niet te rechtvaardigen is. Concreet betekent dit dat twee collega’s die hetzelfde werk doen geen loonsverschil kunnen hebben ten gevolge van de handicap van één van beide.

Indirecte discriminatie

Er is sprake van indirecte discriminatie wanneer een op het eerste zicht neutrale bepaling, maatstaf of handelwijze, in vergelijking met andere personen, een schadelijke weerslag kan hebben op personen met een handicap en/of ziekte en dit niet redelijkerwijze kan worden gerechtvaardigd.

Zo is bijvoorbeeld de regel dat dieren om hygiënische redenen niet in een restaurant of voedingswinkel binnen mogen, indirect nadelig voor mensen met een blindengeleidehond want ze kunnen niet op restaurant gaan.

Discriminerende intimidatie

Ook pestgedrag kan via de antidiscriminatiewet aangepakt worden. Enkele voorbeelden ter verduidelijking:

· een persoon met een handicap is het slachtoffer van ongewenst gedrag dat met zijn handicap te maken heeft;

· collega’s lachen met de handicap van een andere collega, als gevolg daarvan krijgt deze laatste geen of onvoldoende werk;

 Wordt ook als discriminerend beschouwd:

Het ontbreken van redelijke aanpassingen voor de persoon met een handicap is volgens de antidiscriminatiewet onrechtvaardig. Het weigeren om redelijke aanpassingen te doen is dus een vorm van discriminatie in de zin van de wet.

Het is evident dat men dan de vraag stelt ‘wat is een redelijke aanpassing?’. Algemeen wordt aanvaard dat het gaat om een aanpassing die aan drie voorwaarden voldoet: ze mag geen onevenredige belasting betekennen, de belasting moet in voldoende mate gecompenseerd worden en de negatieve gevolgen van een onaangepaste omgeving moeten compenseert, om een persoon met een handicap toe te laten, zoals iedereen, deel te nemen aan een activiteit.

Door redelijke aanpassingen wordt de toegang en/of participatie genormaliseerd en kan het belemmerende effect worden opgeheven of beperkt.

2.4. De Vlaamse Overheid

2.4.1. Gelijke kansen en evenredige arbeidsdeelname

Op 8 mei 2002 werd het decreet houdende evenredige participatie op de arbeidsmarkt goedgekeurd.

Het vormt een juridische basis voor het Vlaamse beleid Evenredige Arbeidsdeelname en Diversiteit (EAD).

Zo wordt in het Vlaams Economisch en Sociaal Overlegcomité (VESOC) jaarlijks een actieplan evenredige arbeidsdeelname en diversiteit afgesloten waarin de hoofdlijnen van het impulsbeleid rond evenredige arbeidsdeelname worden aangegeven. Daarnaast neemt de Vlaamse Regering jaarlijks een besluit waarin de specifieke ondersteuning en subsidiëring van provincies, gemeenten, OCMW’s en intercommunales die een diversiteitsplan afsluiten worden beschreven.

2.4.2. Wetgeving op de toegankelijkheid van de publieke omgeving

Voor specifieke normen betreffende de toegankelijkheid van publieke gebouwen en ruimten, waren we tot voor kort aangewezen op een federale wet die dateert van 1975 (KB 1977). De criteria die in deze wet werden aangereikt waren echter verouderd en vonden geen toepassing in de praktijk.

De vernieuwde toegankelijkheidsnormen (uitgewerkt door het Vlaams Expertisecentrum Toegankelijkheid in samenspraak met de provinciale adviesbureaus) zijn ingeschreven binnen de structuren van ruimtelijke ordening, waardoor aan deze toegankelijkheidsvoorwaarden dient voldaan te worden om een bouwvergunning te verkrijgen.

De nieuwe gewestelijke stedenbouwkundige verordening betreffende toegankelijkheid werd op 5 juni 2009 definitief goedgekeurd door de Vlaamse Regering.

Flankerend aan de regelgeving is er een handboek toegankelijkheid ontwikkeld dat aan de architect (of ambtenaar) meer inzicht verschaft over de achtergrond van de regels. In tegenstelling tot de verordening (waarin enkel vergunningsplichtige elementen konden worden opgenomen) zijn in dit handboek ook de niet-op-plan-afleesbare en niet vergunningsplichtige elementen beschreven omdat deze wel belangrijk zijn om een integrale toegankelijkheid te realiseren. Dit handboek is ook een praktisch instrument om de ontwerpers toe te laten na gaan wat de implicaties zijn van de verordening voor zijn of haar specifieke project.

2.5. Andere besluiten
Naast de toegankelijkheidsverordening vaardigde de Vlaamse en Federale regering eerder een aantal besluiten en richtlijnen uit die direct of indirecte betrekking hebben op FYSISCHE toegankelijkheid:

· Besluit van de Vlaamse regering houdende vaststelling van een algemene bouwverordening op het gebied van wegen voor voetgangersverkeer van 29 april 1997 (gepubliceerd in het Belgische Staatsblad op 7 mei 1997).

· Omzendbrief betreffende de algemene bouwverordening op het gebied van wegen voor voetgangersverkeer van 23 maart 1998 (publicatiedatum 07 april 1998)

· Ministeriële Omzendbrief betreffende het voorbehouden van parkeerplaatsen voor personen met een handicap van 3 april 2001 (publicatiedatum 5 mei 2001) - Gewijzigd door Ministeriële Omzendbrief van 5 april 2003.

· Besluit van de Vlaamse Regering betreffende de dossiersamenstelling van de aanvraag voor een stedenbouwkundige vergunning van 28 mei 2004 (artikel 16)

3. Concrete vormgeving op lokaal vlak
Uit de onderstaande grafische voorstellingen blijkt duidelijk dat het aantal mensen met een beperking de komende jaren, mede als gevolg van de vergrijzing van de bevolking, spectaculair zal toenemen. Het hoeft dan ook geen betoog dat dit segment van de bevolking, ook op lokaal vlak, alle aandacht verdient.

www.toegankelijkheidsbureau.be
[image: image6.emf]

www.toegankelijkheidsbureau.be, PowerPoint evaluatie toegankelijkheidsbeleid in Londerzeel, 2009
3.1. Voorwaarden

Om een effectief en efficiënt toegankelijkheidsbeleid op gemeentelijk vlak te kunnen voeren zijn een aantal basisvoorwaarden cruciaal.

De eerste basisvoorwaarde is de politieke wil om van toegankelijkheid een volwaardig en noodzakelijk beleidsthema te maken. Dit kan geconcretiseerd worden door ten eerste één schepen aan te duiden die belast is met toegankelijkheid, ten tweede een gemeenteraadscommissie op te richten, ten derde een beleidsnota toegankelijkheid op te stellen. Het is evident dat, om het beleid terdege uit te bouwen, voldoende ambtelijke ondersteuning en financiële middelen voorzien worden .

Ten tweede moet het lokale bestuur op de hoogte zijn van de toegankelijkheidswetgeving en –normen. Dit brengt tevens met zich mee dat zij erop toeziet dat de federale, gewestelijke, provinciale en gemeentelijke regelgeving niet tegenstrijdig zijn met elkaar. Adviezen van de Provinciale Steunpunten Toegankelijkheid en de betrokken technische adviesbureaus zijn daarbij van primordiaal belang.

De laatste cruciale basisvoorwaarde is communicatie met en participatie van de bevolking. Dat deze werkwijze integraal deel uitmaakt van het gemeentelijke toegankelijkheidsbeleid hoeft geen betoog. Concreet kan dit gebeuren door een toegankelijkheids- of gehandicaptenraad op te richten, door te overleggen met organisaties van personen met een handicap, of door de actieve deelname van ervaringsdeskundigen aan de debatten.

Burgers verwachten immers als maar meer van lokale beleidsmakers dat zij er voor zorgen dat naast de goed toegankelijke dienstverlening iedereen ten volle kan deelnemen aan het maatschappelijke leven in hun gemeente. Hierbij is het noodzakelijk bijzondere aandacht te hebben voor zij die geen gebruik kunnen maken van een uitgebreid netwerk van familieleden of vrienden en relaties, die niet over een comfortabel inkomen of financiële buffer beschikken, er vaak alleen voor staan en aangewezen zijn op de zorg van het lokale bestuur. Gemeente en OCMW’s zijn als meest burgernabije bestuur het best geplaatst om deze diensten te leveren. Tevens wordt van lokale besturen, als eerste aanspreekpunt, verwacht dat ze orde scheppen in het lokale aanbod van de veelheid aan diensten die op het lokale vlak aanwezig zijn.

Om deze opdracht te realiseren is het belangrijk dat op verschillende niveaus, gaande van het schepencollege en/of het vastbureau en de gemeente- en/of de O.C.M.W raad over de administratie tot de adviesraden en dit binnen alle beleidsdomeinen wordt nagegaan in hoeverre beleidsbeslissingen de toegankelijkheid beïnvloeden. Met andere woorden alle (beleids-)verantwoordelijken dienen zich bewust te zijn van de eisen die integrale toegankelijkheid aan het gevoerde beleid stelt. Pas dan is er sprake van een inclusief beleid.

3.2. Toegankelijkheid is meer dan fysieke toegankelijkheid

Oog hebben voor fysieke toegankelijkheid gaat verder dan louter toegang verlenen tot gebouwen. Kernwoorden hierbij zijn ‘Bereikbaarheid’, ‘Betreedbaarheid’ en ‘Bruikbaarheid’.

Een toegankelijk gebouw is een begin, maar je moet er eerst geraken (Bereikbaarheid). Slecht onderhouden stoepen, hoge stoepranden, kasseistroken, gebrek aan of ontoegankelijk openbaar vervoer, slecht aangelegde parkeerplaatsen voor gehandicapten of een gebrek eraan, … zijn allemaal hindernissen die beletten dat het gebouw wordt bereikt.

Eenmaal aangekomen op je bestemming, is het noodzakelijk dat je binnen ook iets kan doen (Betreedbaarheid). Hier hebben we het dan over het klassieke toegankelijk maken van gebouwen.

Als laatste is het noodzakelijkheid dat je binnen ook iets kunnen doen (Bruikbaarheid). Binnenraken in een zwembad is irrelevant als er geen aangepaste kleedhokjes zijn of als je niet in het water kan zonder lift.
Samengevat kan men stellen dat het verhaal niet begint, of eindigt met het voorzien van bijvoorbeeld een hellend vlak. Het gehele plaatje moet bekeken worden. Tevens dient opgemerkt dat aanpassingen en ontwerpen voor toegankelijkheid steeds rekening moeten houden met de veiligheid voor de gebruiker.

Kortom als basisprincipe zou men kunnen stellen:

“Ga eens in de ander zijn schoenen staan en gebruik uw gezond verstand.”

Maar toegankelijkheid omvat méér.

Naast de eerder ‘klassieke invulling’ waarbij de fysische en mentale toegankelijkheid op het voorplan staan, is er een indrukwekkende en zeer diverse en complexe structuur van organisaties ontstaan. Zo zijn op het grondgebied van een gemeente er naast het lokale bestuur al gauw tientallen organisaties actief. Al deze sociale spelers worden aangestuurd en gesubsidieerd door verschillende overheden en zijn gebonden aan verschillende sectorale spelregels.

Lokale besturen bouwen soms elk hun eigen sociale aanbod en dienstverlening uit, zonder dit optimaal af te stemmen. Hierbij denk ik onder andere aan de kinderopvang, het onderwijs, het toerisme, het sportbeleid, het jeugdbeleid, het cultuurbeleid, de tewerkstelling, het sociale beleid, de deelname aan het politieke en maatschappelijke leven. Daarnaast valt het op dat verschillende overheden zich vaak manifesteren op het terrein met premies of dienstverlening.

De sociale organisaties vertrekken, net zoals de bovenlokale overheden meestal, niet van een lokale maar wel van een sectorale invalshoek.

3.2.1. De specifieke verantwoordelijkheden van een lokaal bestuur

In wat volgt is het niet de bedoeling het volledige bevoegdheidspakket waar de lokale overheid zijn rol als regisseur, stimulator of coördinator kan spelen, te overlopen. In een eerste deel wens ik de meest gekende aandachtspunten aan te halen, om dan in een tweede deel vijf zeer uiteenlopende aspecten, zonder er een orde van belangrijkheid aan te koppelen, onder de loupe te nemen.

Wanneer men aan ‘de man in de straat’ zou vragen welke de rol van het lokale bestuur is in het kader van de toegankelijkheid, dan krijgt men vaak, in willekeurige volgorde de zorg voor:

Gemeentelijke manifestaties

Bij het organiseren van gemeentelijke evenementen zoals festivals, sportevenement, straatanimatie, verkiezingen… dient de lokale overheid te garanderen dat de toegankelijkheid gewaarborgd is voor personen met een beperking.

Informatie & Communicatie

Informatie is uit onze moderne maatschappij niet meer weg te denken. Er toegang toe hebben is dus onontbeerlijk voor iedereen. Vandaar dat de overheid er moet over waken om op een doelmatige en toegankelijke wijze te communiceren met de burger. Hiervoor kan ze gebruik maken van verschillende kanalen zoals flyers, persberichten, infokranten …. en/of zich rechtstreeks richten tot specifieke doelgroepen. Daarnaast moet de lokale overheid er over waken dat de boodschap zo eenvoudig mogelijk gehouden word.

Om deze rol voor mensen met een beperking optimaal te vervullen is het noodzakelijk volgende aandachtpunten en hulpmiddelen in het achterhoofd te houden. Wel dient opgemerkt dat sommige aandachtspunten kunnen verschillen en zelfs soms in tegenspraak met elkaar kunnen zijn naar gelang de aard van de beperking. Het is dan ook als lokale overheid van groot belang, in samenspraak met de verschillende belangenorganisatie / vertegenwoordigers, de juiste keuze te maken. Zo is het voor mensen met een visuele beperking belangrijk volgende basisregels te respecteren opdat een digitale tekst braillevriendelijk is Ten eerste moet de gemeentelijke website aangepast worden opdat het ‘anysurfer’ label, dit is de naam van een kwaliteitslabel voor websites die voor iedereen toegankelijk zijn, kan gehaald worden. (www.anysurfer.be)

Ten tweede is het noodzakelijk om bv. afvalkalenders en andere informatie, op aanvraag, in grote druk te voorzien voor slechtzienden.

Zo kan de lokale overheid, door het opzetten van een samenwerkingsverband met de vzw Kamelego (De vroegere ‘Braillekrant’), er voor zorgen dat mensen met een visuele beperking, net als alle andere burgers, dagelijks over een krant kunnen beschikken in de leeszaal van bv. de bibliotheek, de cafetaria van een dienstencentrum, …

Ten derde is het belangrijk dat een digitale brailletekst te beluisteren is via een spraakprogramma, en/ of leesbaar via een aan de computer aangesloten brailleregel en rechtstreeks printbaar in reliëf.

Ten vierde is het aangewezen de hele tekst links uitlijnen, geen kaders en/of franjes te verwerken in de tekst, de automatische opmaak uit te schakelen, een aantal duidelijke tekststructuren aan te brengen.

Voor personen met een verstandelijke is het dan weer belangrijk gebouwen te voorzien van de nodige pictogrammen.

Daarnaast is het voor alle mensen met een beperking van groot belang dat ze kunnen beschikken over alle toegankelijkheidsinformatie. Dit kan zowel door het ter beschikking stellen van een brochure als door ze op te nemen op de website van de gemeente. Bij deze laatste wijze van informatie en communicatie kan daarnaast ook een link gemaakt worden naar de website www.toevla.be.

Last but not least is het ook aangewezen bij de opmaak van folders Ed, waar mogelijk rekening, te houden met het feit dat in Vlaanderen een niet gering deel van de bevolking geconfronteerd worden met bepaalde combinatie van ‘kleurenblindheid’, waardoor sommige informatie aan hen voorbij gaat.
Lokale infrastructuurwerken

Dat voor vele lokale besturen ‘infrastructuurwerken’ zoals het aanleggen van straten en pleinen een ‘toegankelijkheidsbeleid’ niet het eerste aandachtspunt is hoeft geen betoog. Daarom lijkt het mij noodzakelijk om aan de hand van een aantal concrete voorbeelden ‘de toegankelijkheidproblematiek ’ te verduidelijken.

[image: image2.png]

Bron: Brochure KVG- Vlaams-Brabant, Toegankelijkheid en adviesraden. Een gids die ook ú aanbelangt, uitgave maart 2009

Zo kan men:

· de toegankelijkheid als een randvoorwaarde bij de ontwikkeling van pilootprojecten of nieuwe acties zoals het ontwikkelen van nieuwe wandelpaden opleggen;

· verplichten een toegankelijkheidsadvies in te winnen bij de bouw/verbouwing/uitbreiding van speeltuinen, parken, pleinen, jeugdhuizen, sporthallen, begraafplaatsen;

· de vaak verouderde liften in lokale ziekenhuizen, woonzorgcentra en administratieve centra veel toegankelijker maken door gebruik te maken van de nieuwe technologie. De nieuwste generatie liften beschikken over een aangepast braille weergave en geluid in de lift kooi die aangeeft hoe men een verdieping kan bereiken en op welke verdieping men zich bevindt;

· toegankelijkheidsvoorwaarden opleggen in projecten waarin de gemeente (externe) partners zoals sociale huisvestingsmaatschappij, bouwpromotoren, leasingprojecten aanspreekt en /of Privaat Publieke Samenwerking aangaat;

· bij het vastleggen van gunningscriteria, het opvragen van offertes, het toewijzen van aanbestedingen ….toegankelijkheid voor iedereen opnemen als één van de basiscriteria. Op deze manier worden bv. ontwerpers al bij de conceptfase verplicht om toegankelijkheid mee op te nemen in hun ontwerp.

Aankoopbeleid van de gemeente

Bij aankoop van nieuw materiaal (bv. bureautafels en stoelen) is toegankelijkheid een criterium.
MAAR DE ROL VAN DE LOKALE OVERHEID IS VEEL MEER!!!!!!!!
3.2.1.1. Het lokaal Sociaal Beleid - Toegankelijkheidsbeleid en de rol van het sociaal huis

Het lokaal sociale beleid is het resultaat van de acties die de lokale actoren ondernemen om de sociale grondrechten voor iedereen te realiseren. Met het oog op meer samenwerking en overleg tussen al deze lokale actoren, zijn de lokale besturen verplicht een Lokaal Sociaal Beleidsplan (LSB) op te stellen.

Om een maximale toegankelijkheid van de dienstverlening voor elke burger te garanderen, is de gemeente verplicht een zogenaamd ‘sociaal huis’ te realiseren. Dit is dé plek waar burgers terecht kunnen met vragen rond de sociale dienstverlening in hun gemeente, buurt of wijk.

Het sociale huis heeft een informatie, loket- en doorverwijsfunctie. Het gaat hierbij wel niet noodzakelijk echt om een ‘huis’ maar veeleer om een duidelijk aanspreekpunt. Bij vele lokale besturen is dit aanspreekpunt in de lokalen van, of een gebouw door het OCMW beheert.

In dit kader krijgt ‘het werken aan toegankelijkheid’ een zeer diverse invulling door bv.:

· het aanbod zo te structureren dat het doorzichtiger wordt voor de burger,

· de dienst- en hulpverlening beter kenbaar te maken,

· de fysieke en ruimtelijke toegankelijkheid te verbeteren,

· een betere interne communicatie, doorverwijzing en cliëntopvolging,

· oog te hebben voor de psychologische toegankelijkheid,

· door het wegwerken van financiële drempels,

· door het wegwerken van administratieve drempels.

In de praktijk zien we vaak dat 7 criteria gehanteerd worden om na te gaan of een bepaald dienst- of hulpverleningsaanbod toegankelijk is of niet.

Deze 7 toegankelijkheidscriteria worden vaak aangeduid als de 7 B's:

1) Bruikbaarheid

2) Betrouwbaarheid

3) Begrijpbaarheid

4) Bekendheid

5) Bereikbaarheid

6) Beschikbaarheid

7) Betaalbaarheid

Bruikbaarheid verwijst naar de mate waarin het aanbod bruikbaar is voor de gebruiker en het aan de behoeften (ook van specifieke doelgroepen) voldoet.

Betrouwbaarheid heeft betrekking op de mate waarin de dienstverlener en zijn aanbod als betrouwbaar wordt gepercipieerd door de gebruiker. De betrouwbaarheid heeft op zijn beurt een invloed op de mate waarin er mentale drempels (zoals angst omwille van vooroordelen) bestaan.

Begrijpbaarheid handelt over de mate waarin de informatie over het aanbod begrijpbaar is (zodanig dat men als potentiële gebruiker kan schatten of het aanbod voor hem/haar bestemd is) én de mate dat er in de dienst- en hulpverlening zelf op een begrijpbare wijze gecommuniceerd wordt.

Bekendheid gaat over de mate waarin het aanbod bekend is bij de beoogde doelgroep en is essentieel voor de toegankelijkheid.

Bereikbaarheid geeft aan in welke mate het aanbod fysiek, ruimtelijk en in de tijd toegankelijk is. In een samenleving met steeds meer mobiliteitsknooppunten is dit een niet te onderschatten factor.

Beschikbaarheid verwijst naar de duurtijd waarbinnen het aanbod beschikbaar is en de mate waarin er drempels zijn zoals wachtlijsten en administratieve drempels.

Betaalbaarheid stelt de vraag in hoeverre de prijs van het aanbod een drempel vormt. Soms wordt dit criterium ruim geïnterpreteerd en wordt niet alleen de financiële kostprijs in rekening genomen maar ook de ‘psychologische kost’ of inspanning die de gebruiker moet leveren om van het aanbod te genieten.
De soorten acties waarlangs men kan inspelen op onbruikbaarheid, onbetrouwbaarheid onbegrijpbaarheid, onbekendheid, onbereikbaarheid, onbeschikbaarheid en onbetaalbaarheid kan men bundelen onder een aantal thema’s of actieterreinen:

	7 O’s: 7 Criteria van Ontoegankelijkheid
	Actieterreinen

	Onbruikbaarheid/onbetrouwbaarheid
	Cliëntgerichte dienstverlening, pro-actief handelen,bepaalde hulpverleningsmethodieken, imago van dienst- en hulpverlenende organisaties en instellingen, cliënt/burgerparticipatie

	Onbegrijpbaarheid/onbekendheid
	Communicatie, cliënt/burgerparticipatie, pro-actief handelen

	Onbereikbaarheid
	loketwerking en ruimtelijke inbedding

	Onbeschikbaarheid
	Cliëntgerichte dienstverlening, loketwerking en ruimtelijke inbedding, sociaal beleid

	Onbetaalbaarheid
	Sociaal beleid

3.2.1.2. De lokale overheid als werkgever

De werkgelegenheid voor kansengroepen, en specifiek voor mensen met een arbeidshandicap, krijgt de laatste jaren meer aandacht bij lokale besturen. Langzaamaan groeit het besef dat ook het eigen personeelsbestand een weerspiegeling moet zijn van de lokale bevolking. Daarenboven stimuleert de hogere overheid lokale besturen om door middel van een ‘diversiteitsbeleid’ een open arbeidsmarkt te creëren met gelijke kansen voor iedereen, maar met bijzondere aandacht voor groepen die ondervertegenwoordigd zijn.

De realiteit is echter dat vele lokale besturen, als gevolg van de economische recessie, de spreekwoordelijke ‘broeksriem’ aantrekken. Het is nu meer dan ooit noodzakelijk ‘de juiste persoon op de juiste plaats’ te hebben om zodoende een optimale dienstverlening aan de bevolking te kunnen garanderen. Tot voor kort werden, bij het zoeken naar het geschikte personeelslid, voornamelijk de diplomavereisten als selectiecriterium in ogenschouw genomen. De laatste jaren heeft ook hier het werken met competentieprofielen ingang gevonden.

Echter dit geldt zelden voor de tewerkstelling van mensen met een arbeidshandicap. Zij worden maar al te vaak omwille van ‘de 2%-norm’ of ‘uit medelijden’ in dienst genomen. Bijgevolg krijgen zij vaak ‘ondergewaardeerde banen’ of worden ze tewerkgesteld beneden hun kwaliteiten.

Het lijkt mij daarnaast ook zinvol om te verwijzen naar een studie van de VDAB-studiedienst van juli 2010 die tot volgende slotconclusie kwam over het probleem van personen met een (arbeids)handicap.

In 2009 claimde ongeveer 1 op 10 personen (427.000 of 10,7%) op beroepsactieve leeftijd (15-64 jaar) een handicap of langdurig gezondheidsprobleem te hebben waarbij hinder ondervonden wordt in de dagelijkse activiteiten. Bij de werkenden is dat slechts 1 op 17 (5,8%), bij de inactieven bijna 1 op 5 (19,8%).Van alle arbeidsgehandicapten op beroepsactieve leeftijd is maar goed een derde (36,7%) aan de slag. Dit is een duidelijke achteruitgang t.o.v. 2007 (42,2%). Meer dan de helft (52,6%) is ouder dan vijftig jaar, wat het in ieder geval moeilijk maakt hen te doen doorstromen naar de arbeidsmarkt. Onder hen die erge hinder ondervinden, werkt zelfs maar goed een vijfde (22%), terwijl bij personen met beperkte hinder dit toch meer dan de helft is (53,9%).

De meerderheid van de arbeidsgehandicapten is inactief (58,6%), bij de niet- arbeidsgehandicapten is dit maar goed een kwart (27,3%). Het aandeel inactieven stijgt ook sterk volgens de mate van hinder, bij personen met erge hinder loopt de inactiviteitsgraad op tot maar liefst 74,5%! Doordat zo weinig personen met hinder zich aanbieden op de arbeidsmarkt blijft het aandeel werklozen onder hen relatief laag (4,7% t.o.v. 3,3% bij personen zonder hinder). Degenen die zich wel aanbieden hebben het duidelijk moeilijker een baan te vinden: 11,4% van de arbeidsgehandicapte beroepsbevolking is werkloos (werkloosheidsgraad), dat is een stuk meer dan bij de niet-arbeidsgehandicapten (4,5%). De hoge inactiviteit, en het lage arbeidsaanbod wijzen op een dubbel probleem: het aanbod van aangepaste betrekkingen is laag en de relatief lage arbeidskansen hebben een remmende invloed op de inschrijving als werkzoekende en het zoekgedrag.

Eind maart 2010 was ongeveer 1 op 7 (14,7% of 30.236) onder de 205.816 niet-werkende werkzoekenden (NWWZ) in Vlaanderen arbeidsgehandicapt. Hieronder zijn opvallend veel 50-plussers (34,5% t.o.v. 23,8% bij de niet-arbeidsgehandicapten), laaggeschoolden (77,4% t.o.v. 47,8%), langdurig werklozen (69,5% t.o.v. 38,9%), arbeiders (74,5% t.o.v. 54,6%) en autochtonen (88,9% t.o.v. 74,8%).

Sinds maart 2010 daalt de werkloosheid bij de arbeidsgehandicapten, bij de andere werkzoekenden stijgt ze voorlopig nog. De werkloosheidsdaling bij de arbeidsgehandicapten geldt niet voor alle categorieën: ze daalt bij de vrouwen, +25-jarigen, laaggeschoolden en autochtonen, maar stijgt nog bij de mannen, jongeren, hoger geschoolden en allochtonen.

Door hun vaak stabiele en gesubsidieerde tewerkstelling, reageert de werkloosheid bij arbeidsgehandicapten minder fel op conjunctuurschokken. Toch zit er ook bij hen veel beweging tussen werk en werkloosheid, weliswaar in mindere mate dan bij de andere werkzoekenden. Ook de in- en uitstroom vanuit en naar ‘niet-werk’ (o.a. lange periodes van ziekte, pensionering, …) is bij hen duidelijk groter.

Vlaanderen beschikt ondertussen over een vrij compleet, efficiënt en transparant instrumentarium ter bevordering van de inschakeling van personen met een arbeidshandicap in het reguliere circuit. Hopelijk kunnen hierdoor in de toekomst vlotter bruggen gebouwd worden tussen deze kwetsbare kansengroep en werkgevers die vaak met hardnekkige vooroordelen blijven zitten.

Naar mijn oordeel lopen de bevindingen van de VDAB-studiedienst parallel voor de openbare sector. De cruciale vraag is dan ook waarom mensen met een handicap, die vaak een goede opleiding hebben genoten, toch niet altijd het werk vinden waarvoor ze opgeleid zijn.

Ik meen dat deze vraagstelling verder kan opgesplitst worden in verschillende deelaspecten:

· Is het een kwestie van onvoldoende vraag – aanbod of een gebrek aan maatschappelijk draagvlak;

· is er een verschil tussen de overheid en de privé-sector,

· zijn de financiële instrumenten niet doelmatig genoeg, onvoldoende bekend, of teveel versnipperd;

· is er wel voldoende samenwerking tussen alle diensten die eraan werken, werken ze niet efficiënt genoeg;

· is er wel voldoende contact tussen wie opleidingen geeft en wie de bemiddeling naar de arbeidsmarkt doet;

· is de wil bij de overheden, de oversten en de directe collega’s voldoende groot,

· gaat de overheid voldoende kijken naar aangepaste banen;

· zijn de streefcijfers bij de overheid voldoende sterk, of moeten we de overheid nog meer onder druk zetten of moeten we opschuiven naar quota in plaats van streefcijfers;

Om op al deze vragen een antwoord te vinden, heb ik de volgende bronnen geraadpleegd:

Spreiding, regelgevende en regulerende rol lokale besturen, Eric Samoy
(zie bijlage 2)

Uit deze studie blijkt, naar mijn oordeel, dat ten eerste het probleem veel ruimer moet bekeken worden dan de “één pot nat” visie die er de man in de straat op na houdt ten tweede de groep van betrokkenen veel groter is dan algemeen aangenomen, ten derde, ondanks de goede bedoelingen van de vele stimulerende maatregelen, de betrokken organisaties en/of betrokken werknemers ‘tussen de bomen het bos niet meer zien’ en tot slot dat “ witte raven” die slagen tewerkgesteld te worden, vaak veel meer gemotiveerd zijn dan de doorsnee werknemer, hun motivatie tot werken is anders dan bij de doorsnee werknemer. Hierdoor is bv. hun ziekteverzuim opvallend lager.
Onderzoek handicap en arbeid Deel II Beleidsontwikkelingen, december 2009, Erik Samoy

(zie bijlage 3)

De onderzoeker geeft duidelijk weer dat voor veel gemeente- en provinciebesturen het cijfer van 2% een doel is dat wellicht nog niet bereikt is (het cijfermateriaal geeft niet echt uitsluitsel), maar erg ambitieus kan het moeilijk worden genoemd en er is ook geen sanctioneringmechanisme bij het niet behalen van de doelstelling. Anderzijds kan elk bestuur voor zichzelf hogere normen stellen dan dit minimum.
Parlementaire vragen

Uit de respectievelijke antwoorden van Minister Keulen dd. 2006 en Minister Bourgeois dd.2010 op de parlementaire vragen van Mevrouw Helga Stevens (zie bijlage 4 & 5) en het antwoord van Minister Bourgeois op de schriftelijke vragen van Mevrouw Cindy Franssen d.d. 22.06.2010, blijken er enorme lokale – en regionale verschillen te bestaan in de tewerkstelling van personen met een handicap. Tevens is het opvallend dat het gebruik van en/of de kennis over de verschillende ‘ondersteunende maatregelen’ zeer lokaal gebonden zijn. Ondanks deze verschillen valt het op dat ‘de VOP’ zijn doel bereikt. Het is dan ook noodzakelijk om ook hier de “waarom” vraag te stellen. Is het een kwestie van onwil, onbekend is onbemind, onderschatting van de mogelijkheden, de meerwaarde er niet van inzien…….

Advies van de SERV d.d. 08.2008 i.v.m.“tewerkstelling personen met arbeidshandicap in lokale besturen”.

Naar mijn aanvoelen zijn de leden van de Diversiteitcommissie binnen de SERV het eens dat de nieuwe Rechtspositie Regeling (het RPR) heel wat mogelijkheden biedt die dienen benut te worden en de lokale besturen hun voorbeeldfunctie op het vlak van tewerkstelling van kansengroepen en mensen met een arbeidshandicap moeten waarmaken.

Vertrekkende van deze benadering heeft de Diversiteitcommissie binnen de SERV een aantal aanbevelingen geformuleerd. Deze kunnen opgedeeld worden in algemene en zeer specifieke om de tewerkstelling van mensen met een arbeidshandicap te optimaliseren.

Algemeen stelt de commissie voor om meer Human Ressources principes in het personeelsbeleid te verwerken met meer ruimte voor personeelsbeleid op maat van het lokale bestuur. Concreet betekent dit een eenvoudiger RPR meer gerichte werving en selectie, aanpassen van de loon- en arbeidsvoorwaarden en een meer samenhangend loopbaanbeleid.

Specifiek voor personen met een arbeidshandicap is de commissie voorstander van:

· de uitbouw van een specifiek personeelsbeleid met bijzondere aandacht voor de diversiteit;

· een juridische verankering van de 2%-norm met de ambitie om meer dan deze norm te halen. Hieraan dient ook een ‘groeipad’ d.w.z. een plan van werving en doorstromingsmogelijkheden, te worden gekoppeld;

· het registeren en rapporteren aan de buitenwereld van de tewerkstelling van mensen uit de kansengroepen;

· om werk te maken van goede beeldvorming, arbeidscommunicatie;

· de mogelijkheid tot specifieke aanwervingen - selectieprocedures;

· om het principe van de “redelijke aanpassing” van bij de selectie in te voeren;

· de mogelijkheid van herplaatsing van personeel (zelfs door de creatie van een aangepaste functie buiten de formatie)

· het afsluiten van diversiteitsplannen.

Sectorconvenant Lokale besturen 2010-2011.

Op 23 juli keurde de Vlaamse Regering de sectorconvenant voor de lokale besturen goed voor de periode 2010-2011. De sociale partners stellen daarbij volgende prioriteiten:

· de bestaande instrumenten voor loopbaanbeleid, loopbaanplanning en loopbaanmanagement maximaal inzetten om de competenties van de medewerkers optimaal te benutten voor de organisatie èn de medewerker;

· ondersteunende initiatieven nemen om de overgang van personeelsbeheer naar personeelsmanagement te faciliteren;

· hun rol als grote arbeidsmarkt actor ten aanzien van verschillende kansengroepen verder opnemen en verdiepen;

· de doorstroom van het onderwijs naar de arbeidsmarkt verder faciliteren, dit met oog voor zowel kwantiteit als kwaliteit;

· werken aan een draagvlak en een sectoridentiteit;

· onderzoeken van alle mogelijkheden voor de opbouw van een sectorfonds.

VOP –studie van Eric Sammoy en Jo Uytterhoeven

Opleidingsniveau VOP

	
	VOP –lokale besturen
	Alle arbeidsgehandicapte NWWZ –jaargemiddelden 2009

	Laaggeschoold
	131
	61%
	78%

	Middengeschoold
	60
	28%
	19%

	Hooggeschoold
	23
	11%
	3%

Verdeling VOP over de provincies

	
	VOP lokale besturen 31/08/10
	Alle goedgekeurde VOP op 31/08/09

	Antwerpen
	52
	24%
	26%

	Limburg
	37
	17%
	18%

	OVL
	41
	19%
	15%

	Vl. Br. en Brussel
	30
	14%
	20%

	WVL
	55
	26%
	21%

	Totaal
	215
	100%
	100% (N=7500)

[image: image3.emf]
Besluit
De lokale besturen benaderen in hun aanwervingsbeleid vrij goed het profiel van de werkzoekende populatie:

· Relatief meer vrouwen

· Meer jongere werkzoekenden

· Meer midden-en hooggeschoolden

· Meer WZ die 1-2 jaar werkloos zijn

· West Vlaanderen werft meest aan!

Uit de verschillende onderzoeksgegevens blijkt duidelijk dat ten eerste zowel in de privésector als bij de lokale besturen de tewerkstelling van personen met een handicap een enorme evolutie heeft ondergaan ten tweede dat de verschillende ‘ondersteuningstoelagen’ zeker een gunstig effect hebben, maar dat ondanks deze positieve evolutie er nog heel wat ‘werk aan de winkel’ is opdat mensen met een beperking op een evenwaardige wijze deel uitmaken van de arbeidsmarkt.

Om op de ingeslagen weg verder te gaan is het organiseren van ‘afgeschermde selecties’ zeker een opportuniteit. Immers voor bepaalde groepen van mensen met een beperking zijn examens analoog aan deze van ‘gewone kandidaten’ een brug te ver. Maar zij beschikken wel over de gepaste kennis en kunde om de vooropgestelde taken naar behoren uit te voeren.

Daarnaast lijkt het mij zeker te overwegen om mensen met een beperking maximaal te laten gebruik maken van het systeem van ‘thuiswerk’ MAAR de vraag dient gesteld wie de eventuele kosten, het VAPH of de VDAB, vergoedt

Naast de specifieke rol als werkgever heeft de lokale overheid een bijzondere rol als regisseur en stimulator in het kader van o.a. de lokale diensteneconomie.

Binnen de grenzen van het zorggebied van de werkwinkel nemen de lokale overheden een actieve regierol op aangaande de lokale diensteneconomie.

Deze regierol omvat o.a.:

· overzicht houden, afstemmen en coördineren van de verdere uitbouw van lokale diensteneconomie met expliciete aandacht naar maatschappelijke behoeften de maximale creatie van werkgelegenheid,ook voor kansengroepen;

· ontwikkeling van de lokale diensteneconomie binnen de interbestuurlijke kaders;

· aanbieden van basisinformatie en het ontsluiten van het dienstenaanbod. Hiertoe is de dienstenwijzer het ideale instrument.

In deze hoedanigheid heeft het lokale bestuur de opdracht te zoeken naar een optimale organisatie en bekendheid van ‘de lokale diensteneconomie’ naar de bredere bevolking toe. Daarnaast is het eveneens de bedoeling dat er, in overleg met de stakeholders, nagedacht wordt over de uitbouw van het lokale werkgelegenheidsbeleid, waarbij de werkwinkel eveneens een rol speelt. Een belangrijk instrument daarvoor is het forum lokale werkgelegenheid, dat naast de werkwinkelpartners ook de sociale partners en eventueel andere lokale actoren op regelmatige basis bij elkaar brengt rond nieuwe tewerkstellingsinitiatieven en -projecten en het lokale werkgelegenheidsbeleid. In theorie is ook de beleidsmatige opvolging van de werkwinkel een taak van het forum.
Uit een recente HIVA-studie kwamen enkele belangwekkende vaststellingen naar voor rond de politieke regie en de fora:

· er is weinig betrokkenheid van de partners bij de fora in zorggebieden met een lage Werkloosheidsgraad;

· in landelijke zorggebieden komt men niet steeds toe aan de inhoudelijke discussies over lokale (beleid)initiatieven;

· (kleinere) lokale overheden geven aan dat zij vaak onvoldoende kunnen wegen op het arbeidsmarktbeleid, gezien de Vlaamse en federale overheid hier al een zeer grote rol spelen. Als gevolg is in deze gemeenten het lokale beleid vaak wat stilgevallen.

.

3.2.1.3. Deelname aan het maatschappelijke leven

A. Deelname aan het verenigingsleven

Rekening houdend met de principes van de ‘integraal toegankelijke leefomgeving’ is het noodzakelijk dat mensen met een beperking zo veel als mogelijk kunnen ingaan op het aanbod van de ‘klassieke’ sociaal-culturele organisaties, manifestaties …. Vandaar dat het antwoord op de vraag “Hoe kunnen anderen worden aangemoedigd om mensen met een handicap op te nemen in hun organisatie en te betrekken bij hun activiteiten, of om eventueel aangepaste initiatieven te ontwikkelen?” van zeer groot belang is. Volgende voorbeelden tonen aan dat in Vlaanderen al een lange weg is afgelegd. Er zijn heel wat organisaties actief bezig met het verbeteren van de toegankelijkheid. Enkele voorbeelden ter illustratie. Onder de slagzin ‘niemand buitenspel’ is de vzw intro in samenwerking met de Koninklijke Belgische Voetbal Bond (KBVB) actief bezig rond de toegankelijkheid van voetbalstadia, tijdens ‘de dodentocht van Bornem’ zorgt men voor een aangepast parcours voor rolstoelers, de inclusieve speelpleinwerking in verschillende gemeenten, Rock voor Specials is een festival dat speciaal gericht is op mensen met een verstandelijke handicap. www.rockvoorspecials.be , de bijzondere aandacht voor toegankelijkheid in cinema’s.

In dit kader is het belangrijk de organisatie ‘ INTRO-event’ te vermelden. Deze organisatie heeft zich tot doel gesteld, mee te werken aan een inclusieve samenleving waar mensen met en zonder handicap elkaar kunnen ontmoeten in een omgeving die toegankelijk is voor iedereen. Zij ijvert voor een maatschappij die diversiteit accepteert, respecteert en stimuleert door structurele aanpassingen. Volgens hen is het immers noodzakelijk dat mensen met een handicap zelf de keuze kunnen maken om al dan niet aan een evenement deel te nemen, zonder dat de (on)toegankelijkheid van de omgeving hen dat oplegt.

Het dient echter duidelijk te zijn dat ‘integrale toegankelijkheid’ zijn grenzen kent. Vandaar dat bv. koepelorganisaties met een specifieke werking voor jongeren alsook de afzonderlijke organisatie van bv. concerten, sportmanifestaties …. ‘op maat van’ personen met een beperking zeker even zinvol blijven.

Wetende dat Vlaanderen daarnaast ook over een wijd verspreid aanbod aan organisaties van allerlei aard, die een eerder bovenlokaal niveau hebben beschikt, lijkt het mij onontbeerlijk om hier ook naar door te verwijzen. Hierbij kan het aangeven van de bestaande gespecialiseerde sites zeker een nuttige link bieden.

B. Lidmaatschap van adviesraden

Dat mensen met een beperking op een evenwaardige manier moeten deel uitmaken van adviesraden allerhande, hoeft geen betoog. De realiteit is echter vaak anders.

Beleidsmakers gaan er maar al te vaak van uit dat bv. de toegankelijkheidsproblemen en de voorgestelde oplossingen van één doelgroep (bv. de senioren) ook van toepassing zijn op alle mensen met een beperking. Niets is minder waar.

Vandaar dat ik van mening ben dat het oprichten van een afzonderlijke raad voor en door mensen met een beperking tot een veel betere probleemoplossing kan leiden. Deze raad dient wel zo divers mogelijk samengesteld te zijn, immers ‘de persoon met een beperking’ bestaat niet.

Vertegenwoordigers van deze adviesraad kunnen dan op hun beurt zetelen in andere adviesraden zoals de seniorenraad, de sociale raad, de Jeugdraad, GECORO. Hier dienen zij de visie van hun adviesraad naar voor te brengen en te verdedigen. Op deze manier komen de raakvlakken en voorstellen tot oplossing tussen de verschillende segmenten van de lokale samenleving beter tot uiting en kan er samen gezocht worden naar de meest optimale oplossing.

Tot slot is het voor een optimale organisatie van vergaderingen, conferenties, … onontbeerlijk volgende minimale vuistregels in het achterhoofd te houden:

· de uitnodiging moet, desnoods via aangepaste software, voor iedereen leesbaar zijn;

· het is wenselijk om in elke uitnodiging een formule te voorzien waardoor de deelnemer kan aangeven wanneer hij/zij om de één of andere reden specifieke begeleiding nodig heeft;

· de bereikbaarheid met het openbaar- en/of aangepast vervoer verdient bijzondere aandacht;

· er moet iemand aangeduid worden die mensen met beperkte mobiliteit of visibiliteit attent maakt op mogelijke obstakels en/of hen begeleidt naar de vergaderruimte;

· verschillende sprekers worden, in belang van mensen met een beperkte visibiliteit, voorgesteld of stellen zichzelf voor;

· wanneer er via power point- presentaties wordt gewerkt is het voor mensen met bv. een visuele beperking wenselijk dat zij deze vooraf ontvangen. Immers op deze wijze kunnen zij de vergadering beter voorbereiden, volgen, en is het voor hen ook makkelijker om volgen wanneer ‘de spreker’ voorstelt om bepaalde slite’s als ‘thuislectuur’ te gebruiken;

· wanneer van de leden van de vergadering verwacht wordt zelf hun drank gaan halen, moet deze op een voor iedereen bereikbare plaats aangeboden worden;

· De verantwoordelijken moeten er zich van bewust zijn dat deelnemers met beperkte mobiliteit / visibiliteit bij bv. aanschuiven aan buffet vaak extra hulp nodig hebben.

C. Deelname aan de politieke besluitvorming

Net zoals bij de adviesraden lijkt het mij logisch dat in het kader van een integraal toegankelijke leefomgeving en het principe van goed Burgerschap, zijnde de deelname van de burgers aan het politieke leven van een staat (stemrecht, recht op verkiesbaarheid en uitoefening van openbare vrijheden) er ook hier bijzondere aandacht is voor mensen met een beperking.

Binnen verschillende politieke families bestaan er deelorganisaties voor de jongeren, vrouwen, senioren, …
Persoonlijk ben ik voorstander dat ook voor personen met een beperking een werking in het leven wordt geroepen. Naar mijn oordeel is dit een uitstekende manier om de inspraak van deze ervaringsdeskundigen kracht te geven. Het lijkt mij dan ook logisch dat zij daarnaast een eigen verzekerde vertegenwoordiging krijgen bij de samenstelling van de kandidatenlijsten voor zowel de bovenlokale als lokale verkiezingen.

Ondanks het bestaan van de verplichting om ‘een toegankelijk stemlokaal’ te voorzien is het betreurenswaardig dat er nog heel wat andere obstakels de wereld uit moeten alvorens mensen met een beperking op een gelijkwaardige wijze hun ‘stemplicht’ kunnen vervullen. Hierbij denk ik bv. aan mensen met een visuele beperking, laaggeletterde en/of mensen met bepaalde vormen van dyslexie die de stembrieven niet of met heel veel moeilijkheden kunnen lezen. Om hun burgerplicht te kunnen vervullen zijn deze groepen momenteel genoodzaakt een volmacht te geven, een vertrouwenspersoon en/of een lid van het stemopnemingsbureau of zich door hen te laten begeleiden of de handeling in hun naam te vervullen. Door bij de stemopneming gebruik te maken van de nieuwste technologie kan deze ‘ongelijkheid’, naar mijn mening, weggewerkt worden.

3.2.1.4. Het Onderwijsbeleid

In de vorige eeuw en het eerste decennium van deze eeuw heeft de benadering van en voor kansengroepen in het onderwijs een enorme evolutie doorgemaakt, dit mag blijken uit onderstaand overzicht.

· eind jaren ‘50: het ontstaan van het schoolpact met o.a. “democratisering van het onderwijs”,

· eind jaren ‘60 groeide een consensus over het beleid op het gebied van (on)gelijke onderwijskansen: het moest zich toespitsen op sociale barrières.

· Rond 1970 moest men toegeven dat de beleidsmaatregelen hier en in het buitenland magere resultaten opleverden

· Sinds midden jaren ’70 werd het stimuleringsbeleid opgezet als antwoord op de discussie over ongelijke (onderwijs)kansen.

· 1989 nieuwe analyse van “democratisering en kansengelijkheid” met de klemtoon op zwakkeren in samenleving en bijzondere aandacht voor “drie B’s”: basisonderwijs, buitengewoon onderwijs en beroepsonderwijs.

· 1991 ontstaan van het Onderwijsvoorrangsbeleid Migranten (OVB)

· 1994 project “Zorgverbreding” (ZVB), als aanvulling op het OVB

· 2002 ontstaan van ‘GOK -beleid’.

· 2003 het ‘Pisarapport’ leidt tot het ontstaan van de idee van de “brede school”

· 2007-2008 ontstaan van GOK+ met extra aandacht voor onderwijs voor kansarme kleuters

· 2009 GOK-uren worden ook toegekend in het buitengewoon onderwijs.
De voorlopige epiloog van de evolutie is er gekomen na vele overlegmomenten zowel intern in het Vlaams parlement als met verschillende betrokkenen uit de sector, en heeft geleid tot het beleidsplan 2009 – 2014 van minister van Onderwijs Pascal Smet. Dit beleidsplan heeft ook voor de lokale besturen belangrijke gevolgen.

Hierbij denk ik onder andere aan de passages over:

· De leerzorg en het verbreden van een zorgcontinuüm,

· Het realiseren van “brede scholen” waardoor verschillende ideeën zoals (flankerend onderwijsbeleid, deeltijds kunstonderwijs, scholenbouw, BKO, zinvolle vormen van vrijetijdsbesteding. …) moet leiden tot een verhoging van de participatie van alle leerlingen aan het sociale en culturele leven,

· De regierol van de gemeenten in het lokaal flankerende onderwijsbeleid verstevigen.

Voor een lokaal bestuur is het vaak ‘dansen op een slappe koord’ om het juiste evenwicht te vinden in de veelheid en verscheidenheid aan toegankelijkheidsmogelijkheden voor leerlingen die het moeilijker hebben. Daarenboven krijgt de lokale overheid als maar meer een ‘regie rol’ toebedeeld in bv. het ‘flankerend onderwijs’. Er staat echter geen ‘sanctie’ tegenover wanneer ze deze rol slecht of onvoldoende vervult.

Ondanks goede bedoelingen van de ‘inclusieprincipes’ dienen er toch enkele kanttekeningen worden gemaakt. Sommige kinderen komen soms niet in een ‘aangepaste’ onderwijsomgeving terecht. Dit is vaak het gevolg van een aantal factoren die ik in willekeurige volgorde even wens toe te lichten. Ten eerste is er de slechte naam die het buitengewoon onderwijs bij ‘de man in de straat’ nog vaak heeft. Ten tweede is er de invloed van het verschil tussen de thuis- en schooltaal, en het cultuurverschil tussen de school- en het thuismilieu. Dit brengt met zich mee dat sommige leerlingen, vaak onterecht, worden doorverwezen naar het buitengewoon onderwijs.

Een derde reden is het feit dat leerlingen niet altijd doorverwezen worden omwille van de vrees voor verlies van subsidies door schooldirecties enerzijds en de splitsingsmogelijkheden binnen één leerjaar anderzijds. Ten slotte is er vrije schoolkeuze van de ouders. Sommige ouders koppelen het recht van ‘vrije schoolkeuze’ aan het recht op ‘redelijke aanpassingen’ in de school waarvoor ze kiezen. Voor hen is het logisch dat hun kind met een (functie) beperking naar een gewone school gaat. Dit zijn duidelijke pleitbezorgers van ‘totale inclusie’. Ik deel deze mening grotendeels maar vind echter dat bepaalde kinderen ook recht hebben op een aparte setting.

Daarom pleit ik eerder voor inclusie waar het kan en een aparte schoolstructuur als de toekomstkansen van het kind anders in het gedrang dreigen te komen. Hierbij is het antwoord op volgende vragen, volgens mij, van zeer groot belang:

· is het gewoon onderwijs zodanig geëvolueerd en aangepast dat alle kinderen die kiezen voor gewoon onderwijs er ook kwaliteitsvol worden opgevangen,

· in welke mate zijn de gewone scholen in staat om kinderen met extra behoeften aan zorg te begeleiden,

· is de impact van de aanwezigheid van het ‘bijzondere kind’ en de externe leerkrachten, hulpverleners of vormingswerkers met een bijzondere specialisatie, aanvaardbaar voor de school, de gewone leerkracht, het zelfbeeld van het kind met bijzondere noden, de andere leerlingen….,

· welke kansen heeft de gespecialiseerde leerkracht in de gewone klas t.a.v. het kind met bijzondere noden,

· in welke mate is het wenselijk dat kinderen in de gewone school opgevangen worden buiten de klascontext om bepaalde leerstofonderdelen of ontwikkelingsprogramma’s door te maken,

In een recent gesprek met een directeur van een school uit mijn eigen gemeente verwoordde deze het ongeveer als volgt: “Hoe graag ik kinderen met een beperking ook verder help, ik weet dat mijn team een bijkomende leerling niet meer aankan. Elk kind is uniek. Dat geldt ook voor leerkrachten. Elk personeelslid heeft bijzondere talenten. Wij zijn een enthousiast team met heel wat mogelijkheden maar helaas ook met beperkingen.”

Naast de gekende rol als organisator van het kleuter- lager- en secundair onderwijs heeft de lokale overheid een bijzondere rol als regisseur en/of stimulator van het Hoger Onderwijs dat op hun grondgebied gegeven wordt. Het lijkt mij dan ook aangewezen om hier even bij stil te staan.

Wanneer men ‘de diversiteit als meerwaarde’ en de daaraan gekoppelde‘engagementsverklaring van het hoger Onderwijs’ even kritisch bekijk, meen ik dat het zinvol is te verwijzen naar het VN-verdrag voor de Rechten van Personen met een handicap (mei 2008).
Wanneer men dit verdrag als basis neemt is het duidelijk dat zowel de boven- als de lokale overheden in Vlaanderen niet op dit verdrag hebben gewacht om de doelstellingen van het verdrag, zijnde de volledige ontwikkeling van het menselijke potentieel en het optimale van de persoon met een handicap, van zijn persoonlijkheid, zijn talenten, zijn creativiteit en zijn fysische en mentale mogelijkheden, gestalte te geven.

Wanneer men de fysische en mentale toegankelijkheid van het Vlaamse (dus ook het lokale) onderwijslandschap voor bv. mensen met een fysische beperking, met dyslexie ….even onder de loupe neemt, is het aangenaam vast te stellen dat er de laatste jaren enorme sprongen voorwaarts gemaakt zijn, maar is er zeker nog ‘werk aan de winkel’.

Immers, daar waar uit het artikel ‘Faciliteiten slopen steeds meer onderwijsdrempels’ in de KUL – Campuskrant van 16 december 2009, blijkt dat de voorbije jaren het aantal studenten dat een beroep doet op een onderwijsfaciliteit (dit zijn maatregelen die een ongelijkheidsituatie voorkomt of wegwerkt) sterk gestegen is, worden zij die met ‘een beperking’ het hoger onderwijs verlaten, door de samenleving, vaak als ‘witte raven’ bestempelt.

Naar mijn oordeel is er zeker nog een potentieel aan kandidaat-studenten, die mogelijk bij gebrek aan zicht op de ondersteuning die hen kan geboden worden, de stap niet durven zetten.

Voor de lokale besturen is hierin, als organisator, als betrokken partner in een scholengemeenschap en mogelijk ook als stimulator van het hoger onderwijs een belangrijke rol weggelegd.

3.2.1.5. Het Vrijetijd –beleid

Vlaanderen beschikt over een hele waaier aan organisaties met een aanbod aan vrijetijdsactiviteiten. Het is voor mensen met een beperking echter niet altijd vanzelfsprekend om aan die activiteiten deel te nemen. Op Vlaams niveau erkent en subsidieert enerzijds het Vlaams Agentschap voor Personen met een Handicap (VAPH) daarom een aantal organisaties voor vrijetijdszorg. Die organisaties bieden aangepaste vrijetijdsactiviteiten aan voor personen met een handicap. Soms kunnen ook personen zonder handicap aan de activiteiten deelnemen.

Daarnaast beschikt de Vlaamse Overheid over ‘ het decreet houdende flankerende en stimulerende maatregelen ter bevordering van de participatie in cultuur, jeugdwerk en sport’ kortweg ‘het Participatiedecreet’ genoemd. Dit decreet beoogt de ondersteuning, verrijking en versterking van de participatie in het cultuur-, jeugd- en sportbeleid. Zo krijgen o.a. Intro als vereniging met een specifieke opdracht, To Walk Again als laagdrempelig educatief initiatief en het Sociaal cultureel werk voor blinden en slechtzienden als laagdrempelig initiatief een toelage.

Het hoeft geen betoog dat lokale besturen een bijkomende stimulans kunnen geven. Daar er een grote diversiteit bestaat in het lokale aanbod aan vrijetijdsbesteding lijkt het mij aangewezen om er slechts drie zijnde Sport, Cultuur & Jeugd van wat nader te bekijken.

D. Sport

Het aanbod aan sportactiviteiten en -organisaties voor personen met een handicap, zowel op recreatief vlak als in competitieverband, is ruim.

Uit onderzoek is echter gebleken dat slechts 3% van de personen met een beperking van beneden de 20 jaar regelmatig aan sport doet. Ondanks de vele inspanningen die vaak zowel lokaal als bovenlokaal genomen worden, in bv. het kader van ‘het sport voor allen decreet’ van 2009, is het duidelijk dat ‘de inclusie gedachte’ ook hier geen vanzelfsprekendheid is. Zo blijkt op lokaal vlak, ondanks de bijkomende subsidies, G-sport zelden van de grond te komen tenzij andere leden van de club er persoonlijk nabij betrokken zijn en mensen met een voorbeeldfunctie (cf. Mark Hermans en Marieke Vervoort) deel uitmaken van de club.

Daarnaast is het opvallend dat eigen sportclubs en /of –organisaties vaak als een ‘vertrouwd nest’ worden beschouwd waar men zich al dan niet in competitieverband kan en mag meten met ‘gelijken’.

Een voorbeeld hiervan is de vzw AnVaSport
 “die andersvaliden die aan sport willen doen, de mogelijkheid biedt om sport te beoefenen (hoofdzakelijk initiatie) in een beschermd milieu in functie van integratie en met het oog op het in stand houden en verbeteren van de algemene conditie.
Bij Anvasport kan je van een brede waaier sportieve activiteiten proeven. De nadruk hierbij ligt niet op competitie, maar wel op het beleven en genieten (zowel van de activiteit als van de après-activiteit).
Anvasporters beschikken over doorzettingsvermogen, zin voor sociaal contact, trek in een uitdaging en hebben een flinke dosis HUMOR.

Anvasport wil iedereen met zijn of haar specifieke mogelijkheden van sport laten genieten.
De aandacht voor de veiligheid, de mogelijkheid om ter plekke prothesen te herstellen, het onmiddellijk verhelpen van lichamelijke problemen, het zoeken en ontwikkelen van aangepaste hulpmiddelen, dat alles maakt van Anvasport een vereniging die een grote groep andersvaliden aanspreekt.”

Bron : www. Anvasport.com / wie en wat is Anvasport, oktober 2010

Hoewel ze niet altijd door iedereen gekend zijn, moeten mensen met een beperking er zich van bewust zijn dat er momenteel al heel wat specifieke en/of gemengde organisaties, met gepaste hulp en begeleiding, zowel op recreatief als competitief vlak, bestaan. Het hoeft ook geen betoog dat niet alles in elke gemeente kan worden aangeboden. Ik ben dan ook van oordeel dat het als lokale overheid even waardevol is om een degelijke doorverwijzing via de lokale website of de lokale sportfunctionaris te organiseren.

Daarnaast is het zeker aan te bevelen dat het lokale bestuur, ten eerste door bv. het organiseren van aangepast vervoer, inspeelt op initiatieven cf. doedels .be. Tijdens dergelijke manifestatie krijgt men de mogelijkheid om ‘uit te zoeken’ welke sport het meest aansluit bij de persoonlijke wensen en verwachtingen en waar zij deze kunnen beoefenen. Ten tweede lijkt het mij zeker aan te raden om vanuit het lokale niveau de spelers in competieverband zoals bv. de Special Olympics Belgium, alle faciliteiten te geven en hun deelname, kenbaar te maken indien er vraag om is, ook faciliterend op te treden naar het vervoer van supporters. Ten derde de bevolking te wijzen op het bestaan van gespecialiseerde centra die de individuele sportbeleving kunnen begeleiden.

Enkele voorbeelden hiervan zijn te vinden in het

UZ Leuven campus Pellenberg, waar dankzij de steun van de Provincie Vlaams Brabant en de Vlaamse gemeenschapscommissie een “adviescentrum voor driewielfietsen en handbiken voor personen met een fysieke beperking” is opgericht. De nood aan een dergelijk adviescentrum bleek groot te zijn. Fietsen is helemaal in, maar voor personen met een fysieke beperking vaak niet zo vanzelfsprekend. Mensen weten vaak niet waar ze met hun vragen terecht kunnen, waar ze recht op hebben en wat hun mogelijkheden zijn. Vele personen met een fysieke beperking zijn nog niet vertrouwd met het handbiken en het driewielfietsen. Zij denken nog te vaak dat dit niet binnen hun mogelijkheden hoort, maar niets is minder waar. Het fietsen werkt niet alleen aan de fysieke conditie maar ook aan de mobiliteit en onafhankelijkheid. Bovendien bevordert samen fietsen met vrienden de sociale integratie.

Het IE Zwembad ‘dolfijntje’ in Willebroek dat is opgericht voor mensen met een hersenverlamming ontstaan voor, tijdens of kort na de geboorte. In een aan hun noden aangepast zwembad kunnen zij naar hartelust genieten van het water.

Maar veel mensen zijn niet op de hoogte van alle mogelijkheden en weten ook niet waar ze met vragen terecht kunnen.

E. Cultuur

Om het ‘cultuur- en vrijetijdsaanbod te kunnen smaken moet je het eerst vinden’ is de slagzin van ‘iedereen uit in uw gemeente’, een initiatief van cultuurnet Vlaanderen.

Persoonlijk kan ik mij vinden in deze slagzin, wel stel ik mij de vraag in hoeverre cultuurnet Vlaanderen aan ‘de toegankelijkheid met de 3 B’s (bruikbaarheid, betreedbaarheid en beschikbaarheid) heeft gedacht. Het lijkt mij dan ook onontbeerlijk dat in het kader van een ‘integraal toegankelijke leefomgeving’ de lokale besturen deze principes zeker niet uit het oog verliezen. Het vermelden van bv. de bereikbaarheid via een belbus of aangepast vervoer, voorbehouden parkeerplaatsen, de aanwezigheid van ringleidingen, aangepaste sanitaire cellen, een toegankelijke drankgelegenheid, is hierbij zeker een must.

Het dient echter gezegd dat ‘de toegankelijkheid’ van (culturele) manifestatie, op uitzondering van de louter fysische toegankelijkheid, gebaseerd is op de goodwill van de organisatie.
Ik ben van oordeel dat ook hier een zeer belangrijke rol is weggelegd voor de lokale overheid. Zij kan er immers voor zorgen dat bv. het bestaande systeem van ‘begeleiderspassen’ wordt uitgebreid op alle manifestaties, van welke aard ook, die op haar grondgebied plaats vinden .

Zo voorkomt men ‘ongewilde uitsluiting’. Waar nu regelmatig voor ‘de begeleider’ een tweede ticket moet aangekocht worden, zorgt men op deze wijze voor een betere ‘financiële toegankelijkheid’ voor bepaalde kansengroepen.
Naast een verdere uitwerking van ‘de begeleiderspas’ meen ik dat het zinvol is om naar analogie met de ‘kansenpas’ van de stad Aalst (zie bijlage 9), gericht op mensen uit de vierde wereld, ook voor mensen met een beperking een plan uit te werken, hierdoor worden ook voor hen de ‘financiële obstakels’ voor het deelnemen aan het culturele leven uit de weg geruimd.
F. Jeugd

Dat er in het Vlaamse Land, met wisselend succes, al heel wat initiatieven genomen zijn om kinderen met een beperking te integreren, daar is iedereen van overtuigd.

Hierbij denk ik aan de inclusieve speelpleinwerkingen die er op lokaal niveau bestaan en aan Akabe: Anders Kan Best!. Scouts en Gidsen Vlaanderen wil iedereen uitnodigen, ook kinderen en jongeren met een handicap, om het spel van scouting te spelen. Dit kan in een groep die speciale aandacht heeft voor kinderen en jongeren met een mentale of sociale handicap.

Het hoeft geen betoog dat dergelijke organisaties van de lokale besturen, in het kader van hun rol als ‘ondersteuners van de toegankelijkheid’, enige stimulans mogen verwachten.

Daarnaast is het ook belangrijk dat de lokale overheden een duidelijk beeld hebben van het bestaand ruim aanbod van activiteiten waar mensen met beperkingen welkom zijn, georganiseerd binnen de eigen en /of omringende gemeenten en dan ook over de nodige contactgegevens beschikken.

Integratie van mensen met een beperking binnen de lokale gemeenschap wordt spontaan gestimuleerd door deze mensen van kinds af binnen de eigen gemeente aan te moedigen deel te nemen aan vrijetijdsactiviteiten.

3.2.1.6. Armoedebeleid

2010 werd in Europa uitgeroepen tot ‘het Europese jaar tegen armoede en uitsluiting’.

 In België worden er steeds meer mensen met armoede geconfronteerd. Personen met een handicap behoren als maar meer tot deze groep, zij ondervinden immers, naast hun fysieke- en mentale barrières, ook vaak financiële obstakels bij hun deelname aan het maatschappelijke leven Daarenboven moeten mensen met een beperking het vaak met een beperkt inkomen moeten stellen. Het feit dat ze bovendien vaak extra kosten hebben maakt hen extra kwetsbaar en gevoelig voor sociale uitsluiting.

Daarnaast is het belangrijk te weten dat het OCMW, door de wetgever is belast om ‘te voorzien in een menswaardig bestaan voor iedereen die op zijn grondgebied verblijft’.
In een recent rapport maakt de WHO duidelijk dat er een causaal verband bestaat tussen hoge medische kosten en armoede.

Uit het onderzoek dat KVG en VFG gevoerd hebben komt tot uiting dat 1 op 4 personen met een handicap arm is. Opvallend hierbij is dat wie een lichte handicap heeft meer kans heeft om arm te zijn dan wie een ernstige handicap heeft.

Iemand met een lichte handicap heeft zelfs 1 kans op 2 om een inkomen te hebben dat lager is dan de armoedegrens. Daarenboven is de kans dat personen met een handicap niet de nodige gezondheidszorgen krijgen driemaal groter dan voor wie geen handicap heeft. Dit zijn enkele vaststellingen uit een onderzoek naar de inkomenssituatie van personen met een handicap van de Universiteit Antwerpen en de gebruikersorganisaties KVG (Katholieke Vereniging Gehandicapten) en VFG(Vereniging Personen met een Handicap). Zij voerden dit onderzoek omdat personen met een handicap in het armoedebeleid tot nu toe bijzonder weinig aandacht krijgen.

Bij dit onderzoek, onder leiding van medisch socioloog professor Guido Van Hal (Universiteit Antwerpen, departement geneeskunde) waren 2000 personen met een handicap betrokken. Het toont onder meer aan dat 30% van de mensen met een handicap besparen op naar de tandarts gaan, op een bril of lenzen, een huisartsbezoek of psychische hulp. Personen met een handicap besparen ook op basisbehoeften. Meer dan 4 op de 10 bespaart op voeding, kleding, water/energie en zorgen voor zichzelf en het gezin. Ook aan woonbehoeften kunnen personen met een handicap niet altijd voldoen. Meer dan de helft van de deelnemers aan het onderzoek kunnen om financiële redenen geen herstelling- of verbeteringswerken uitvoeren aan hun woning, geen geschikte woning vinden of zelfstandig gaan wonen.

3.2.2. Buiten haar specifieke verantwoordelijkheden

Er is voor de lokale overheden ook een taak weggelegd op het vlak van het creëren van een ‘handicapvriendelijk gemeentelijk klimaat’. Hierbij moet de vraag gesteld worden: ‘Hoe kunnen anderen worden aangemoedigd om mensen met een handicap op te nemen in hun organisatie en te betrekken bij hun activiteiten? Hoe ontwikkel je aangepaste initiatieven?’

4. Bedenkingen en verbetervoorstellen bij het uitwerken van een integraal toegankelijkheidsbeleid door lokale besturen

Ik vind het opportuun om naar aanleiding van dit eindwerk toch enkele kanttekeningen en / of verbetervoorstellen te formuleren.

Het hoeft echter geen betoog dat al deze bedenkingen bij hun uitvoering telkens dienen getoetst te worden op de 3 basisprincipes van een verantwoord beleid in het bijzonder de legitimiteit van het doel, het passend en noodzakelijke karakter van de aanpassing en de mate waarin de gevraagde inspanning in verhouding staat tot het beoogde doel.
Om het overzichtelijk te houden heb ik in een eerste blok de wet- en regelgeving kritisch bekeken om dan in een tweede deel aandachtspunten te formuleren met betrekking tot beleidsdomeinen waarin de lokale overheid een belangrijke rol kan spelen. Bij het formuleren van deze groep ‘verbetervoorstellen’ heb ik mij onder andere laten leiden door enerzijds de situatie in mijn eigen gemeente en anderzijds mijn persoonlijk aanvoelen als persoon met een beperking en contacten met ‘lotgenoten’.

Ten tweede wens ik er op te wijzen dat ook mensen met een beperking ‘de hand in eigen boezem’ moeten durven steken. Immers sinds het VN-verdag met betrekking tot ‘de rechten van personen met een handicap’ heeft ‘het hebben van een handicap’ een nieuwe dimensie gekregen.

Handicap is dat wat personen met een handicap belet om volwaardig en daadwerkelijk deel te nemen aan de samenleving en op voet van gelijkheid te staan met andere personen. Deze definitie houdt dus rekening met obstakels (gedragingen, omgeving) die het gevolg zijn van de wijze waarop de samenleving georganiseerd is. De handicap wordt niet langer voorgesteld als iets medisch, eigen aan de persoon met een handicap.

Het lijkt mij dan niet meer dan opportuun dat, over de verschillende soorten beperkingen heen, naar een ‘grootste gemene deler’ wordt gezocht om voor zoveel mogelijk mensen de meest optimale oplossing na te streven.

 Zo vind ik het bijzonder jammer dat er een verschil bestaat in de opstap die volgens de mensen met een visuele beperking en de rolstoelgebruikers aanvaardbaar is aan het begin en einde van een voetpad. Daarnaast is het te betreuren dat afzonderlijke belangenorganisaties van senioren (cf. OKRA, Neos ….) en bv. KVG, VFG, GRIP als de belangenverdedigers van mensen met een beperking ieder afzonderlijk met hun visie naar buiten komen. Enig overleg en uniformiteit in de voorstellen zou, naar mijn aanvoelen, voor lokale besturen het aanbrengen van de correcte aanpassingen al veel makkelijker en aanvaardbaarder maken. Hierbij kan de wijze waarop de KU Leuven, ingekapseld in het totale diversiteitsbeleid, onder de bezieling van de werkgroep Fysische toegankelijkheid, haar eigen (vaak historisch) patrimonium toegankelijker probeert te maken als voorbeeld genomen worden. Zij zijn er immers in geslaagd om alle betrokkenen, gaande van ervaringsdeskundigen over de eigen technische dienst tot de stafdienst diversiteit, samen te brengen. Hun werkterrein gaat van sensibiliseren, vorming, netwerking over het maken van een prioriteitenlijst in de gebouwen die dienen te worden aangepakt. Tot het geven van advies en begeleiding bij de concrete aanpak van…. Hierbij dient opgemerkt dat zij een eigen ‘K.U.Leuven norm’ hebben ontworpen, waarbij de recentste toegankelijkheidswetgeving het strikte minimum is wanneer een gebouw, een locatie aan een screaning wordt onderworpen.

Het is echter jammer te moeten vaststellen dat het informatiepakket ‘ontwerpen voor iedereen' of ‘Universal Design Toolkit’, in juni 2006 voorgesteld als het resultaat van een samenwerking van de departementen Architectuur van 3 Vlaamse hogescholen zijnde de Hogeschool Antwerpen, de Hogeschool voor Wetenschap en Kunst Brussel-Gent en de Provinciale Hogeschool Limburg, en dat werd mogelijk gemaakt met financiële steun van het Ministerie van de Vlaamse Gemeenschap, Gelijke Kansen in Vlaanderen, door een beperkt aantal bovenlokale & lokale vakdeskundigen als werkinstrument gebruik word.
Tevens dienen zowel de bovenlokale als de lokale beleidsmakers er zich van bewust te zijn dat een aantal mensen met een beperking, omwille van bv. het niet aanvaard hebben van hun handicap, een gevoel van fierheid en/of schaamte, angst voor de gevolgen, zich niet alsdusdanig willen ‘outen’, maar toch wel met de gevolgen van hun beperking geconfronteerd worden. Zij hebben er bijgevolg ook alle belang bij dat er zo weinig mogelijk obstakels zijn, en aldus zo een onafhankelijk mogelijk leven kunnen leiden.

Ten derde hoop ik dat ook na 2012 het toegankelijkheidsbeleid een ‘duo-beleid’ blijft van gemeente en OCMW. Immers vanaf de komende legislatuur wordt er slechts één lid van het schepencollege gelijktijdig bevoegd voor het totale sociale beleid van het lokale bestuur. Ik vrees dat heel wat lokale overheden alle gewicht van het sociaal (dus ook het toegankelijkheidsbeleid) bij het OCMW en zijn specifieke regelgeving zullen leggen. Bijgevolg zal er een minimale aandacht zijn vanuit de gemeentelijke beleidsvoerders.

Tot slot is het als lokaal bestuur van belang te beseffen dat, de inzichten, de mogelijke oplossingen, de betrokken organisaties …. net als in andere segmenten van het leven, enorm snel evolueren. Vandaar dat, naar mijn aanvoelen, een geregeld bezoek aan bv. ‘De REVA-beurs, geen overbodige luxe.

[image: image7.png]TIENS, .+ +
ENT REGENT

~ETY

Bron: Brochure KVG- Vlaams-Brabant, Toegankelijkheid en adviesraden Een gids die ook ú aanbelangt, uitgave maart 2009

4.1. Wetgeving en regelgeving

4.1.1
Het lijkt evident dat lokale besturen die toegankelijkheid hoog in het vaandel dragen, aandacht hebben voor en/of gebruik maken van het diverse aanbod dat hogere overheden bieden. Zo hebben verschillende Vlaamse provincies, vaak in samenwerking met het Provinciaal Steunpunt Toegankelijkheid, eigen ondersteunende initiatieven genomen.

Enkele voorbeelden ter verduidelijking:

· Ondersteuning in de lokale beleidsvoorbereiding;

· Algemene informatie verstrekking;

· Financiële ondersteuning voor de uitbouw van een lokaal toegankelijkheidsbeleid,

· Organisatie van vormingsmomenten voor de lokale ambtenaren en actoren in het werkveld;

· Financiële ondersteuning bij het uitvoeren van toegankelijkheidsscans van het lokale patrimonium;

· Financiële steun bij gebruik van de doventolk;

· Provinciale verordeningen met betrekking tot het optimaliseren van de ‘integrale toegankelijkheid van de (lokale) samenleving.

De realiteit is echter vaak anders. Vele lokale besturen maken gebruik van dergelijke ondersteuning wanneer de druk van het maatschappelijke middenveld voldoende groot is, de beleidsmakers zelf betrokken zijn en/of er van nabij mee geconfronteerd worden of de financiële stimuli opwegen tegen de gevraagde ‘inspanning’
4.1.2
Waar momenteel zowel ‘de toegankelijkheidsscan’, dit is een in overleg met alle betrokkenen ontwikkeld zelfevalutie-instrument, als de afsprakennota tussen de verschillende lokale besturen zijnde ‘het charter voor een toegankelijke lokale dienst- en hulpverlening’, vrijblijvende instrumenten in het kader van het aanbieden van een ‘integraal toegankelijke leefomgeving’, lijkt het logischer dat beiden beter integraal deel uitmaken van het lokale sociale beleidsplan. Op deze manier geeft men de (potentiële) gebruikers, hulpvragers de kans om de beleidsmakers te wijzen op de gemaakte afspraken en geeft men de beleidsmakers de mogelijkheid om ten overstaan van de (potentiële)gebruiker de onderkende ‘verbeterpunten’ in de organisaties te verduidelijken.

4.1.3
Momenteel is een lokaal bestuur ertoe gehouden om bij de aanvang van iedere legislatuur een strategische meerjarenplanning voor te leggen.

Op 25 juni 2010 heeft de Vlaamse Regering het besluit betreffende de beleid- en beheerscyclus van de gemeenten, de provincies en de OCMW’s goedgekeurd. Dit besluit zal in principe met ingang van 1 januari 2014 van toepassing zijn op alle besturen.

Het heeft het ontwikkelen en implementeren van moderne beleid- en beheersinstrumenten voor de lokale en provinciale besturen en de transparantie van het beleid en de soepelheid van het beheer als einddoel .

De nieuwe regelgeving brengt met zich mee dat in de loop van 2013 de lokale en provinciale besturen het nieuwe meerjarenplan voor de periode 2014 - 2019 zullen moeten opstellen. Het zal een impact hebben op alle politiek en administratief verantwoordelijken in de lokale en provinciale besturen. Het bevat de inhoud van de beleidsrapporten (meerjarenplan, budget en jaarrekening), evenals de regels voor de boekhouding, de te hanteren modellen van de beleidsrapporten en hun toelichting.

Gezien toegankelijkheid een bevoegdheidsoverschrijdend onderwerp is, meen ik dat de wetgever de lokale besturen dient te verplichten aan te geven hoe de aandacht voor toegankelijkheid, over alle bevoegdheden heen, concreet gestalte zal krijgen. Op deze wijze kunnen zowel de lokale als bovenlokale overheden een duidelijke budgettaire planning opmaken en kan de bevolking aan het eind van de legislatuur een beoordeling geven.

4.1.4
Ik vind het betreurenswaardig dat ondanks de grondige hervorming van heel wat wetgeving niet telkens een adviesverbintenis wordt gekoppeld aan een ‘resultaatverbintenis’. Zo lijkt mij dat, bij de opmaak van een dossier voor één bestuur of in samenwerking met een ander lokaal bestuur of dossiers waar zowel een lokaal als bovenlokaal bestuur betrokken zijn, een toegankelijkheidsadvies onontbeerlijk. Hierbij denk ik bv. aan de aanleg van een voetpad, het uitwerken van een speelterrein, het uitwerken van een stationsomgeving, de stelplaats van de Lijn, Vlaamse wegenisprojecten waarbij zowel de gemeentelijke als de Vlaamse overheid betrokken zijn en het scholenbouw project “de scholen van morgen” waarbij o.a. “passiefbouw” als belangrijk aandachtspunt naar voor wordt geschoven.

Daarenboven kan deze resultaatsverbintenis ook gelinkt worden aan het verkrijgen van een toelage van de hogere overheid, een pararegionale instelling. Dergelijke koppeling heeft een tweeledig doel zijnde het onrechtmatige gebruik van gelden, bedoeld voor de verbetering van de toegankelijkheid, tot een minimum te herleiden en de zekerheid dat de werken conform het advies en/of de gemaakte afspraken, zijn uitgevoerd. Hierbij kan het Besluit van de Brusselse Hoofdstedelijke regering van 07 mei 2009 met betrekking tot het opmaken van de diversiteitsplannen en de toekenning van diversiteitslabels als voorbeeld worden genomen.

4.1.5
Als gevolg van de regionalisering van bepaalde bevoegdheden blijken bepaalde normen (bv. de breedte van de deuropening om als toegankelijk beschouwd te worden) verschillend te zijn afhankelijk van het Gewest waarin de deur staat.

Vandaar dat het mij logischer lijkt om over de lands- (regio) grenzen heen, samen met de ervaringsdeskundigen, enig overleg te plegen om zo tot de meest optimale aanpak, oplossing te komen voor ‘toegankelijkheidsproblemen’.

Zo kan de meest ideale oplossing door de verschillende lidstaten van een verenigd Europa worden gebruikt en krijgen de "Planning and Disign For All" principes die in 1994 in Stockholm werden onderschreven een nieuwe invulling.

Dit heeft daarenboven als voordeel dat zowel de architect, als de aannemer, als de leverancier weten welke de ‘standaardnorm’ is. Op deze manier is er ook meer “massa productie” mogelijk waardoor de kostprijs mogelijk ook kan dalen.

4.1.6
Het lijk mij evident dat, net zoals in andere Europese landen, andere wet- en regelgeving rekening houdt met het toegankelijkheidsaspect van gebouwen bij het toekennen van hun advies. Hierbij denk ik bv. aan de wetgeving in het kader van de brandveiligheid. Het lijkt mij een MUST dat aan het opstellen van veiligheidsplannen automatisch volgende vraag wordt gekoppeld Is alles veilig? Houdt het nood- en evacuatieplan voldoende rekening met de aanwezigheid van mensen met een handicap? Zijn de vluchtwegen ook voor hen bereikbaar én bruikbaar? Geeft het alarm, behalve een geluidssignaal, ook een visueel signaal? Dat is belangrijk voor mensen met een auditieve handicap.

4.1.7
Ondanks het feit dat niet alle lokale bestuurders het nuttig achten om een bijzondere adviesgroep rond personen met een beperking in het leven te roepen, meen ik dat ‘een focusgroep’ rond de (fysische) toegankelijk een strikt minimum is. In deze groep kunnen naast de verschillende ‘belangenorganisaties’ van senioren en mensen met een beperking ook andere ‘ maatschappij betrokken burgers’ en deskundigen hun visie geven en bedenkingen maken. Door de veelheid aan invalshoeken kan dergelijke divers samengestelde groep zeer verrijkend zijn en positief werken om een (fysisch) toegankelijke omgeving uit te bouwen.
4.1.8
Daar zowel het boven- als het lokale beleid een weerspiegeling van de samenleving zouden moeten zijn, lijkt het mij als (lokale) overheid zeker aan te bevelen om bij aanbestedingen de aanwezigheid van een diversiteitsplan enig ‘gewicht’ te geven in de toekenning van een opdracht, …… Naar mijn oordeel geeft men op deze wijze duidelijk blijk van ‘een inclusief beleid voor verschillende kansengroepen’.
4.1.9
Dat net als anderen ook mensen met een beperking het liefst in hun vertrouwde omgeving blijven zal niemand verbazen.

Gezien niet alle zorg altijd door professionelen op zich kan genomen worden en het lokaal bestuur ervaring heeft met overlegorganen voor verschillende (kansen)groepen, denk maar aan, het SEL (de vroegere SIT’s), de LOI’s voor asielzoekers Ed.

Dat het opzetten van een gemeentelijk ‘zorgcoachteam’ geen utopie is, word mede dankzij de financiële ondersteuning vanuit de Vlaamse overheid, bewezen in een samenwerkingsverband gestuurd vanuit de vzw Mariënstede, in Dadizele.

Onder de benaming (B)ruggensteun is men sinds december 2010 met een 4-tal mensen met een beperking op weg naar zelfstandig wonen. Deze stap kan en mag niet ondoordacht gezet worden maar vereist veel zorgzaamheid. Hiervoor komt een steungroep van familie, vrienden en kennissen uit de buurt regelmatig samen om na te denken over wat een goed leven voor die persoon inhoudt. Dit plan probeert de groep ook te realiseren met de hulp van de buurt en het bestaande zorgaanbod.

Waarschijnlijk zal begin april de eerste kandidaat effectief de stap zetten naar zelfstandig wonen.

Deze manier van werken heet persoonlijke toekomstplanning. Om dit alles te realiseren werkt het project samen met P.L.A.N. vzw (meer info : zie www.planvzw.be).

(B)ruggensteun wil de lokale gemeenschap verrijken, uitdagen en engageren om mensen met een beperking mee te ondersteunen en hen volwaardig deel te laten uitmaken van de gemeenschap.

Ik vind het dan ook logisch om, naar analogie met de SEL, ook voor mensen met een beperking, een bijzondere ‘begeleidingsraad’ in het leven te roepen. Rekening houdend met haar ervaring in het kader van het SEL en naar het voorbeeld van wat men in Dadizele heeft gerealiseerd en ook gezien de coördinerende rol die door de wetgever aan het sociale huis is toegewezen, lijkt het mij zeker het overwegen waard om als lokale besturen ‘het zorgcoachteam’ te begeleiden en/of te organiseren.
4.1.10
In het kader van de recentste wetgeving is het ten eerste opvallend dat er enkel sprake is van het verplicht toegankelijk maken van nieuwe gebouwen, of gebouwen die grondig gerenoveerd worden. Dit staat naar mijn aanvoelen in schril contrast met de algemeen aanvaarde stelling waarbij iedereen zo lang mogelijk in zijn thuismilieu moet kunnen blijven. Met deze gedachte in het achterhoofd leek het mij dan ook logisch een hoofdstuk te wijden aan de ‘verplichte toegankelijkheid van woningen’ waardoor woningen van bepaalde ‘leeftijd’, cf. het energiecertificaat ‘verplicht’ een ‘toegankelijkheidsscan’ zouden ondergaan.

Ten tweede is het pijnlijk vast te stellen dat, ondanks de wettelijke verplichting, uit gesprekken met betrokken ambtenaren, deze toegeven dat ze hun wettelijke ‘toezichtverplichting’, bij gebrek aan kennis, mankracht …. niet naar behoren kunnen uitvoeren. Mij lijkt het in dit kader zeker het overwegen waard om deze opdracht desnoods toe te wijzen aan hoog opgeleiden (bv. architecten ed.) die tevens ervaringsdeskundige zijn.

Ten derde, door enkel de ‘toegankelijkheidsverplichting’ op te leggen voor nieuwbouw en grondige renovaties zijn er tot op vandaag nog steeds heelwat gebouwen waar belangrijke dienstverlening aan de bevolking is gehuisvest - zoals een gemeentehuis, rechtbank, politie, scholen, ziekenhuizen,
 - die niet toegankelijk zijn voor iedereen!

Ten vierde is het bijzonder dat deze wetgeving voornamelijk uitgaat van personen met een fysieke beperking en niet voor mensen met zintuiglijke (slechtzienden, slechthorenden, doven en blinden), mentale of verstandelijke beperkingen.
4.1.11
In het kader van de wooncode en de woningbouwprogrammatie over het gemeentelijke grondgebied lijkt het mij zinvol om bij de opmaak van een algemeen kader van een privé of openbare verkaveling en/of woningbouwproject uitgevoerd door de sociale bouwmaatschappijen, een minimum aantal toegankelijke (sociale) huur en/of koop wooneenheden, vast te stellen en/of bestaande woningen te renoveren. Op deze manier bevordert men de inclusie van aangepaste woningen en zijn bewoners in een geheel woningproject.

Hierbij kan de benadering binnen het Brussels Hoofdstedelijk Gewest en de Brussels Gewestelijke Huisvestingsmaatschappij in het bijzonder, als voorbeeld dienen.

Ter verduidelijking vindt U hierna een kort overzicht van de verschillende wet- en regelgeving die expliciete naar de ‘aanpak’ voor mensen met een beperking verwijst en waar o.a. aan de Brussels Gewestelijke Huisvestingsmaatschappij een belangrijke rol is toebedeeld.

1. de ordonnantie van 17.07.2003 (vervolledigd door de ordonnantie van 1 april 2004): artikel 31, 5°

2. besluit van de Regering van het Brussels Hoofdstedelijk Gewest van 26.09.1996: artikel 7, 6°

3. beheerovereenkomst van 2010 tussen het gewest en de BGHM:

a. artikel 19

b. artikel 88

4. de ordonnantie van 17 .07.2003 (vervolledigd door de ordonnantie van 1 april 2004): titel IX Gelijke behandeling. ingevoegd door de ordonnantie van 19 maart 2009

4.1.12
Zoals eerder aangegeven maken vele mensen met een beperking gebruik van ‘aangepast gemeenschappelijk vervoer’ en/of privé organisaties die beschikken over ‘aangepaste vervoersmiddelen’. Echter net als voor de ‘gewone burgers’ geld ook voor vele mensen met een beperking ‘mijn auto – mijn vrijheid’. Door o.a. gebruik te maken van de nieuwste technologie, beschikken ook mensen met een beperking over een eigen wagen. Het is echter pijnlijk te moeten vaststellen dat zij bij ‘het tanken’ steeds hulp moeten inroepen van ‘een derde’. Immers zowel ‘de pompen’ als ‘de betaalautomaten’ staan meestal op een sokkel en zijn bijgevolg ‘onbruik – lees of handelbaar’ voor bv. rolstoelgebruikers, mensen met een kleine gestalte…. Enige aandacht hiervoor bij het afleveren van ‘de nodige vergunningen’ lijkt mij dan ook zeker op zijn plaats.
4.1.13
Misbruiken bij het gebruik van de parkeerkaarten en bijhorende voorbehouden parkeerplaatsen zijn een oud zeer. Alle misbruiken zullen we zeker niet kunnen wegwerken. Als één van de mogelijke oplossingen stel ik voor om bij de aangifte van een overlijden als één van de af te geven documenten (naast bv. de identiteitskaart) ook de parkeerkaart te voegen. De controle hiervan is zeker een taak voor het lokale bestuur. Op deze wijze zullen een aantal parkeerkaarten verdwijnen en komt er automatisch meer plaats vrij voor zij die er wel rechtmatig gebruik van maken. Daarnaast is een verscherpte controle op het rechtmatige gebruik door de lokale politie en/of lokale overheid, zeker een must.
4.1.14
Daar voor mensen met een beperking ‘mobiliteit’ één van de grote obstakels is om optimaal deel te nemen aan de samenleving en ‘het mobiliteitsprobleem’ één van de belangrijkste uitdagingen is voor de toekomst van heel wat lokale besturen en haar inwoners, lijkt het mij zeker te verantwoorden dat VVSG als koepelorganisatie van de lokale besturen acties zoals ‘de trein met een handicap heeft een vertraging van 24 u, Gelieve ons te verontschuldigen’ (zie bijlage 7) onderschrijft en ondersteund.
4.1.15
Wetende dat men als beleidsmaker keuzes moet maken waarbij enerzijds een aantal basisregels gelden, zijnde ten eerste, het algemene boven het individuele belang plaatsen, ten tweede men moet zich laten leiden door objectieve gegevens en zijn emoties zo beperkt mogelijk laten meespelen, ten derde men niet beschikt over onuitputtelijk financiële middelen. Maar anderzijds ook wetende dat van alle overheden wordt verondersteld de principes van ‘integraal toegankelijke leefomgeving’ in de praktijk om te zetten waardoor o.a. iedereen zo lang mogelijk in zijn ‘thuismilieu’ blijft en niet naar een instelling word doorverwezen.

Met de hierboven aangehaalde ‘wetmatigheden’ in het achterhoofd maar ook wetende dat toegankelijkheid een ruimere bevolking dient dan enkel ‘de mensen met een beperking’, wens ik naar aanleiding van een persartikel (zie bijlage 8) een vijftal opmerkingen te formuleren die zeker ook het algemene belang dienen.

1) De huidige vernieuwde regelgeving is enkel afdwingbaar vanaf 01.09.2010. Het lijkt zeker te verantwoorden dat er bijkomende lokale beslissingen komen die een toegankelijkheidsverplichting opleggen opdat de mogelijke tekortkomingen in de huidige decretale bepalingen worden ondervangen.

2) Als lokale overheid kan overwogen worden om de, ten gevolge van de regelgevingen, bijkomende kosten door middel van een lokale ‘aanpassingspremie’ te vergoeden . Daar uit in de situering aangehaalde voorbeelden duidelijk blijkt dat toegankelijkheid de ganse bevolking aanbelangt, ben ik de mening toegedaan dat deze toelage niet inkomensgebonden zou mogen zijn. Het is echter wel evident dat er barema’s voor (basis of luxe uitvoering) kunnen gehanteerd worden.

3) Het is wenselijk dat ook op bovenlokaal niveau de bestaande regelgeving wordt verfijnd opdat schrijnende situaties zoals weergegeven in artikel in bijlage 8 de uitzondering worden.

4) Wanneer men, ondanks de hierboven aangehaalde argumenten toch de voorkeur geeft aan een inkomensgerelateerde toelage maar daarnaast iedereen ook ‘de mond vol heeft over 'administratieve vereenvoudiging’, ben ik de mening toegedaan dat het zeker geen overbodige luxe is wanneer, zowel de bovenlokale als de lokale overheid dezelfde voorschriften (o.a. voorwaarden, barema’s.) hanteren.

5) Er dient, door de verschillende overheden en andere betrokken partijen zoals bv. mutualiteiten naar analogie met de ‘kuispuntbank’, aan informatie uitwisseling gedaan te worden, zodoende kan men erover waken dat de begunstigde niet meer toelage krijgt dan de kosten die hij/zij heeft gemaakt voor zijn aanpassingswerken.

4.1.16
Persoonlijk vind ik het jammer dat, gerenommeerde organisatie, instellingen, adviesraden zoals bv. de SERV in de verschillende nota’s en adviezen geen expliciete verwijzing terug te vinden zijn naar afspraken die éénzelfde organisatie op verschillende terreinen in verband met toegankelijkheid heeft onderschreven.

Zo is de SERV één van de ondertekende partners van de‘engagementsverklaring voor diversiteit in het hoger onderwijs’, is er in juli 2008 vanuit de SERV een nota verschenen met de tittel ‘Werkbaar werk voor personen met handicap of ernstige gezondheidsproblemen’ en heeft de commissie Diversiteit van de SERV op 09 juli 2008 een advies uitgebracht rond de ‘tewerkstelling van personen met een arbeidshandicap bij lokale besturen’.

Het maken van dergelijke verwijzingen, geeft naar mijn oordeel duidelijk aan dat alle, op zichzelf lovenswaardige initiatieven, enkele sluitend geheel vormen en het een realiteit is dat iedereen in de samenleving bij ‘toegankelijkheid’ betrokken is of zou moeten zijn

4.1.17
Daar waar de hogere overheid de mond vol heeft van ‘administratieve vereenvoudiging’ en ‘éénheid van dossier’, is het bijzonder te moeten vaststellen dat bv. het VAPH en de VDAB andere regels hanteren om aan éénzelfde persoon de aanschaf en/of de terugbetaling van éénzelfde hulpmiddel (bv. een ergonomische bureaustoel) te organiseren. Dergelijke werkwijze is zeker geen stimulans om als persoon met een (arbeids-)handicap de stap naar de arbeidsmarkt te zetten. Ik pleit er dan ook voor om versneld werk te maken van het ‘ééngemaakt dossier’.
4.1.18
Het is bijzonder dat personen met een beperking waarvan de diagnose is vastgesteld en de beperkingen gekend zijn, in tegenstelling met andere werknemers, bij een tewerkstelling in openbare dienst, jaarlijks een medische controle moeten ondergaan. Dergelijke werkwijze is zeker geen bewijs van een ‘gelijkwaardige’ benadering. Mij lijkt het aanvaardbaar en logisch om iedereen op een identieke manier te benaderen, tenzij de medische situatie van betrokken personeelslid noemenswaardig is gewijzigd of de uitoefening van de functie dit expliciet vereist.
4.1.19
Mensen met een beperking die, in samenspraak met hun behandelende arts en/of na een gunstig advies van de VDAB, een aanpassing van hun ‘werkpost’ vragen, moeten vaak over een bijkomend advies van de arbeidsgeneesheer en/of de interne dienst voor preventie beschikken alvorens ze de gevraagde aanpassing effectief in gebruik kunnen nemen. Dergelijke werkwijze is, naar mijn oordeel, zeker niet ‘integratie bevorderend’, integendeel.

4.1.20
 Met de gedachte van de administratieve vereenvoudiging in het achterhoofd meen ik dat het zinvol zou zijn, wanneer het dossier volledig in orde is, aan lokale besturen en/of andere werkgevers bij de aanwerving van een persoon met een (arbeids-)handicap alle ondersteuningsmaatregelen automatisch toe te kennen

4.2. De Specifieke rol van de lokale besturen

4.2.1. De sociale toegankelijkheid en de toegankelijkheid van het ‘sociale huis’

In het kader van enerzijds de verplichte oprichting van het sociaal huis en anderzijds de wettelijke verplichting, waarbij vanaf de volgende legislatuur er maar één persoon politiek verantwoordelijk wordt voor het huidige sociale beleid van de gemeente en de huidige opdrachten van het OCMW, hebben al vele van de huidige bestuursmeerderheden bij aanvang van deze legislatuur aan het OCMW al een zeer belangrijke rol toebedeeld bij de uitwerking van o.a. het diversiteitbeleid.

Zo moet het sociaal huis minimaal over een informatie-, loket- en doorverwijsfunctie beschikken. Vandaar dat ik deze opdracht even onder de loupe wens te nemen.

Dat de meeste medewerkers over heel wat kennis en kunde beschikken en het beste van zichzelf geven om “de burger” wegwijs te maken, daar twijfel ik niet aan…. maar wie vindt tussen het bos nog de bomen. Zo moet men, zeer algemeen gesteld, in de zoektocht naar ‘het juiste hulpmiddel en de eventuele terugbetalende instelling’ voor

· de terugbetaling van een rolstoel mogelijk bij het RIZIV terecht,

· hulp in kader van tewerkstelling zich tot de VDAB wenden,

· steun in het Onderwijs bij de cel ‘onderwijs’ van de Vlaamse Gemeenschap zijn,

· hulp na een ongeval bij de verzekering aankloppen

· ….

De hogere overheid biedt via haar verschillende afzonderlijke sites hier zeker een welgekomen hulpmiddel. Echter deze richten zich meestal tot één wel omschreven onderdeel van de wetgeving en/of bepaald grondgebied.

Naar mijn weten bestaat hierop maar één uitzondering www.rechtenverkenner.be

Deze website, ontwikkelt in het kader van de informatieplicht van het (digitale) sociaal Huis, biedt een overzicht van sociale grondrechten, gaande van premies en andere voordelen op vlak van onderwijs, arbeid, wonen, welzijn, energie, vervoer, justitie met bijzondere aandacht voor kwetsbare groepen zoals ouderen, chronisch zieken, personen met een handicap, werkzoekenden, personen met een laag inkomen.

De site brengt de federale, Vlaamse, provinciale en lokale maatregelen samen en verwijst, in samenwerking met de interprovinciale sociale kaart, gericht door naar organisaties en diensten waar de tegemoetkomingen en sociale voordelen kunnen aangevraagd worden. Op deze wijze tracht men enerzijds de diensten en organisaties op het terrein beter bekend te maken en anderzijds via een systeem van ‘dienstenfiche’ de verschillende diensten die er op het lokale niveau bestaan gegroepeerd weer te geven.

Bovendien kunnen lokale besturen de rechtenverkenner, door gebruik te maken van ‘de gemeentekit’, verder afstemmen op hun eigen dienstverlening, volledig integreren binnen de eigen website en de eigen rechten vlot te beheren.

Dat deze site van nut is als werkinstrument voor zowel de hulpverleners als de individuele burger, hoeft geen betoog.

Ik betreur echter dat het hierbij enkel gaat over de hulp aan een individuele persoon en niet over de steun die bv. een jongerenorganisatie krijgt wanneer zij bijzondere aandacht heeft voor mensen uit ‘kwetsbare groepen’ waar ook mensen met een handicap worden toegerekend. Daarnaast is het jammer dat er geen directe links naar federale, en /of pararegionale instellingen (cf. NMBS, de Lijn, VDAB die ook bijzondere aandacht besteden aan ‘kansengroepen’,) voorzien zijn. Bijgevolg is het voor ‘de burger’ niet altijd even duidelijk op welke site hij wel de exacte informatie kan krijgen.
Tot slot wens ik er in dit kader op te wijzen dat het is het voor zowel de lokale beleidsmakers als de medewerkers van het OCMW, belangrijk te beseffen dat het OCMW met een imago probleem kampt. Uit een recente studie, voorgesteld op de studiedag van VVSG met als tittel ‘ naar een toegankelijke hulp- en dienst verlening’, is gebleken dat door de samenleving het doelpubliek van het OCMW wordt omschreven als mensen in miserie, de vreemdelingen, mensen die willen profiteren van…. Daarnaast is het opvallend dat er noch steeds een enorm ‘schaamtegevoel’ bestaat om de stap naar het naar het OCMW te zetten. Dit gevoel van schaamte bestaat echter meer bij de oudere- dan bij jongere bevolking. Maar het ebt echter wel weg naarmate de cliënten ervaren dat hun visie over het OCMW niet strookt met de werkelijkheid. Tot slot blijkt uit het onderzoek dat het ‘sociaal huis’ ontsnapt aan deze negatieve commentaar. Vandaar dat de onderzoekers voorstellen om in de toekomst de term OCMW enkel gebruiken voor officiële documenten en de vermelding ‘sociaal huis’ te gebruiken in de communicatie met het brede publiek.
4.2.2. De Lokale overheid als werkgever

Gezien tewerkstelling van mensen met een arbeidshandicap enerzijds de mogelijke kans op armoede verkleint en anderzijds de mensen uit hun isolement haalt is het evident dat het lokale bestuur hierin een zeer belangrijke rol te vervullen heeft.

4.2.2.1. tewerkstelling binnen het eigen bestuur

Zowel uit wetenschappelijk onderzoek als uit adviezen van gerenommeerde instellingen blijkt duidelijk dat de tewerkstelling van mensen met een arbeidshandicap vaak een win-win situatie met zich meebrengt. Ondanks de enorme financiële stimuli van bovenlokale overheid en/of de pararegionale instellingen, het aanmoedigingsbeleid van de federale overheid (denk hierbij maar aan de verklarende nota in verband met de berekening van de tegemoetkoming van werkende personen met een handicap van juni 2006) enerzijds, en de wettelijke verplichting van de ‘2% of 3% norm’ die lokale en bovenlokale overheden hebben, de decretale bepalingen over de evenredige participatie op de arbeidsmarkt voor kansengroepen (08.05.2002) anderzijds, gaan vele lokale overheden er maar al te vaak vanuit dat mensen met een handicap heel beperkte capaciteiten hebben en ‘niet meer aankunnen’.

Ik meen dat het wenselijk is om dit stigmatiserend denken te verlaten en het principe van ‘de juiste persoon op de juiste plaats’ als regel te hanteren. Immers de diversiteit van het personeelsbestand goed beheren is vooral de human resources in goede banen leiden zodat elke medewerker zich gewaardeerd voelt omwille van competenties.

Als eerste aanzet kan een lokaal bestuur deelnemen aan bv ‘de DuoDag’ waarbij o.a. aan de lokale overheid enerzijds de kans wordt geboden om meer inzicht te krijgen in de mogelijkheden van de persoon met een arbeidshandicap, zicht te krijgen op de diensten die professionele ondersteuning en de werkzoekende anderzijds de mogelijkheid biedt meer te weten over de gestelde vereisten, de potentiële werkgever te overtuigen van zijn kennis en kunde. Zodoende worden de verwachtingen van zowel het lokale bestuur, als potentiële werkgever, als de werkzoekende beter op elkaar afgestemd.

In een volgende fase moet het dan mogelijk zijn om, naar het voorbeeld van de Vlaamse Overheid een ‘integratieprotocol’ af te sluiten waarbij het principe van ‘de juiste persoon op de juiste plaats’ ook voor deze groep van werknemers gestalte krijgt.

Cf. de verschillende wettelijke bepalingen is het een must om, indien noodzakelijk, de nodige aanpassingen en/of de nodige begeleiding …. te voorzien.

Hierbij ben ik de denkpiste van ‘het Peter- en Meterschap’ zeer genegen. Er dient wel over gewaakt dat de betrokken peters en meters enerzijds een gepaste bijscholing krijgen en anderzijds ook betrokken worden bij de evaluatie van het betrokken personeelslid met een (arbeids)handicap.
Daarnaast lijkt het aangewezen om, cf. de FOD personeel en organisatie, een gids ‘Onthaal en integratie van een medewerker met een handicap of een chronische ziekte’ uit te werken voor de plaatselijke besturen. Deze ‘handleiding’ dient een antwoord te geven op vaak voorkomende vragen zoals hoe breng ik als leidinggevende de komst van de nieuwe medewerker met een handicap aan bij zijn/haar toekomstige collega’s, hoe verwelkom ik de nieuwe medewerker het best, waar moet ik bijzondere aandacht schenken in (de eerste) contacten met medewerkers en/of collega’s met respectievelijk een visuele beperking, een beperkte mobiliteit, een gehoorstoornis, een verstandelijke handicap, een chronische aandoening,…….

Ondanks de gemaakte afspraken, zoals beschreven in de rechtspositieregeling, houden vele lokale besturen zich niet altijd even strikt aan hun ‘tewerkstellingsplicht’. Het lijkt mij dan ook noodzakelijk lokale besturen te verplichten om jaarlijks een ‘sociale balans’ van hun tewerkstelling voor te leggen aan de gemeenteraad en de hogere overheid. Indien hieruit zou blijken dat de lokale overheid hun verplichting niet nakomt, meen ik dat als sanctie het niet uitbetalen van andere personeelstoelagen, zoals bv. in het kader GESCO- tewerkstelling, kan en mag overwogen worden.

Tot slot dient opgemerkt dat ook de lokale besturen niet ontkomen aan een vergrijzing van hun personeelspiramide. Daar er heel wat mensen met een beperking hoger geschoold zijn dan ‘de man in de straat’ vermoedt en gezien de wettelijke verplichtingen die lokale besturen hebben, lijkt het mij aangewezen dat bij de uitbouw van een degelijk ‘ in- en uitstroom beleid’ er bijzondere aandacht is voor de kennis en kunde van deze kansengroep. Op deze wijze leveren de lokale overheden een belangrijke bijdrage tot een betere en optimalere integratie van deze ‘kansengroep’, en wordt het stigma dat ‘tewerkstelling van personen met een arbeidshandicap per definitie sociale tewerkstelling of tewerkstelling van mensen met een laag intellectueel niveau is’ verder de wereld uitgeholpen.

De uitbouw van de nieuwe ‘diversiteitsaanpak’ binnen het personeelsbeleid van de lokale besturen dient het geheel van voorstellen ook mogelijk in een intercommunaal verband bekeken worden. Op deze wijze kunnen de eventuele meerkost voorafgaand aan een optimaal gebruik van de mogelijkheden van deze nieuwe werknemers beter gespreid worden.

Het is logisch dat de gespecialiseerde diensten (Cf. GTB - Diverscity project -VDAB, Selor Expertisecentrum Diversiteit & Redelijke Aanpassingen…) in deze aanpak een heel belangrijke meerwaarde kunnen bieden. Zij zijn immers onder andere in het leven geroepen om bv. lokale besturen, bij te staan bij het aanbieden van geschikte kandidaten, het maken van de juiste keuze tussen afgeschermde of niet-afgeschermde selectie …. om tot slot te komen tot de invoering van het principe van ‘de juiste persoon op de juiste plaats’.

Deze totale andere aanpak, benadering van personen met een arbeidshandicap moet er naar mijn aanvoelen uiteindelijk toe leiden dat er een ‘nieuw en inclusieve HR-beleid’ ontstaat waarbij ‘de arbeidsgehandicapte’ nieuwe doorgroeimogelijkheden krijgt .

Het is dan ook enorm te betreuren dat, ondanks de hierboven aangehaalde motieven, de Vlaamse Regering zich op 17.09.2010 akkoord verklaarde om belangrijke wijzigingen door te voeren aan de VOP voor personen met een arbeidshandicap.

Net als de belangenorganisaties zoals KVG, vrees ik dat aangenomen wijzigingen in het stelsel van de VOP er toe zullen leiden dat de werkgelegenheid van mensen met een handicap ineen zal schrompelen.

Immers de VOP wordt vanaf 1 oktober 2010 geplafonneerd tot een maximaal bedrag van 2.700 euro bruto. Dit komt overeen met tweemaal het gemiddelde minimum maandinkomen. Daarnaast dient opgemerkt dat de VOP vermindering, die in oorsprong al een degressieve maatregel was, vanaf 01.10.2010 veel sneller verloopt, mét de kans om de premie helemaal te verliezen na vijf jaar. Deze laatste maatregel is echter slechts van toepassing op werkgevers die niet kunnen aantonen dat zij maatregelen hebben genomen ten gunste van de Personen met een ArbeidsHandicap. Indien hij echter wel een aantal inspanningen heeft geleverd, dan loopt de VOP gewoon door voor opnieuw 5 jaar.

Deze regeling is ook van toepassing op de VOP’s die afgelopen 2 jaar werden afgesloten. Dit in tegenstelling tot de overeenkomsten die voor deze tijd werden afgesloten, zij zijn bijna allemaal voor onbepaalde duur toegekend.

Gezien de werkgever zal moeten opdraaien voor kosten die bij het begin van de tewerkstelling niet voorzien waren is er een reële kans dat de tewerkstelling van personen met een handicap hierdoor op de helling komt te staan.

Naar mijn aanvoelen is de kans dan ook groot dat personen met een zware handicap die een hogere opleiding hebben genoten of enige anciënniteit hebben opgebouwd, hier rechtstreeks door benadeeld zullen worden. Met het oog op het optimaal benutten van de‘doorgroei kansen’ van de betrokken werknemers, lijkt het mij dan ook aangewezen het gebruik van de huidige VOP-middelen strikt op te volgen. Naar mijn oordeel mag het niet zo zijn dat de VOP opgaat in het algemene personeelsbudget. Het lijkt mij dan ook logisch dat de betrokken werkgever verantwoordt hoe hij de verkregen middelen, naast de andere toelagen, ten gunste van de betrokken werknemer heeft aangewend.

4.2.2.2. lokaal bestuur als regisseur van de lokale tewerkstelling

Waar de lokale overheid een regisseursrol heeft in het kader van de ‘sociale’ economie (WEP+, lokale diensteneconomie-initiatieven, beschutte werkplaatsen, sociale werkplaatsen, invoegbedrijven,
) ben ik van oordeel, dat men beter de term ‘meerwaarden’ economie gebruikt.

De term ‘sociale’-economie heeft naar mijn aanvoelen bij de meerderheid van de bevolking een negatieve bijklank. Het zou gaan over de ‘minderwaardige tewerkstelling’, tewerkstelling van ‘sukkelaars’. De keuze voor de benaming ‘meerwaarde economie’ geeft echter duidelijker weer dat het om tewerkstelling gaat die een meerwaarde biedt voor zowel de individuele werknemer als voor de gehele samenleving. Voor de individuele werknemer geeft dergelijke benaming immers weer dat, net zoals in de reguliere economie, ook hier het principe van ‘de juiste persoon op de juiste plaats’ wordt gehanteerd en iedereen beoordeeld wordt volgens zijn talenten/mogelijkheden. Voor de samenleving geeft het weer dat de diensten die door de verschillende initiatieven aangeboden worden een meerwaarde biedt voor haar individuele leden, de gezinnen …. met andere woorden het geeft duidelijk weer dat de individuele leden uit de kansengroepen een ‘meerwaarde’ bieden aan de samenleving in zijn geheel.

Daarnaast ben ik van oordeel dat bij de organisatie van de verschillende initiatieven het ‘kruispuntdenken’ zijn vruchten kan afwerpen. Zo kan bv. het administratieve werk voor een strijkwinkel door een 50 jarige man met een fysische beperking gebeuren waar het feitelijke strijken gebeurt door medewerkers met een andere soort arbeidshandicap.

Daar vele lokale besturen als maar meer overwegen om bepaalde opdrachten uit te besteden aan ‘privéorganisaties’, lijkt het mij ook aangewezen dat zij een goed beeld hebben wat de lokale en regionale ‘meerwaarden economie’ tegen welke kostprijs te bieden heeft. Immers op deze manier kan zij er voor zorgen dat ‘de meerwaarde’ van de aangeboden diensten ook bij het ruimere publiek bekend raakt en ook anderen van deze diensten gebruik gaan maken.

Hierbij denk ik bv. aan de tewerkstelling in de Beschutte werkplaatsen. In tegenstelling tot wat sommigen nog denken, zijn beschutte werkplaatsen immers al lang geen ‘bezigheidstherapie voor mensen met een beperking’, het zijn professioneel gerunde bedrijven die andere bedrijven een waaier van diensten kunnen aanbieden.
4.2.3. Onderwijs

Wanneer men het historische overzicht rond de toegankelijkheid van het onderwijs in Vlaanderen van wat nader bekijkt valt ten eerste op dat de invulling van de term "gelijke kansen" een enorme evolutie heeft ondergaan.

Van het recht tot inschrijving voor "elk kind", het aanvaarden van kinderen met specifieke noden, het begrip voor de "bijzondere situatie" van allochtone kinderen en /of kansarme gezinnen, tot een maximale integratie van "kinderen die specifieke aandacht nodig hebben" in het "gewone" onderwijs.

Daarnaast is het opvallend dat iedere minister die de bevoegdheid "onderwijs" heeft, telkens een andere invulling geeft aan de aanpak van en met deze "bijzondere kinderen".

Ten derde stel ik vast dat de maatschappelijke inzichten op regionaal en internationaal vlak ook een belangrijke invloed hebben op de invulling van de aanpak van "gelijke kansen" in het onderwijs.

Tot slot is het jammer te moeten vaststellen dat ondanks de vele inspanningen voor een betere integratie en begeleiding van kinderen en jongeren die"bijzondere aandacht verdienen" blijft er tot op heden een kloof bestaan in de mogelijkheden van ieder kind.

Immers uit wetenschappelijk onderzoek is gebleken dat je "levenskansen" enorm onderhevig zijn aan de plaats waar je geboren wordt.
Door de bovenlokale overheid zijn al heel wat initiatieven genomen waar de lokale overheid het initiatief kan in nemen, maar waar voor de (kleinere) besturen enerzijds weinig of geen financiële middelen tegenover staan en anderzijds er ook geen sanctie is aan gekoppeld bij ‘niet uitvoering. Het lijkt mij als lokale overheid het overwegen waard om, in gezamenlijk overleg met alle betrokkenen binnen de scholengemeenschap ook gebruik te maken van bestaande alternatieven. Zo bestaat er ten eerste bv. het vzw ‘bed-net’ die aan kinderen en jongeren tussen 6 en 18 jaar, die in een Vlaamse school ingeschreven zijn, maar en ten gevolge van langdurige ziekte of chronische aandoening in bed liggen, via het internet wil helpen, ten tweede de vzw sprankel die zich richten tot ouders met kinderen en jongeren uit alle onderwijsnetten en op alle onderwijsniveaus en hebben zich o.a. als doel gesteld om een zelfhulpgroep te zijn voor ouders van normaalbegaafde kinderen met leerproblemen, informatie te verstrekken over leerproblemen aan wie erom vraagt, en ten derde centra zoals het Centrum voor Leermoeilijkheden Eureka, het centrum ZitStil Ed, die ieder met hun specialisatie, de aangepaste hulp en steun kunnen bieden zodat het onderwijs zo integraal toegankelijkheid mogelijk is. Daarnaast meen ik dat de lokale overheid ook pleitbezorger moet zijn opdat bv. kinderen met dyslectie via een aangepaste Pc de lessen kunnen volgen en examens af te leggen.

Daar het onderwijsbeleid niet alleen een schoolsgebeuren is maar ook zijn invloed heeft op de opvoedende taak die elke ouder, is het logisch dat wij hier ook even bij stilstaan.

Zoals eerder aangegeven verloopt de schoolloopbaan voor alle kinderen niet even vlot, wat zeker zijn invloed heeft op de thuissituatie waar hij/zij deel van uit maakt.

Ik ben dan ook van oordeel dat het zinvol is om als lokale overheid in te gaan op de eventuele bijkomende ondersteuning die er door de bovenlokale overheid wordt geboden.

Hierbij denk ik aan het project 'Opvoedingsondersteuning in ontmoeten' in gemeenten, dat door de provincie Vlaams – Brabant is uitgewerkt in het kader van de 'Week van de opvoeding' (van 16 tot en met 22 mei 2011) . Hierbij biedt men de lokale overheid de kans om cf. de doelstellingen van het decreet ‘Opvoedingsondersteuning', ontmoetingen van opvoedingsverantwoordelijken te stimuleren met de nadruk op het creëren van sociale netwerken en het bespreekbaar maken van het opvoeden van kinderen (al dan niet met een beperking) bij brede groepen van opvoedingsverantwoordelijken.’

Tot slot dient opgemerkt dat sommige wet- en regelgeving tegenstrijdige belangen ‘dienen’.

Hierbij denk ik aan enerzijds het Zorg+ decreet (voortvloeiend uit het GOK-decreet), waarbij scholen verplicht zijn om kleuterparticipatie te verhogen, en anderzijds de praviciewetgeving die het de directies onmogelijk maakt om over de adressenbestanden van de kleuters te beschikken.

4.2.4. Vrije Tijd

Voor vele mensen met een beperking is ‘wandelen’ één van de meest uitgelezen manieren om hun ‘vrije tijd’ zinvol door te brengen.

Dit kan gaan van het doen van de dagelijkse boodschappen, het dagelijks uitlaten van de geleide hond tot het (al dan niet gesponsord) deelnemen aan ‘ultrawandelingen’ zoals de 100 kilometer van Bornem of het deelnemen aan een georganiseerde (stads)wandeling.
Dat hiervoor de ‘infrastructuur’ gaande van voetpaden tot het uitgestippelde traject toegankelijk moeten zijn hoeft niemand te verbazen.
Wel is het zowel voor organisatoren van wandeltochten allerhande als voor lokale besturen belangrijk te beseffen dat ook de benadering vanuit de ervaringswereld van mensen met een beperking een meerwaarde kan bieden ‘bij het uitteken van een parcours van een wandeltocht en/of een toeristisch parcours.

Zo werd in Leuven, in 2003 naar aanleiding van het Europese jaar van personen met een handicap, de toeristische route ‘Leuven horen & voelen’ uitgewerkt.

Hierbij werd aan een toeristische gids, met een visuele beperking, de kans geboden om op een bevattelijke wijze zijn ervaringen bij het doorkruisen van de stad te delen met mensen zonder visuele beperking.

In 2009 werden verschillende lokale besturen aangezocht om via de mobiele verhalenshop www.storynations.com en op voorstel van hun toeristische diensten, cultuurdiensten, natuurverenigingen, musea ……. op een belevenisvolle manier hun verhaal digitaal te ontsluiten naar elk type van multimediale drager en zodoende op een digitale wijze hun gemeente te promoten.

Daar zowel de traditionele invalshoek, vanuit de cultuurdiensten ed als het uitstippelen van een toeristische route op basis van de ervaringsdeskundigheid van mensen met een beperking een meerwaarde kan bieden in de bekendmaking van de lokale leefgemeenschap, lijkt het mij aangewezen om als lokale overheid, met het oog op een aantrekkelijke cultuurbeleving door de ganse bevolking, een combinatie van beide invalshoeken gebruik te maken bij het promoten van de gemeentelijke en/of regionale troeven.
4.2.4.1. Sport

Zoals tijdens het overlopen van de verschillende ‘toegangankelijkheids-aspecten’ aangegeven bereiken de inspanningen op vlak van ‘inclusieve sportbeoefening’ niet altijd hun doel. Desondanks ben ik er voor dat de inspanningen voor G-sport te handhaven. Beleidsmakers op bovenlokaal en lokaal niveau moeten er zich echter van bewust zijn dat zowel aangepaste infrastructuur als aangepaste organisatie en /of begeleiding in elke entiteit niet haalbaar is.

Naar mijn oordeel is het logischer en wenselijk om in (inter)gemeentelijk verband een ‘peter- meterschap’ met financiële en/of logistieke steun van de specifieke organisaties en/of infrastructuur te overwegen. Daarnaast pleit ik er voor om, zowel bij de websites van het sociale huis, de sportdienst en de boven lokale structuren een link te voorzien naar de “gespecialiseerde organisaties en/of aangepaste infrastructuur”.

Dat een goede begeleiding door, bij voorkeur gekwalificeerde trainers, ook voor sporters met een beperking onontbeerlijk is, is overduidelijk. Het lijkt mij dan ook zeker aan te bevelen dat lokale overheden de trainers die deze vorming willen volgen en in praktijk brengen extra ondersteunen.
4.2.4.2. Cultuur

Het dient gezegd dat er op lokaal vlak al vele initiatieven bestaan waardoor de cultuurbeleving ook voor ‘mensen met een beperking’ mogelijk wordt. Hierbij denk ik aan de ‘bibmobiel, mobiele bibliotheken, rijdende bibliotheken in ziekenhuizen, … ’ waardoor de bibliotheek voor ouderen, mindervalide, langdurige zieken en niet-gemotoriseerde gezinnen aan huis en/of het ziekenhuis komt. Aan de betrokken ‘bibliotheekbezoekers’ wordt immers de mogelijkheid geboden om op geregelde tijdsstippen en dit zonder extra vergoeding boeken, tijdschriften en Cd’s te ontlenen.

Tevens ben ik van oordeel dat een lokale overheid als service aan haar bevolking met een beperking de opdracht heeft om, rekeninghoudend met de wet op de privacy, begunstigden van een aanbod van andere en/of de bovenlokale overheid in kennis te stellen en/of er als lokaal bestuur zelf bij aan te sluiten, en waar mogelijk de nodige links te voorzien op hun eigen website. Hierbij denk ik bv. aan de mogelijkheid die de provincie Vlaams-Brabant biedt om gebruik te maken van een begeleiderspas, de site www.uitmettoegang.be . Bij dit laatste initiatief heeft de provincie, volgens de principes van cultuurnet – Vlaanderen en in overleg met vier vrijetijds-zorgorganisaties van en voor personen met een beperking, de verschillende toegankelijke culturele manifestaties, locaties, … gebundeld.

Persoonlijk vind ik het echter bijzonder jammer dat organisaties zoals ‘Het Davidsfonds’, die als slagzin heeft gekozen ‘cultuur beleef je samen’ met zijn zeer uitgebreid cultuurnetwerk dat jeugd- en volwassenenboeken uitgeeft, grote en kleine evenementen organiseert, cursussen aanbiedt en reizen organiseert …. noch vanuit de koepelorganisatie, noch de lokale afdelingen bijzonder aandacht schenken aan de verschillende ‘toegankelijkheids –onderwerpen’.

Het lijkt mij dan ook logisch dat zowel de bovenlokale als de lokale overheid bij een eventuele samenwerking bijzondere aandacht besteedt en/of stimuleert om zodoende de cultuurbeleving ook voor mensen met een beperking zo optimaal mogelijk te laten verlopen.

Daar ‘toegankelijkheid’ geen kerntaak is van dergelijke organisaties lijkt mij een samenwerking met het infopunt toegankelijk reizen, dat zelf een onderdeel is van ‘Toerisme Vlaanderen’, zeker het overwegen waard.
4.2.5. Armoedebeleid

Meer en meer komt men tot het inzicht dat armoede niet alleen een kwestie is van al dan niet over geld beschikken, maar dat armoede en sociale uitsluiting samen gaan. Het project Armoede-In-Zicht vertrekt van het ARMOEDEWEB. Dit web bestaat uit een tiental aspecten: gezin, onderwijs, hulpverlening, huisvesting, gezondheid, vrije tijd, inkomen, arbeid, justitie en sociale contacten. Recent onderzoek heeft aangetoond dat vooral de wisselwerking tussen deze verschillende componenten het voor kansarme zo moeilijk maakt om de cirkel van de armoede te doorbreken. De ene vorm van uitsluiting kan de andere vorm van uitsluiting versterken.

Het integreren van kwetsbare groepen met het oog op het verminderen van de sociale uitsluiting is voor heel wat lokale besturen een belangrijke krachtlijn in het lokaal sociaal beleid. Het hoeft dan ook geen betoog dat vele lokale besturen op dit vlak bijzondere inspanningen leveren. Eén daarvan vind je in de Stad Turnhout waar, doormiddel van de ‘zorgtariefpas’, de financiële drempels van de gezondheidszorg probeert te verlagen. De pas geeft recht op een financiële tussenkomst in de gezondheidskosten van kinderen en jongeren tot en met 18 jaar uit kansarme gezinnen bij oogarts, optieker tandarts, oorarts, orthodontie, psycholoog, psychiater, diëtist, logopedist en voor geneesmiddelen in het kader van een behandelingsplan. Waar in het verleden de aanvraag gebeurde bij een gemengde commissie van hulpverleners uit de privé en de openbare sector gebeurt het nu op het OCMW hetzij door de zorgverstrekker hetzij door de cliënt. De toekenning gebeurt door het Bijzonder Comité Sociale Dienst.
Uit de uiteenzetting door Jeroen Peeters wnd. Directeur Sociale Zaken, tijdens de studiedag ‘Toegankelijke hulp- &dienstverlening’ bleek duidelijk dat ze omwille van de hierna volgende argumenten voor deze doelgroep en werkwijze gekozen hebben:
1) kostprijs gezondheidszorg weegt op budget van gezinnen met kinderen,

2) de opvolging tussen de verschillende zorgverstrekkers verloopt veel makkelijker,

3) verschillende soorten toeleiders (CLB, Mutualiteiten, Andere instellingen die over een sociale dienst beschikken) kunnen zorgen voor een sociaal verslag,

4) aan ieder betrokken kind wordt een Maatschappelijk werker gekoppeld die instaat voor de opvolging van de hulp aan het kind.
Persoonlijk kan ik mij goed vinden in deze werkwijze. Alleen vind ik het jammer, rekeninghoudend met het ‘armoedeonderzoek van KVG en VFG’ dat andere personen met een beperking uit de boot vallen.Immers uit het volledige onderzoek van KVG en VFG blijkt duidelijk dat het gebrek aan financiële middelen heel wat gevolgen heeft op de toegankelijkheid van de samenleving voor mensen met een beperking. Ik steun volmondig de oproep van de beide belangenorganisaties aan de Vlaamse en Federale regering om concrete maatregelen te nemen om de inkomenssituatie van personen met een handicap te verbeteren

Meest dringend is het optrekken tot aan de armoedegrens van de uitkeringen voor personen met een handicap.

Zoals eerder aangegeven is uit een recent onderzoek van de WHO duidelijk gebleken dat er een causaal verband bestaat tussen hoge medische kosten en armoede.

Vandaar dat het naar mijn, oordeel zeker te overwegen is om in intercommunaal verband en naar analogie met ‘Huis voor Gezondheid in Brussel en de Vlaamse Rand’, ondersteuning te bieden aan zorgverleners en organisaties van zorgverleners, die in de context van een interculturele hoofdstad toegankelijke en kwalitatieve zorg willen aanbieden.
Daar voor vele mensen met een beperking de aanschaf van het hulpmiddel niet altijd vanzelfsprekend is lijkt het mij ook aangewezen om als lokale en/of bovenlokale overheid naar analogie van ‘de tweedehandswinkels’ en naar het voorbeeld van ‘ TReye-IT’ (specifiek voor mensen met een visuele beperking) dergelijke initiatieven te stimuleren, er een samenwerkingsverband mee op te zetten en zeker de betrokken mensen van het bestaan ervan te informeren.

5. Algemeen besluit

Het is voor mij overduidelijk dat de benadering van ‘mensen met een beperking’ een enorme evolutie heeft gekend. Dit heeft er toe geleid dat er heel wat inspanningen en initiatieven genomen zijn om deze mensen de mogelijkheid te bieden om een ‘integraal toegankelijk leven’ uit te bouwen. Daar een volledige integratie niet haalbaar is en gezien de noodzaak, heeft de samenleving er tevens voor gezorgd dat er een ganse waaier aan specifieke wetgeving, organisaties, bestaat opdat mensen met een beperking een zo optimaal en menswaardig leven kunnen leiden.

De lokale overheid kan op verschillende beleidsdomeinen een regisserend en stimulerend beleid voeren door een doelmatig gebruik van haar subsidieregeling. Zo kan toegankelijkheid worden opgenomen als een voorwaarde tot het toekennen van gemeentelijke toelagen, de toekenning of afwijzing van subsidies kan een instrument zijn om de sociale toegankelijkheid van initiatieven te verhogen/verlagen. Daarnaast moet toegankelijkheid een voorwaarde zijn bij de opmaak van nieuwe reglementen.

Het optimale gebruik van de schaarse middelen, eenduidigheid en duidelijkheid in de regelgeving en het kruispuntdenken moeten er naar mijn aanvoelen er toe leiden dat ‘mensen met een beperking’ op de voor hen meest inclusieve wijze, deel uitmaken van onze samenleving waar participatie in integratie centraal staan. Zo kan men bv., als gevolg van verschillende van bovenvermelde voorstellen, ook voor mensen met een beperking het principe van ‘de juiste man/vrouw op de juiste plaats’ gehanteerd wordt. Zodoende zullen er ook nieuwe vak- ervaringsdeskundigen gezocht te worden. En krijgen deze de mogelijkheid om hun kennis en kunde te verzilveren. Op deze wijze kan het stigmatiserend denken rond mensen met een beperking verder de wereld uitgeholpen worden.

Maar, in het belang van het individu en/of de groep, moet er de mogelijkheid blijven bestaan voor een specifieke aanpak…… met andere woorden

het lokale en bovenlokale toegankelijkheidsbeleid moet gericht zijn op het principe van “Zoveel mogelijk gewoon, zo weinig mogelijk uitzonderlijk”

[image: image4.png]

Bron: Brochure KVG- Vlaams-Brabant, Toegankelijkheid en adviesraden . Een gids die ook uaanbelangt, uitgave maart 2009

Dankwoord

Tot slot wens ik een ieder die op hun manier en in hun hoedanigheid als ervaring- en/of, vakdeskundige, door het geven van adviezen allerhande, als vriend en/of familielid … hebben bijgedragen om mijn eindwerk te maken tot wat het geworden is.

Lijst van gebruikte afkortingen

ANVASPORT

Andersvalidenport

EAD

Vlaamse beleid Evenredige Arbeidsdeelname en Diversiteit

EIDD

European Institute for Design and Disability

G-sport

Gehandicapten Sport

GECORO

Gemeentelijke Commissie voor Ruimtelijke Ordening

GOK

Gelijke Onderwijskansen

GESCO

GeSubsideerd Contractueel

GRIP

Gelijke Rechten voor Iedere Persoon met een handicap

GTB

Gespecialiseerde Traject Begeleiding

KVG

Katholieke Vereniging voor Gehandicapten

LSB

Lokaal Sociaal Beleidsplan

OCMW

Openbaar Centrum voor Maatschappelijk Welzijn

RPR

Rechtspositie Regeling

SEL

Samenlevingsinitiatief EersteLijnsgezondheidszorg

SERV

Sociaal Economische Raad voor Vlaanderen

VAPH

Vlaams Agentschap voor Personen met een Handicap

VDAB

Vlaamse Dienst voor Arbeidsbemiddeling

VESOC

Vlaams Economisch en Sociaal Overlegcomité

VFG

Vlaamse Federatie Gehandicapten

VN

Verenigde Naties

VOP

Vlaamse Ondersteuningspremie

Referenties

Advies van de commissie Diversiteit van de SERV “tewerkstelling van personen met een handicap bij lokale besturen”, Brussel 09juli 2008
Bibliografie en brochures

De Wakkere Burger vzw ‘Eerste hulp bij adviesgevallen’

KVG Vorming vzw ‘Allemaal Klanten’

Vlaams Steunpunt Toegankelijkheid, ‘Actualisering van de wetgeving op het gebied van de toegankelijkheid van publieke ruimte in Vlaanderen’, adviesnota 2003.

Brochure KVG- Vlaams-Brabant,

Toegankelijkheid en adviesraden Een gids die ook aanbelangt, uitgave maart 2009

VVSG ‘Lokaal Toegankelijkheidsbeleid’, uitgegeven door Politeia, 15/10/2003.

vzw Toegankelijkheidsbureau, ‘Informatiebrochure’, 2003.

vzw Toegankelijkheidsbureau ‘Hindernissen kunnen we missen, handboek voor toegankelijkheid van voetpaden’, 2003

Brochures uitgegeven door het Vlaams Steunpunt Toegankelijkheid:

· Toegankelijkheid van voetpaden

· Toegankelijkheid van groengebieden

· Toegankelijkheid van winkels

· Toegankelijkheid van restaurants en cafés

· Toegankelijkheid van hotels

· Toegankelijkheid van scholen

· Toegankelijkheid van sporthallen en zwembaden

· Toegankelijkheid van bibliotheken

· Toegankelijkheid van cultuurcentra

JANSSENS L., PEETERS N., VERHAERT R., GIELEN R., 'Handboek dienstverlening: over het kastje en de muur', VVSG-Politeia, Brussel, 2007.

SANNEN L., DEGRAVE F., STEENSENS K., DEMEYER B. & VAN REGENMORTEL T. (2007), Leven (z)onder leefloon. Deel 2. Methodiekboek bij onderbescherming: proactief handelen vanuit het OCMW, HIVA -K.U.Leuven, Leuven, 134 p.

HINNEKINT H., ‘Educatieve activiteiten opzetten in het sociaal-cultureel werk’, in de Sociaal-Culturele Gids, Socul A. VI9.

KVG en VFG, Armoedkrant voor een volwaardig inkomen en inclusie, oktober 2010

VDAB Studiedienst, Kansengroepen in Kaart, Arbeidsgehandicapten op de Vlaamse Arbeidsmarkt, juli 2010
www. Centrum voor gelijkheid van kansen. be

‘toegankelijkheid van openbare gebouwen voor mensen met een beperkte mobiliteit’

Dexia-Contact, ·De onbeperkte mogelijkheden van de Beschutte Werkplaatsen,

januari 2011 p 9 - 12,

Geert BOURGEOIS, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Schrijven i.v.m. de inwerkingtreding van het Besluit van de Vlaamse Regering m.b.t. de beleid- en beheerscyclus van de gemeenten, de Provincies en de openbare centra voor maatschappelijk welzijn – Brussel 17 november 2010

Websites

http://www. Anvasport.com

http://www.affligem.be/.../Toegankelijkheid /sociaal huis.pdf
http://www.asse.be/De Gemeentelijke Adviesraad Voor zieken en personen met een handicap januari 2007

http://www.bed-net.be
http://www.blijfactief.be
http://www.davidsfonds.be/about/index.phtml
http://www.diversiteit.be
http://www.duodag.be

http://www.eurekaonderwijs.be
http://www.eduratio.be/index.html
http://www.ersvvlaamsbrabant.be/pages/diversiteit.php

http://www.ersvvlaamsbrabant.be/pages/downloads.php

http://www.gelijkekansen.be – Gelijke kansen in Vlaanderen

http;//www.info@huisvoorgezondheid.be

http://www.letop.be
http://www.kamelego.be
http://www.kuleuven.be/functiebeperking/infosessies/0809/tewerkstelling.html
http: //www.Onafhankelijkleven.be

http://www.ond.vlaanderen.be/onderwijsaanbod/buo

http://www.ond.vlaanderen.be/.../Wat is lokaal flankerend onderwijs...

http://www.offroadrolstoelen.nl

http://www. rechtenverkenner.be /wat vindt u op de rechtenverkenner

http://www.rechtenverkenner.be/gemeentekit

http://www.reva.be
http://www.scoutsengidsenvlaanderen.be/kijk-op-scouting/takwerking/akabe/akabe-wie-zijn-we
http://schoolweb.rago.be/clb/genk.../leerenontwikkeling.html

http://sociaalcultureel.be/volwassenen/participatie.aspx

http://www.Sprakel.be

http://www.storynations.com

http://www.toegankelijkgebouw.be

http://www.vaph.be /Leren en werken /Onderwijs
http://www.vaph.be/vlafo/view/nl/10517-Kenniscentrum.html
http//www.Wheelit.be
http//www.who.int

http//www.zonnebloemlinq.nl

Tijdschriften

KVG- handiscoop september 2009, Islam en handicap,

Lokaal, VVSG-magazine voor gemeente en OCMW, 16.09.2010

Studiedagen

Verslag Cd&v- studiedag: werk voor personen met een handicap, 25 november 2006
Provinciaal Steunpunt Toegankelijkheid -Vlaams-Brabant,

‘Vlaams-Brabantse Toegankelijkheidsdag’, 04 oktober 2007

VVSG ‘Naar een toegankelijke dienst- en hulpverlening’, Leuven 12 oktober 2010

Diverscity ‘Samen met lokale besturen werken aan een divers personeelsbeleid’

Afsluitende studiedag ‘Aan de slag met een arbeidshandicap bij een lokaal bestuur’ vrijdag 22 oktober 2010 – Vlaams Parlement

BIJLAGE 1
 ‘Universal Design’

Voor de uitwerking van deze bijlage heb ik mij voornamelijk gebaseerd op enerzijds het lesmateriaal dat ons door Professor Ann Heylighen in het kader van de module ‘mensen met een functie beperking’ ter beschikking werd gesteld en anderzijds de informatie die hierover te vinden is op de website www.diversiteit.be
De idee van ‘Universal Design’ bestaat al geruime tijd.

Zo is in Europa na WO II het medische model rond personen met een handicap, waarbij de klemtoon lag op het uitvoeren van ingrepen, trainingen, hulpmiddelen en een onaangepastheid van fysieke ruimte buiten revalidatiecentrum, geëvolueerd naar een sociaal model van kijken naar personen met een handicap. Hierbij ligt de nadruk op zowel de fysieke als virtuele communicatie over en weer met de omgeving.

Deze visie kreeg het eerst gestalte in het Scandinavische functionalisme in de jaren vijftig en is daarna gegroeid als ergonomische toepassing bij de ontwerpen in de jaren zestig. Immers, op het einde van de jaren '60 ontstond er, onder invloed van een sociaal-politiek klimaat met het ideaal van "A society for Air” in het achterhoofd, meer aandacht voor sociale en fysieke toegankelijkheid.

Deze ideeën inspireerden de Verenigde Naties tot het opstellen van "United Nations Standard Rules on the Equalization of Opportunities for Persons with Disablities", goedgekeurd door de Algemene Vergadering in december 1993.

De UN Standard Rules, waarbij de klemtoon werd gelegd op de toegankelijkheid in functie van gelijke kansen, heeft aanleiding gegeven tot de ontwikkeling van de Design-for-All-filosofie

Bij de oprichting van het European Institute for Design and Disability (EIDD) in 1993, werd de volgende missie en toekomstvisie voorop gesteld: "het verhogen van de levenskwaliteit door middel van 'ontwerpen voor iedereen'.

De uitwerking van deze visie en doelstelling van het EIDD kwam er tijdens de Algemene Jaarvergadering in Stockholm op 9 mei 2004. Daar werden immers de ‘Design for All’ principes goedgekeurd.

In het navolgende overzicht heb ik getracht de verschillende principes te verduidelijken

1. Principes

Principe 1: bruikbaar voor iedereen
ontwerp is verkoopbaar aan & bruikbaar voor verscheidenheid van mensen, elk met eigen beperkingen & mogelijkheden

richtlijnen

· zorg voor zelfde gebruiksmogelijkheden voor alle gebruikers: identiek -indien mogelijk, anders alleszins gelijkwaardig;

· vermijd afzondering of stigmatisering van bepaalde gebruikersgroepen

· voorzieningen voor privacy & veiligheid moeten in zelfde mate voor alle gebruikers aanwezig zijn

· maak ontwerp aantrekkelijk voor alle gebruikers

Voorbeeld

Concreet betekent dit dat rolstoelers dezelfde, brede ingang krijgen als anderen

Principe 2: flexibiliteit in gebruik

ontwerp is geschikt voor grote verscheidenheid van wensen, behoeften, mogelijkheden
Richtlijnen
· zorg voor keuzemogelijkheid in gebruikswijze

· zorg ervoor dat zowel rechts- als linkshandige bediend zijn

· vergemakkelijk nauwkeurigheid in gebruik & precisie in resultaat

· laat gebruikers volgens eigen ritme werken.

Voorbeeld

een schaar voor links- én rechtshandig gebruik.

Principe 3: eenvoudig & intuïtief gebruik

te ontwerpen product of ruimte moet goed verstaanbaar zijn, onafhankelijk van ervaring, kennis, taal/kennis of mate van concentratie van gebruiker

Richtlijnen
· vermijd onnodige complexiteit

· anticipeer op verwachtingen & intuïtie van de gebruiker

· stem ontwerp af op grote verscheidenheid van cognitieve vaardigheden & taalvaardigheden

· orden informatie volgens graad van belangrijkheid

· voorzie efficiënte reactie & terugkoppeling tijdens & na gebruik

Voorbeeld

een ‘ééngreepsmengkraan’ kun je ook met een elleboog, voorarm of gesloten hand bedienen.

Principe 4: verstaanbare informatie

Ontwerp bezorgt noodzakelijke informatie multimediaal & efficiënt aan gebruikers, los van omgevingsomstandigheden & hun zintuiglijke capaciteiten

Richtlijnen
· gebruik diverse informatiedragers voor overdracht van essentiële informatie (beeld, woord, tactiel)

· maak duidelijk onderscheid tussen essentiële & randinformatie

· maak essentiële informatie maximaal 'leesbaar'

· groepeer en faseer in duidelijk beschrijfbare entiteiten

· zorg voor overeenstemming met verscheidenheid van technieken & hulpmiddelen die door mensen met zintuiglijke beperkingen gebruikt worden

Voorbeeld

geen krakende luidsprekers op lawaaierige perrons, en informatie voor verschillende zintuigen.

Principe 5: marge voor vergissingen

Ontwerp beperkt gevaren & ongewenste resultaten van verkeerde handelingen of onbewuste acties

Richtlijnen
· orden elementen zodanig dat gevaren & vergissingen vermeden worden:

· Meest gebruikte elementen op best bereikbare plek;

· gevaarlijke elementen verwijderd of verborgen

· waarschuw voor gevaren & mogelijke fouten

· breng beschermingselementen aan;

· ontmoedig onbewuste handelingen waar alertheid vereist is.
Voorbeeld

geen gapend gat tussen het perron en de trein.

Principe 6: beperkte inspanning

Ontwerp kan efficiënt & comfortabel gebruikt worden met minimale inspanning.

Richtlijnen

· maak gebruik in neutrale & ontspannen lichaamshouding mogelijk,

· ontwerp voor redelijke kracht bij bediening & gebruik,

· beperk repetitieve handelingen,

· beperk noodzaak voor aanhoudende krachtinspanning,

Voorbeeld

een deur die in de verwachte richting scharniert of in twee richtingen gaat op één draaipunt

Principe 7: geschikte afmetingen & gebruiksruimten

Zorg voor passende maten & ruimten voor bereiken, betreden en/of grijpen en voor gebruik, onafhankelijk van lichaamslengte, gestalte of mobiliteit van gebruikers

Richtlijnen

· zorg voor duidelijk (over)zicht op belangrijke elementen voor alle gebruikers, groot of klein, staand of zittend;

· maak (be)reiken comfortabel voor zittende & staande gebruikers;

· houd rekening met diverse maten van handen & grijpmogelijkheden;

· reserveer voldoende ruimte voor assistentie door persoon of voor gebruik van hulpmiddelen;

Voorbeeld

een geldautomaat die ook voor rolstoelgebruikers en kleinere mensen bruikbaar is.

Het Europeaan Institute of Design and Disability vraagt daarom Europese instituten, nationale, regionale en lokale besturen en professionelen, bedrijven en maatschappelijke instellingen, om toepasselijke maatregelen te nemen om Design for All in hun beleid en in hun activiteiten op te nemen.

In België heeft men deze ‘opdracht’ concreet gestalte gegeven door enerzijds zowel op federaal als regionaal vlak het nodige wet- regelgeving te voorzien en anderzijds te zoeken naar 4 types van oplossingen die ik, in volgorde van belangrijkheid en waar nodig aan de hand van een voorbeeld, verder wens toe te lichten.

1. integrale oplossingen

Dit wil zeggen ontwerpen & bouwen voor iedereen, inclusief voor mensen met beperkingen, ouderen, kinderen, ... Deze geniet steeds de voorkeur op alle categoriale oplossingen

2. flexibele oplossingen

 Een voorbeeld hiervan is een opklapbaar zitje in de lift. Het biedt de mogelijkheid om de lift al staand of zittend te gebruiken.

 3. het aanbieden van varianten

· in de recente NMBS-treinen bestaat de keuze tussen:

· zitplaatsen voor 4 reizigers 'face to face',

· zitplaatsen met 2 naast elkaar,

· 1-persoonszitplekken,

· opklapbaar zitje,

· geen zitplaats maar open ruimte voor kooi met huisdier, grote doos, plooifiets, kinderwagen, rolstoel,

· de informatie in een station, op de trein of de tram kan visuele & auditieve worden meegegeven

· bij het maken van een verticale verplaatsing biedt men de keuze tussen een lift, een trap of een hellend vlak .

4. categoriale oplossingen

Dit zijn specifieke oplossingen & hulpmiddelen voor specifieke doelgroepen. Deze zijn niet bruikbaar voor iedereen, maar storen ook niemand,
Bv. -braille op bedieningspaneel in lift

 - audio-frequente ringleiding die geluid overbrengt naar hoorapparaat van slechthorenden
Tegelijkertijd werden vergelijkbare concepten ontwikkeld in andere landen en /of delen van de wereld. Zo spreekt men in de VS over ‘Universal Design’, in de UK sprak men over ‘Inclusive Design’ (UK) en sinds 1995 spreekt men daar over 'Disability Discrimination Act' (DDA). Hierbij word gepoogd discriminatie van mensen met fysieke en/of mentale beperkingen op te heffen. Daarnaast biedt DDA de overheid de mogelijkheid minimale voorwaarden vast te leggen die personen met een handicap gemakkelijk toegang geven tot openbaar vervoer.

In België spreekt men van ‘Ontwerpen voor Iedereen’.

Tot slot lijkt het mij belangrijk zowel de economische als de ethische waarde van deze principes te benadrukken

economische waarde

De ‘Disign for all’ principes verplichten ons een afweging te maken tussen de kostprijs om alles toegankelijk & bruikbaar voor iedereen te maken en de maatschappelijke kost die er ontstaat als gevolg van het feit dat niet iedereen ten volle kan deelnemen aan het maatschappelijke en sociale leven omdat niet alles toegankelijk is.

ethische aspecten

Als gevolg van een toenemende complexiteit van de door mens gemaakte omgeving ontstaat het gevaar dat grote groepen gebruikers gediscrimineerd, uitgesloten of beperkt worden in hun functioneren.

Vandaar de grote verantwoordelijkheid die er rust bij enerzijds de ontwerpers en anderzijds de gebruikers en andere professionelen zoals ergonomen, ergotherapeuten, medici en paramedici.

Immers de ontwerpers zijn mee verantwoordelijk voor het ontstaan of de eliminatie van handicapsituaties. Zij kunnen bijgevolg tussen mens & omgeving barrières opwerpen of bruggen bouwen. Met ander woorden van hen wordt verwacht dat zij hun sociale & morele verantwoordelijkheid opnemen.

Van gebruikers en andere professionelen mag dan weer verwacht worden dat zij meer inzicht verwerven en inspraak krijgen bij zowel de ontwerp- & productieprocessen van objecten, omgevingen en systemen.

Daarnaast wijzen de ‘disign for all’ principes de samenleving op het feit dat ‘mensen met een beperking’ bepaalde rechten hebben, maar er ook de noodzaak bestaat te kunnen beschikken over voorzieningen in sociale, politieke en economische aangelegenheden.

Tot slot vestigen zij de samenleving de aandacht op het fundamentele recht van ieder mens om mee te beslissen over zijn/haar lot, welzijn, de keuze van materiële hulpmiddelen, verzorgingsinstellingen, voorzieningen, huisvesting, etc.

BIJLAGE 2
Spreiding, regelgevende en regulerende rol van lokale besturen, E. Samoy, 2006

Er zijn wat misverstanden over tewerkstelling van personen met een handicap. Het is geen probleem van marginalen of geen marginaal probleem. Het is geen probleem van marginalen, want het gaat wel degelijk over een grote groep. In de socio-economische enquête van 2001 bleek dat 1 op de 8 personen tussen 15 en 64 jaar geconfronteerd wordt met een ziekte, handicap of aandoening die in zijn dagelijkse bezigheden af en toe of voortdurend beperkingen ervaren daardoor. Het gaat dus om bijna een half miljoen mensen. Dat is dus geen marginale groep. Ter controle: 100.000 mensen krijgen een invaliditeitsuitkering, 35.000 mensen hebben een inkomensvervangende tegemoetkoming voor gehandicapten, en nog heel wat mensen met volledige arbeidsongeschiktheid wegens arbeidsongeval of beroepsziekte, die in totaal nauw aansluit bij de 175.000 mensen die bij de socio-economische enquête aangaf voortdurend problemen te ervaren tengevolge van ziekte of handicap.

Van de niet-gehandicapten volgens de socio-economische enquête zijn er 7 op 10 aan het werk, van de personen die wel een ziekte, handicap of aandoening hebben, zijn er slechts 3 op 10 werkende. Die kloof dichten zal nooit helemaal lukken, omdat sommige mensen ook nooit kunnen meedoen aan het arbeidsproces, maar het zou toch 5,5 à 6 op 10 moeten kunnen zijn bij die personen.

Het is ook geen marginaal probleem, geen onbelangrijk probleem. Er zijn een aantal, dat iemands kansen op de arbeidsmarkt doen dalen: vrouw zijn, allochtoon zijn, ouder zijn, jonger zijn. Ook een handicap hebben is een dergelijk factor die de kansen op werk vermindert.

Als het geen probleem van marginalen of een marginaal probleem is, dan zou de samenleving er veel aan moeten doen. We doen eigenlijk ook veel, want we besteden veel geld aan uitkeringen voor personen met een handicap. We besteden ook wat geld om mensen met een handicap aan de slag te krijgen. Dat is ook een unieke positie: wat wordt nu eigenlijk verwacht van een persoon met een handicap: dat hij zich neerlegt bij zijn uitkeringssituatie, of dat hij aan de slag gaat. Bij de ene kan het uit werken gaan lonend zijn, bij de andere nauwelijks. Bijkomende (verplaatsing)kosten, of het verlies van de integratietegemoetkoming of je statuut in de ziekteverzekeringen, kunnen werken heel wat minder aantrekkelijk maken. Er zijn dus enerzijds maatregelen die personen met een handicap moeten helpen om aan het werk te gaan, maar anderzijds zijn er ook maatregelen die ongewild verhinderen dat mensen aan het werk gaan.

Wat zijn de stimulerende maatregelen die vandaag al bestaan?

Er is sinds enkele jaren een federale wet die discriminatie verbiedt van personen met een handicap, zowel bij aanwerving, promotie als bij ontslag. Er moeten bovendien redelijke aanpassingen gebeuren door de werkgever. Hoe ver dat gaat is onduidelijk, omdat het niet bepaald is, en omdat er nog geen rechtszaken over zijn geweest. Er zijn al wel klachten geweest bij het Centrum voor Gelijkheid van Kansen, maar voorlopig zijn er nog geen rechtszaken geweest. Discriminatie is ook niet makkelijk aan te tonen.

Verbod om te discrimineren is nog geen verplichting om aan te werven. Zeker in de privé-sector, waar vrijheid van aanwerving een belangrijk principe is, zou dit moeilijk aanvaard worden. Een andere vraag is of die verplichting bij de overheid even onaanvaardbaar zou zijn. In ieder geval hebben zowel de privé-sector als de overheid de mogelijkheid om zichzelf verplichtingen, streefcijfers dus, op te leggen. Bij lokale overheden is al sinds 1977 een verplichting om voor ongeveer 2 procent van het personeelsbestand personen met een handicap te kiezen. Dat wordt niet gehaald, veel gemeenten halen zelfs nul procent. Het wordt ook niet vaak gemeten, en bovendien zijn er geen sancties. Wat is een dergelijke verplichting dan waard?

De administratie van de Vlaamse overheid had vroeger een quotum van 2 procent, en werkt vandaag met streefcijfers, en het streefcijfer is 4,5 %, maar ook daar wordt dat niet gehaald, en is het slechts iets minder dan 2%. Het is wel een algemeen objectief, dat voor alle departementen moet worden verbijzonderd. Als de ene wat minder doet, moet de andere wat meer doen. Ook de eerste meting moet nog gebeuren. Dan moet er nog een nieuwe instroom gebeuren, om tot het objectief te raken.

Bij de federale overheid bestaat er ook een quotum. Dat bedraagt 3% bij alle administraties, de definitie is breed (Vlaams Fonds, mensen uit ziekteverzekering, enz.). Er is ook een sanctieregeling, namelijk dat men het kader niet volledig mag invullen, als het quotum niet wordt nageleefd. Binnen de drie jaar zouden op die manier een 400-500 extra arbeidsplaatsen bij komen in de federale administratie.

In de privé-sector is er geen verplichting. Noch de werkgevers, noch de werknemers zijn er vragende partij voor.

Er zijn heel wat stimulerende maatregelen. Vroeger viel dit onder het Vlaams Fonds, vandaag bij de VDAB. Iedereen die werk zoekt, komt bij de lokale Werkwinkel terecht. Soms volstaat de normale VDAB-werking om mensen met een handicap aan een baan te brengen. Als dat niet zo is, krijg je speciale begeleiding, bijvoorbeeld via de ATB (het huidige GTB) (arbeidstrajectbegeleiding). Zij stippelen de weg naar een baan uit, en kunnen daarvoor een beroep doen op een Centrum voor Gespecialiseerde Voorlichting bij Beroepskeuze. Dan komt er een trajectplan dat men uitwerkt, dat bijvoorbeeld onmiddellijk naar een baan leidt, of eerst een beroepsopleiding (in één van de 12 gespecialiseerde centra), gedurende enkele maanden. Het zijn vooral opleidingen op de werkvloer. Ook werkgevers worden daarbij betrokken, om ook achteraf deze mensen een baan te geven.

Daarnaast zijn er ook middelen om de arbeidspost aan te passen, de inzet van doventolken (maar er zijn wel weinig uren mogelijk), tussenkomsten voor de verplaatsingen van en naar het werk, en ten slotte ook loonsubsidies.

30.000 mensen zijn in die trajecten ingeschreven, 10 à 12.000 zitten in een trajectbegeleiding, 2 à 3.000 zitten in een beroepsopleiding. Daarna komen deze mensen in een gewone baan terecht, of in een beschutte of sociale werkplaats. Voor sommigen volstaat dit niet, en zij krijgen een activeringstraject, omdat er te ernstige problemen zijn, of zij komen in de arbeidszorg terecht.

Dit wordt dus allemaal door de VDAB georganiseerd, hoewel voor heel wat van die maatregelen wel een inschrijving in het Vlaams Fonds nodig blijft. Dat vergemakkelijkt de situatie natuurlijk niet. De route die men in het VDAB ontwikkelde, is makkelijk toepasbaar voor gewone werkzoekenden, of voor mensen met een tegemoetkoming. Voor mensen die in de ziekteverzekering zitten, is dat lastiger, omdat daar de tussenkomst van de adviserende arts nodig is, voor een opleiding of een screening. Die problemen zijn nog groter als de vraag wordt gesteld of de ziekteverzekering die zou terugbetalen. Dezelfde problemen stellen zich bij mensen die een arbeidsongevallen- of beroepsziekterente krijgen.

Een ander instrument is loonsubsidies, zowel de VIP (altijd zelfde percentage – 30% - ten opzichte van het minimumloon, dat onbeperkt in de tijd zijn) en de CAO26 (gekoppeld aan een niveau van rendementsverlies, maar veel hoger kan zijn dan de VIP, en bovendien tot 50% kan gaan). Deze regelingen zullen worden herzien naar één systeem. Een tijdelijk systeem kan bijvoorbeeld de basis zijn, met een mogelijk onbeperkte verlenging nadien. Dit alles ligt nog niet vast. De huidige regelingen zijn eigenlijk los van alle andere begeleiding, eigenlijk is er ook geen grondig onderzoek van wat er nu nodig is voor die arbeidsposten of voor die 4.000 mensen die erin werken. Bovendien bestaan die loonsubsidies niet in de overheidssector. De Vlaamse overheid probeert nu een eigen systeem op te zetten om loonsubsidies mogelijk te maken.

Naast al die instrumenten vanuit de overheid, kunnen werkgevers ook zelf een diversiteitsbeleid uitstippelen in een diversiteitsplan, dat alle personen kan omvatten die moeilijk aan een baan raken, zoals allochtonen, vrouwen, personen met een handicap en ouderen. Er worden jaarlijks ongeveer honderd plannen gemaakt en voor een dergelijk plan krijgen de werkgevers dan maximaal een 10.000 euro. De werkgevers engageren zich dan wel om een beleid te voeren naar de arbeidsdeelname en de verbetering van de arbeidsorganisatie voor die personen. Er is bij die consulenten op dit ogenblik nog te weinig expertise over wat ze de werkgevers kunnen aanraden als mogelijkheden om personen met een handicap te begeleiden.

Verslag Cd&v- studiedag: werk voor personen met een handicap, zaterdag 25 november 2006

BIJLAGE 3 Handicap en Arbeid Deel II, Beleidsontwikkelingen

 (Update December 2009) P12-14, Eric Samoy,

Een laatste initiatief is Jobkanaal. Dat is een databank, waar werkgevers vacatures in kunnen zetten die voorbehouden worden aan personen met een handicap of allochtonen. Gedurende drie weken komen die vacatures dus eerst terecht in die databank, pas daarna kunnen andere werknemers solliciteren. De VDAB heeft zich geëngageerd om telkens vier personen uit een kansengroep naar die vacature te sturen. Misschien is drie weken niet lang genoeg. In de voorganger van dat proces zijn er toch enkele honderden

Op 19 maart 1997 heeft de Vlaamse Raad een resolutie goedgekeurd betreffende de optimale inschakeling van gehandicapten in het arbeidsproces. Bij die gelegenheid werd de Vlaamse Regering verzocht aan de ondergeschikte besturen (gemeenten, provincies, intercommunales) een minimumquotum van 2,5% op te leggen. Tot voor kort gold nog de verplichting gebaseerd op het KB van 23-12-1977 (1 persoon met een handicap op 55 statutaire betrekkingen). Naar aanleiding van een Parlementaire vraag heeft de Vlaamse Minister van binnenlandse aangelegenheden, ambtenarenzaken en buitenlands beleid in 2002 een enquête gehouden bij de gemeenten en OCMW's over de naleving van deze verplichting. Eind 2002 hadden 479 van de 618 lokale besturen gegevens bezorgd (78%). In 34% van die besturen was de regeling niet van toepassing (minder dan 55 voltijdse statutaire personeelsleden) en die hadden ook geen personen met een handicap in dienst. In 5% was de regeling ook niet van toepassing maar die hadden wel personen met een handicap in dienst. De grootste groep (42%) viel onder de regeling maar voldeed niet aan het quotum, 6% viel eronder en voldeed eraan en 13% viel eronder en had meer personen met een handicap in dienst dan het quotum vereist. Er waren weinig provinciale verschillen maar men stelde wel vast dat geen enkele centrumstad aan zijn verplichting voldeed.

De Vlaamse Minister van Binnenlands Bestuur, Stedenbeleid, Wonen en Inburgering organiseerde in 2005 een nieuwe bevraging naar de tewerkstelling van personen met een handicap in lokale besturen (zie tabel 1).

Met 3.3% lijken de lokale besturen als collectief ruimschoots te voldoen aan de quotumverplichting, maar deze conclusie is onzeker omdat enerzijds 28% van de besturen niet aan de enquête hebben deelgenomen en anderzijds ook lang niet alle besturen onder de verplichting vallen (slechts 139 van de 611 die aan de enquête deelnamen hebben 55 statutaire personeelsleden). Nog van belang is dat meer dan de helft (55%) van het personeel in lokale besturen niet statutair maar contractueel was. We weten ook niet in welk statuut de hier getelde gehandicapte personeelsleden werken. Afgezet tegenover het geheel van het personeel (76 513 VTE) komen we niet aan 1 op 55 (=1.8%) maar slechts aan 1.6%.

Tabel 1: Personeelsbezetting (VTE) bij lokale besturen naar type en handicap (01-09-2005).

	Bestuur
	Statutair
	Met handicap
	% met handicap

	Provincie
	2 914
	59
	2.0

	Gemeente
	23 132
	987
	4.3

	OCMW
	7 614
	123
	1.6

	Dienstverlenende en opdrachthoudende verenigingen
	2 194
	62
	2.8

	OCMW-verenigingen
	290
	1
	0.3

	Autonome gemeentebedrijven
	1 359
	1
	0.1

	Autonome provinciebedrijven
	184
	0
	0

	Totaal
	37 687
	1 233
	3.3

Bron: Aanvullend gecoördineerd antwoord van Marino Keulen, Vlaams Minister van Binnenlands Bestuur, Stedenbeleid, Wonen en Inburgering, op vraag nr. 244 van 7 september 2005 van Helga Stevens.

Een laatste opmerking betreft de vraag wie er in dergelijke enquêtes als gehandicapt wordt aanzien. Voor zover bekend werd dit in de enquête zelf niet gespecificeerd. In de jaren zeventig toen de quotumregeling ontstond, was het duidelijk dat men mensen bedoelde die erkend waren als gehandicapte door het Rijksfonds voor Sociale Reclassering. Later moet men daar erkend door de rechtsopvolgers, zoals het Vlaams Fonds voor de Sociale Integratie van Personen met een Handicap, aan toevoegen. Of de enquête door iedereen op basis van deze criteria beantwoord werd, valt zeer te betwijfelen want sommige aantallen zijn wel erg hoog (zou zouden er in de gemeenten van de provincie Antwerpen 7% gehandicapten in statutaire dienst zijn). We trekken daarmee wel niet in twijfel dat er mensen met gezondheidstoornissen zijn opgegeven.

Op 7 december 2007 heeft de Vlaamse regering een besluit over de rechtspositie van het gemeentepersoneel goedgekeurd, dat ook van toepassing is op provinciepersoneel en op 1 januari 2008 in werking trad. Het bevat bepalingen over de tewerkstelling van personen met een handicap.

Art. 28 bepaalt dat ten minste 2% van het totale aantal betrekkingen binnen het bestuur vervuld moet worden door personen met een arbeidshandicap.
 De gemeente of provincieraad kan ervoor kiezen bepaalde betrekkingen of een aantal betrekkingen voor te behouden aan gehandicapten. Voor alle selecties dienen de hinderpalen die verbonden zijn aan de handicap, met redelijke aanpassingen worden verholpen. Voor gereserveerde functies kan een aangepaste functiegerichte selectieprocedure worden gebruikt.

Dit nieuwe besluit is (nog) niet van toepassing op OCMW's, politiediensten en openbare ziekenhuizen. Voor de OCMW's geldt dus nog steeds het quotum van 1 op 55 statutaire personeelsleden.

Voor veel gemeente- en provinciebesturen is het nieuwe cijfers van 2% een doel dat wellicht nog niet bereikt is (het cijfermateriaal geeft niet echt uitsluitsel), maar erg ambitieus kan het moeilijk worden genoemd en er is ook geen sanctioneringmechanisme bij het niet behalen van de doelstelling. Anderzijds kan elk bestuur voor zichzelf hogere normen stellen dan dit minimum.

In 2008 werd een gids gepubliceerd die alle mogelijke acties beschrijft voor de tewerkstelling van personen met een handicap in lokale besturen (Diversiteit als prioriteit, 2008)

Personen met een arbeidshandicap in het kader van dit besluit voldoen aan minstens één van de volgende voorwaarden :

1° Ze zijn ingeschreven bij het Vlaams Agentschap voor Personen met een Handicap, voorheen het Vlaams Fonds voor de Sociale Integratie van Personen met een Handicap;

2° Ze zijn erkend door de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding als personen met een handicap;

3° Ze komen in aanmerking voor een inkomensvervangende tegemoetkoming of voor een integratietegemoetkoming, die verstrekt wordt aan personen met een handicap op basis van de wet van 27 februari 1987 houdende tegemoetkomingen aan personen met een handicap;

4° Ze zijn in het bezit zijn van een attest dat uitgereikt is door de algemene directie Personen met een Handicap van de Federale Overheidsdienst Sociale Zekerheid voor het verstrekken van sociale en fiscale voordelen;

5° Ze zijn slachtoffer van een arbeidsongeval of van een beroepsziekte en kunnen een bewijs voorleggen van een blijvende arbeidsongeschiktheid van ten minste 66 %, uitgereikt door het Fonds voor Arbeidsongevallen, door het Fonds voor Beroepsziekten of door of zijn rechtsopvolger de Administratieve Gezondheidsdienst in het kader van de wet van 3 juli 1967 betreffende de preventie van of de schadevergoeding voor arbeidsongevallen, voor ongevallen op de weg naar en van het werk en voor beroepsziekten in de overheidssector;

6° Ze hebben hun hoogste getuigschrift of diploma behaald in het buitengewoon secundair onderwijs.

BIJLAGE 4 Schriftelijke Vraag 244, H. Stevens, 7 september 2005

VLAAMS PARLEMENT
₪ SCHRIFTELIJKE VRAGEN
MARINO KEULEN
VLAAMS MINISTER VAN BINNENLANDS BESTUUR, STEDENBELEID, WONEN EN INBURGERING
Vraag nr. 244

van 7 september 2005

van HELGA STEVENS
Tewerkstelling gehandicapten - Lokale besturen

Het koninklijk besluit (KB) van 23 december 1977 tot vaststelling van het aantal personen met een handicap dat door provincies, gemeenten, verenigingen van gemeenten en agglomeraties van gemeenten moet worden tewerkgesteld, bepaald dat provincies, gemeenten, verenigingen of agglomeraties van gemeenten verplicht zijn minimaal één mindervalide tewerk te stellen per groep van 55 betrekkingen met volledige arbeidsprestaties opgenomen in de personeelsformatie.

Een enquête bij de lokale overheden, uitgevoerd naar aanleiding van een parlementaire vraag in 2002 (schriftelijke vragen nr. 68 aan Mieke Vogels, nr. 47 aan Paul Van Grembergen en nr. 35 aan Renaat Landuyt van 22 januari 2002, Bulletin van Vragen en Antwoorden nr. 14 van 14 juni 2002, blz. 1525 e.v.), wees uit dat de tewerkstelling van personen met een handicap bij lokale besturen niet hoger ligt dan 1 % van het totale personeelsbestand, terwijl een dergelijk 10 % van de bevolking een handicap heeft. De lokale besturen vervullen dus helemaal niet een voorbeeldfunctie.

Betreffende de wettelijke verplichting, bleek dat voor bijna 40 % van de besturen de regel niet van toepassing is wegens een te beperkt aantal personeelsleden. Van de groep van gemeenten die wel een personeelsbestand hebben groter dan 54 voltijdse statutairen, om en bij de 60 % dus, voldeed de grote meerderheid niet aan de verplichting. In het totaal heeft slechts een klein kwart van alle gemeenten personen met een handicap in dienst: 5 % die niet onder de verplichting vallen, 6 % die onder de verplichting vallen en eraan voldoen en ten slotte 13 % die meer personen met een handicap in dienst hebben dan ze verplicht zijn.

In het kader van het huidige sectorconvenant (afgesloten in juni 2004) werken de lokale besturen via de sectorconsulenten toegekend aan de Vereniging van Vlaamse Steden en Gemeenten (VVSG), aan diversiteit. Specifiek naar de kansengroep van personen met een arbeidshandicap is dit beperkt tot het opnemen van engagementen die meerdere kansengroepen omvatten, zoals het afsluiten van 25 diversiteitsprojecten en het doorgeven van vacatures aan Jobkanaal.

De enquête dateert van enkele jaren geleden, het sectorconvenant is ruim één jaar oud. Graag ter opvolging van deze problematiek volgende vragen.
1. Hoeveel lokale besturen tellen vandaag 55 voltijdse equivalenten (VTE) of meer en vallen dus onder het toepassingsgebied van deze bepaling? Wat is de verhouding tot het totaalaantal lokale besturen?

2. Hoeveel lokale besturen tellen geen 55 VTE aan statutaire ambtenaren, maar zouden wel onder het toepassingsgebied van het KB vallen indien ook contractuele personeelsleden meegerekend zouden worden?

3. Hoeveel contractuele personeelsleden hebben de lokale besturen op heden in dienst?

4. Kan de minister een overzicht geven van alle lokale besturen die onder het toepassingsgebied van het KB vallen doch geen gegevens verzamelen?

5. Welke lokale besturen die onder het toepassingsgebied van het KB vallen, voldoen niet aan het minimum?

6. Welk percentage van de lokale besturen dat niet onder het toepassingsgebied van het KB valt, heeft minimaal één persoon met een handicap in dienst?

7. Zo voor meerdere aspecten geen recente gegevens beschikbaar zijn, overweegt de minister dan, zoals toenmalig minister Van Grembergen, ter zake een vraag te richten aan de provinciegouverneurs?

N.B.
Deze vraag werd gesteld aan de ministers Vandenbroucke (vraag nr. 256), Vervotte (nr. 206) en Keulen (nr. 244).

Antwoord Minister Marino Keulen

Ik liet de Vlaamse volksvertegenwoordiger weten dat de centrale administratie en de vijf provinciale afdelingen gestart waren met de bevraging van de lokale besturen in verband met de tewerkstelling van gehandicapten bij deze besturen.

Deze bevraging werd afgesloten op 15 januari 2006.

Vooraleer een antwoord te formuleren op uw vragen geef ik graag een korte samenvatting van de resultaten van deze bevraging. De resultaten worden weergegeven per type lokaal bestuur. De volledige resultaten zijn terug te vinden in de bijlagen (6).

A. De Provincies:

	Totaal aantal provincies
	Aantal antwoorden op de bevraging
	aantal statutaire

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	aantal contractuele

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	Totaal aantal personeelsleden tewerkgesteld per 01-09-2005 (uitgedrukt in FTE)
	aantal personen

met een handicap

tewerkgesteld

per 01-09-2005 (uitgedrukt in FTE)

	5
	5 (=100%)
	2914,37
	1853,83
	3613,2
	59,17

B. De Gemeenten:

	Totaal aantal gemeenten per provincie
	Aantal antwoorden op de bevraging
	aantal statutaire

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	aantal contractuele

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	Totaal aantal personeelsleden tewerkgesteld per 01-09-2005 (uitgedrukt in FTE)
	aantal personen

met een handicap

tewerkgesteld

per 01-09-2005 (uitgedrukt in FTE)

	Antwerpen - 71
	57 (=80%)
	7603,53
	5975,32
	13578,84
	524,80

	Limburg - 44
	44 (=100%)
	2557,90
	3624,36
	6347,65
	85,90

	Oost-Vlaanderen - 65
	61 (=93,8%)
	6009,02
	5660,17
	11127,92
	162,14

	Vlaams-Brabant- 65
	42 (=64,6%)
	2399,61
	6590,94
	4715,48
	56,42

	West-Vlaanderen - 64
	60 (=93,7%)
	4561,97
	4290,94
	9257,73
	157,70

C. De OCMW’s:

	Totaal aantal OCMW’s per provincie
	Aantal antwoorden op de bevraging
	aantal statutaire

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	aantal contractuele

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	Totaal aantal personeelsleden tewerkgesteld per 01-09-2005 (uitgedrukt in FTE)
	aantal personen

met een handicap

tewerkgesteld

per 01-09-2005 (uitgedrukt in FTE)

	Antwerpen - 71
	55 (=77,5%)
	1363,94
	2380,64
	3744,58
	22,96

	Limburg - 44
	42 (=95,4%)
	905,1973
	1711,4789
	2626,9002
	15,2

	Oost-Vlaanderen - 65
	59 (=90,8%)
	2829,01
	4306,35
	7183,60
	41,60

	Vlaams-Brabant- 65
	38 (=58,5%)
	1022,12
	1358,91
	2334,01
	14,35

	West-Vlaanderen - 64
	55 (=85,9%)
	1493,25
	3318,57
	4904,87
	28,80

D. De dienstverlenende en opdrachthoudende verenigingen:

	Totaal aantal dienstverlenende en opdrachthoudende verenigingen
	Aantal antwoorden op de bevraging
	aantal statutaire

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	aantal contractuele

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	Totaal aantal personeelsleden tewerkgesteld per 01-09-2005 (uitgedrukt in FTE)
	aantal personen

met een handicap

tewerkgesteld

per 01-09-2005 (uitgedrukt in FTE)

	111
	54 (=48,6%)
	2194,47
	2000,5348
	4173,9948
	61,7

E. De OCMW-verenigingen:

	Totaal aantal OCMW-verenigingen
	Aantal antwoorden op de bevraging
	aantal statutaire

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	aantal contractuele

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	Totaal aantal personeelsleden tewerkgesteld per 01-09-2005 (uitgedrukt in FTE)
	aantal personen

met een handicap

tewerkgesteld

per 01-09-2005 (uitgedrukt in FTE)

	54
	11 (=20,4%)
	289,94
	632,41
	921,91
	1,25

F. De autonome gemeentebedrijven:

	Totaal aantal autonome gemeentebedrijven
	Aantal antwoorden op de bevraging
	aantal statutaire

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	aantal contractuele

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	Totaal aantal personeelsleden tewerkgesteld per 01-09-2005 (uitgedrukt in FTE)
	aantal personen

met een handicap

tewerkgesteld

per 01-09-2005 (uitgedrukt in FTE)

	51
	27 (=52,9%)
	1359,00
	407,88
	1768,91
	1,00

G. De autonome provinciebedrijven:

	Totaal aantal autonome provinciebedrijven
	Aantal antwoorden op de bevraging
	aantal statutaire

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	aantal contractuele

personeelsleden

per 01-09-2005 (uitgedrukt in FTE)
	Totaal aantal personeelsleden tewerkgesteld per 01-09-2005 (uitgedrukt in FTE)
	aantal personen

met een handicap

tewerkgesteld

per 01-09-2005 (uitgedrukt in FTE)

	6
	1 (=16,7%)
	184,14
	29,36
	213,5
	0

Vraag 1:
Hoeveel lokale besturen tellen vandaag 55 voltijdse equivalenten (VTE) of meer en vallen dus onder het toepassingsgebied van deze bepaling? Wat is de verhouding tot het totaal aantal lokale besturen?

In de onderstaande tabel wordt per type lokaal bestuur het aantal besturen dat 55 statutaire personeelsleden of meer in dienst heeft weergegeven. Deze cijfers zijn gebaseerd op de bevraging. Er wordt ook telkens bij vermeld hoe dit getal zich verhoudt tot het totaal aantal ingezonden antwoorden.

	Type lokaal bestuur
	Aantal besturen die vandaag 55 statutairen of meer tewerkstellen. (op basis van de bevraging)
	Verhouding tot het totaal aantal (= totaal aantal ingezonden antwoorden)

	Provincies
	5
	100%

	Gemeenten
	88
	33%

	OCMW’s
	36
	14%

	Dienstverlenende en opdrachthoudende verenigingen
	6
	11%

	OCMW-verenigingen
	2
	18%

	Autonme gemeentebedrijven
	1
	4%

	Autonome provinciebedrijven
	1
	100%

Vraag 2:

Hoeveel lokale besturen tellen geen 55 VTE statutaire ambtenaren, maar zouden wel onder het toepassingsgebied van het KB vallen indien ook contractuele personeelsleden zouden meegerekend worden?

De onderstaande tabel heeft dezelfde opbouw als de voorgaande, maar nu zijn alle besturen die meer dan 55 personeelsleden, hetzij statutairen of contractuelen, in dienst hebben opgenomen. Opnieuw dient te worden opgemerkt dat deze tabel het resultaat is van de bevraging.

	Type lokaal bestuur
	Aantal besturen die vandaag 55 personeelsleden (statutair of contractueel) of meer tewerkstellen. (op basis van de bevraging)
	Verhouding tot het totaal aantal (= totaal aantal ingezonden antwoorden)

	Provincies
	5
	100%

	Gemeenten
	194
	73%

	OCMW’s
	114
	46%

	Dienstverlenende en opdrachthoudende verenigingen
	16
	29%

	OCMW-verenigingen
	3
	27%

	Autonome gemeentebedrijven
	1
	4%

	Autonome provinciebedrijven
	1
	100%

Vraag 3:

Hoeveel contractuele personeelsleden hebben de lokale besturen op heden in dienst?

Volgens de meest recente gegevens waarover de administratie beschikt, werkten er in het tweede kwartaal van 2004 62.679 contractuele personeelsleden bij de lokale besturen. Deze groep vertegenwoordigt 54,73% van de totale tewerkstelling bij de lokale besturen.

Opgesplitst per type lokaal bestuur geeft dit het volgende beeld:

	Type lokaal bestuur
	Totaal aantal contractuele personeelsleden
	Percentage contractuele personeelsleden ten opzichte van het totale aantal

	Provincies
	2047
	40,5%

	Gemeenten
	27797
	52,6%

	OCMW’s
	22471
	59,2%

	Dienstverlenende en opdrachthoudende verenigingen
	3881
	52,1%

	OCMW-verenigingen
	5891
	57,4%

	Autonome gemeentebedrijven
	421
	56,5%

	Autonome provinciebedrijven
	171
	100%

Vraag 4:

Kan de minister een overzicht geven van alle lokale besturen die onder de toepassing van het KB vallen doch geen gegevens verzamelen?

Volgende lokale besturen die aan onder de toepassing van het KB van 23 december 1977 vallen hebben niet deelgenomen aan de bevraging (deze gegevens zijn het resultaat van een vergelijking tussen gegevens aangeleverd door de RSZPPO en de resultaten van de bevraging):

A. Provincies:

Nihil;

B. Gemeenten:

Aarschot, Grimbergen, Kontich, Lier, Mechelen, Overijse, Schoten, Tienen, Willebroek;

C. OCMW’s:

OCMW Aarschot, OCMW Antwerpen, OCMW Asse, OCMW Blankenberge, OCMW Brasschaat, OCMW Bredene, OCMW Brugge, OCMW Edegem, OCMW Genk, OCMW Herentals, OCMW Kruibeke, OCMW Mechelen, OCMW Mortsel, OCMW Oostende, OCMW Schoten, OCMW Tienen, OCMW Vilvoorde, OCMW Wevelgem;

D. Dienstverlenende en opdrachthoudende verenigingen:

Cipal Geel, Interelektra Hasselt, Integan;

E. OCMW-verenigingen:

A.V. Onze-Lieve-Vrouwziekenhuis, A.V. Ziekenhuis Henri Serruys, Algmeen Stedelijk ziekenhuis Aalst, AZ Oudenaarde, autonome verzorgingsinstelling Virga Jesseziekenhuis, AZ Jan Palfijn Gent, AZ Sint-Dimpna Geel, AZ Sint-Jan, AZ Waasland Sint-Niklaas, Ziekenhuis Oost-Limburg Genk;

F. Autonome Gemeentebedrijven:

Gemeentelijk autonoom Havenbedrijf Gent;

G. Autonome Provinciebedrijven:

Nihil.

Vraag 5:
Welke lokale besturen die onder het toepassingsgebied van het KB vallen, voldoen niet aan het minimum?

De volgende lokale besturen voldoen niet aan het minimum zoals gesteld in het KB van 23 december 1977.

1. Provincies:

Enkel de provincie Vlaams-Brabant bereikt het vooropgestelde quotum van 1 statutair personeelslid op 55 niet.

2. Gemeenten:

Volgende gemeenten halen aan het vooropgestelde quotum van 1 werknemer op 55 niet:

Aartselaar, Balen, Boom, Hoogstraten, Mortsel, Sint-Katelijne-Waver, Turnhout, Dilsem-Stokkem, Genk, Lanaken, Evergem, Geraardsbergen, Temse, Diest, Halle, Leuven, Tervuren, Oostende, Roeselare, Tielt, Wevelgem;

3. OCMW’s:

OCMW Heist-op-de-Berg, OCMW Lier, OCMW Turnhout, OCMW Wuustwezel, OCMW Beringen, OCMW Sint-Truiden, OCMW Tongeren, OCMW Aalst, OCMW Dendermonde, OCMW Gent, OCMW Maldegem, OCMW Sint-Niklaas, OCMW Wetteren, OCMW Zele, OCMW Dilbeek, OCMW Halle, OCMW Leuven, OCMW Roeselare, OCMW Tielt;

4. Dienstverlenende en opdrachthoudende verenigingen:

AWW (Antwerpse Waterwerken), WVEM (Westvlaamse Elektriciteitsmaatschappij), PBE (Provinciale Brabantse Energiemaatschappij), IVAGO (Intercommunale Vereniging voor Afvalbeheer in Gent en Ommestreken);

5. OCMW-verenigingen:

Openbare vereniging Ronse, Algemeen Ziekenhuis Vesalius;

6. Autonome Gemeentebedrijven:

Havenbedrijf Antwerpen;

7. Autonome Provinciebedrijven:

Plantijn.

Vraag 6:

Welk percentage van de lokale besturen die niet onder het toepassingsgebied van het KB valt, heeft minimaal één persoon met een handicap in dienst?

In de onderstaande tabel wordt het percentage van de lokale besturen weergegeven die niet onder het toepassingsgebied van het KB van 23 december 1977 vallen, maar toch minimaal één persoon met een handicap in dienst hebben.

	Type lokaal bestuur
	Percentage van de lokale besturen die niet onder het toepassingsgebied van het KB valt, maar minimaal één persoon met een handicap in dienst heeft

	Provincies
	Niet van toepassing

	Gemeenten
	35%

	OCMW’s
	17,3%

	Dienstverlenende en opdrachthoudende verenigingen
	14,6%

	OCMW-verenigingen
	11,1%

	Autonome gemeentebedrijven
	0%

	Autonome provinciebedrijven
	0%

BIJLAGE 5 Parlementaire vraag Helga Stevens – 04.05.2010

Commissievergadering nr. C211 – BIN16 (2009-2010) – 4 mei 2010

	Vraag om uitleg van mevrouw Helga Stevens tot de heer Geert Bourgeois, viceministerpresident van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, over personen met een handicap in dienst bij lokale besturen

De voorzitter: Mevrouw Stevens heeft het woord.

Mevrouw Helga Stevens: Voorzitter, minister, collega’s, zoals u weet, ligt de problematiek van de oververtegenwoordiging van personen met een handicap in de groep van niet-werkende werkzoekenden mij nauw aan het hart. Medio 2005 heb ik met een vraag aan de toenmalig bevoegde minister de problematiek van de tewerkstelling van personen met een handicap bij de lokale overheden scherp gesteld. Na die vraag heb ik destijds verschillende mondelinge en schriftelijke vragen gesteld om de aandacht te blijven vestigen op die problematiek in het bijzonder en op de oververtegenwoordiging van personen met een handicap in de groep van de niet-werkende werkzoekenden in het algemeen.

De laatste jaren is er toch een en ander bewogen. Ik verwijs naar de initiatieven die u en uw collega’s in de vorige legislatuur hebben genomen voor de tewerkstelling van personen met een handicap bij de lokale besturen, de zelfstandigen, de Vlaamse overheid en de privésector. Die extra aandacht heeft hopelijk ook sensibiliserend gewerkt bij de werkgevers. Ook het nieuwe Actieplan Gelijke Kansen van de Vlaamse overheid bevat belangrijke nieuwe initiatieven. Het is uiteraard een langetermijnproces. Ik verwacht niet dat de lokale besturen op 4 of 5 jaar tijd veel vooruitgang boeken. Veel bijkomende aanwervingen zullen niet gebeurd zijn, want het gaat vooral over vervangingen van mensen die met pensioen zijn gegaan, een andere baan vonden of ziek zijn.

We moeten nu inzetten op een ommekeer op lange termijn. Naar mijn gevoel is er zeker op het vlak van de lokale besturen meer mogelijk. Eind 2007 werd een nieuwe rechtspositieregeling voor het personeel van de gemeenten en provincies van kracht. Daarin werd een streefnorm opgenomen van 2 percent. Dat aandeel geldt zowel voor statutaire als contractuele, wat een belangrijk verschil is met vroeger. Ik heb toen bij de bevoegde minister mijn ongenoegen geuit over dit weinig ambitieuze streefcijfer. De gemeenten kregen een jaar de tijd om de nieuwe personeelsregels om te zetten. Maar volgens toenmalig minister Keulen gold dit streefcijfer niet voor de OCMW’s en de instellingen die van een OCMW afhangen. Zij vallen onder het KB van 6 maart 1978, en dat besluit schrijft slechts 1,8 percent voor.

Ruim 2 jaar na het verschijnen van het besluit over de rechtspositieregeling die op de gemeentebesturen van toepassing is, is het de beurt aan de OCMW-besturen. Er is een ontwerp van besluit in de maak dat uitvoering geeft aan artikel 115, paragraaf 1 en paragraaf 2 van het OCMW-decreet van 19 december 2008. Dat zou vanaf 1 januari 2011 in werking treden.

Dit zijn mijn vragen. Een: wilt u ten minste hetzelfde engagement aan de OCMW’s en de daarmee verbonden instellingen vragen als dat voor de gemeenten wat betreft het streefcijfer voor de tewerkstelling van personen met een handicap? Twee: hoe wilt u dat opvolgen, ook bij de lokale besturen, waar de nieuwe bepaling nu toch al enige tijd van toepassing is? Ziet u mogelijkheden om meer dwingend op te treden? Drie: kan het budgettair groeipad zoals afgesproken door de vorige Vlaamse Regering worden aangehouden? In dat verband is voor 2010 in een budget van 2,5 miljoen euro voorzien; voor 2011 in 3,4 miljoen euro en voor 2012 in 4,4 miljoen euro. In 2012 zal de maatregel op kruissnelheid worden uitgevoerd. Vier:

hebt u zicht op de uitvoering van de maatregelen genomen in de voorbije legislatuur – de Vlaamse Ondersteuningspremie (VOP), de voorbehouden arbeidsplaatsen, enzovoort – ten bate van de tewerkstelling van personen met een handicap bij de lokale besturen? Hoe worden die geëvalueerd?

De voorzitter: Mevrouw Brouwers heeft het woord.

Mevrouw Karin Brouwers: Minister, dat streefcijfer van 2 percent zou toch absoluut moeten kunnen worden gehaald. Niet alleen bij de lokale overheden maar bij alle overheden. Het is uw taak als bevoegde minister om erop toe te zien dat de tewerkstelling van mensen met een handicap door de lokale besturen maar ook door de provinciale en de Vlaamse overheid als een belangrijk aandachtspunt wordt beschouwd.

Eerder dit jaar antwoordde u op een schriftelijke vraag van mijn collega Cindy Franssen. Toen zei u dat u een bevraging ging opzetten bij de lokale en regionale besturen over het aantal tewerkgestelde personeelsleden met een handicap. Is die bevraging al afgerond en wat zijn de resultaten?

De voorzitter: Mevrouw Robeyns heeft het woord.

Mevrouw Els Robeyns: Minister, ik sluit mij graag aan bij de vraag van mevrouw Stevens. Ik stelde u een schriftelijke vraag over de vertegenwoordiging van de kansengroepen binnen de Vlaamse overheid. De Vlaamse overheid heeft zichzelf streefcijfers opgelegd om de participatie van die kansengroepen in haar personeelsbeleid te bevorderen en er zo voor te zorgen dat daarin de diversiteit van de samenleving wordt weerspiegeld. Het streefcijfer voor personen met een handicap bedraagt 4,5 percent tegen 2015.

Minister, in uw antwoord haalt u de meest recente cijfers aan. Dat zijn de cijfers van eind 2008. Die van 2009 zou u nu misschien moeten hebben. De cijfers van 2008 tonen aan dat wij op een totaal van 43.393 personeelsleden 404 personen met een arbeidshandicap waren tewerkgesteld. Dat is nauwelijks 0,93 percent. Er is binnen onze eigen overheid nog heel wat werk aan de winkel. Ik ondersteun in elk geval de vraag van mevrouw Stevens naar het aantal personen met een arbeidshandicap in de lokale besturen.

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Ik sluit aan met de bedenking dat ik in mijn eigen stad en ook in een aantal buurgemeenten een gelijkaardige vraag heb gesteld. Daaruit blijkt dat het streefcijfer bijlange niet wordt gehaald. Het komt zelfs niet in de buurt. Ondanks alle mooie bekommernissen, is het toch moeilijk en wimpelt men het af. Ik vraag me af of we niet dwingender moeten optreden, of we niet actiever moeten zijn dan we vandaag zijn. Het is in elk geval een te zwak beleid. Men maakt er zich lokaal ook te gemakkelijk van af. Het is een

te kleine groep in de samenleving om lokaal druk te zetten. Minister, ik roep u op om een krachtig impulsbeleid te voeren.

De voorzitter: Minister Bourgeois heeft het woord.

Minister Geert Bourgeois: Mevrouw Stevens, ik kan u geruststellen dat het engagement van de OCMW’s zal worden geregeld in het ontwerpbesluit Minimale voorwaarden voor de rechtspositieregeling van het OCMW-personeel, ter uitvoering van artikel 115 van het OCMW-decreet. Daarover wordt momenteel onderhandeld. Het ontwerpbesluit bevat in hoofdstuk 4 specifieke maatregelen daarover, onder de hoofding: “De aanwerving van personen met een arbeidshandicap”. Het nieuwe hoofdstuk 4 is een weerspiegeling van het beleid voor de aanwerving van personen met een arbeidshandicap voor de gemeenten en provincies. Tot nu toe stond een bepaling in het koninklijk besluit van 6 maart 1978. Het quotum in dat KB zal worden opgeheven en worden vervangen door de nieuwe regeling.

Wat staat er concreet in het ontwerpbesluit? De criteria voor de omschrijving van personen met een arbeidshandicap in artikel 23 zijn identiek aan die voor het gemeente- en provinciepersoneel. Net als bij de gemeenten kan de raad bepalen dat functies worden gereserveerd voor personen met een arbeidshandicap. De kandidaten moeten voldoen aan de algemene toelatingsvoorwaarden en aan de aanwervingvoorwaarden. De raad kan daarnaast bepalen dat de kandidaten voor de gereserveerde functies moeten slagen voor een aangepaste, functiegerichte selectieprocedure.

Artikel 24 bepaalt dat voor de toepassing van het percentage van 2 percent op het totale aantal betrekkingen binnen het OCMW de betrekkingen van verplegend en verzorgend personeel niet worden meegerekend. Die regeling gold al onder het KB van 6 maart 1978.

Het ontwerpbesluit is niet van toepassing op de OCMW-ziekenhuizen, in eigen beheer of verzelfstandigd. De reden voor de beperking van het toepassingsgebied van het ontwerpbesluit is te vinden in artikel 104, paragraaf 6, van het OCMW-decreet. Om redenen van concurrentie is de rechtspositieregeling niet van toepassing op die ziekenhuizen. Er is geen permanent monitoringsysteem om de tewerkstelling van personen met een arbeidshandicap bij de lokale besturen op te volgen. Sommigen vragen hoe we dat gaan aanpakken. Ik sta open voor een dialoog daarover. Wat voorligt, is het resultaat van onderhandelingen tussen de werkgever, dat zijn de gemeenten, en de vakbonden. De Vlaamse overheid legt daarin niets op. Niet alleen in deze materie, maar in alle mogelijke materies gaan we uit van de lokale autonomie. Dat is een lokaal engagement.

De heer Caron zegt dat dit een probleem is dat aandacht vraagt. Hij heeft zelf vragen gesteld op het lokale niveau. In de eerste plaats is dat een bevoegdheid, maar ook een verantwoordelijkheid van de lokale overheid, die daar door de controlerende raadsleden mee kan worden geconfronteerd. Als we op dit vlak de lokale autonomie verlaten en ons in de plaats stellen van de werkgever en allerlei controlemechanismen gaan inbouwen, dan zullen we het niet gemakkelijk hebben. Dan kan het ook voor andere zaken, terwijl juist heel deze regeerperiode in het teken staat van meer autonomie en meer verantwoordelijkheid.

We moeten in de eerste plaats zeggen: u sluit akkoorden met vakbonden, u neemt engagementen op, het is dan ook uw engagement om daartoe te komen. We hebben geen echt monitoringsysteem, maar op dit ogenblik voert het Agentschap voor Binnenlands Bestuur naar aanleiding van de schriftelijke vraag nummer 133 van mevrouw Cindy Franssen, analoog aan de vroegere schriftelijke vragen van mevrouw Stevens, een uitgebreide enquête uit bij alle gemeenten, OCMW’s, provincies en intergemeentelijke samenwerkingsverbanden over het aantal personen met een arbeidshandicap dat ze tewerkstellen en over de mate waarin ze een beroep doen op bepaalde begeleidingsmaatregelen.

Dit loopt, het is nog niet klaar, ik kan er nog geen gegevens over verstrekken op dit moment.

Er is wel een Vlaamse Ondersteuningspremie (VOP). Sinds 1 oktober 2008 vervangt die twee oudere maatregelen: de tegemoetkoming in het kader van CAO 26 en de Vlaamse Inschakelingspremie (VIP). De VOP is de nieuwe regeling. Ook nieuw is dat de lokale besturen hiervan gebruik kunnen maken. Vroeger was dit gerichte ondersteuning van tewerkstelling van mensen met een handicap voor de privésector. Nu kunnen de lokale besturen er ook gebruik van maken. Mijnheer Caron, als u vraagt naar een impuls, dan is die er wel. Ik kan er ook cijfers over geven.

In 2008 werd een budgettair groeipad voor deze maatregel gestart. Dit groeipad ziet er als volgt uit, exclusief het budget voor de lokale besturen: 2008: 2,75 miljoen euro, 2009: 11,9 miljoen euro, 2010: 25 miljoen euro. Voor de uitbreiding van het systeem naar de lokale besturen werden in de vorige regeerperiode middelen overgedragen van Binnenlands Bestuur naar de kredieten van Werk, waar ze in de totale budgettaire pot terecht zijn gekomen.

Ik heb cijfers opgevraagd van minister Muyters over de aanwending. In 2008 is 0,4 miljoen euro overgeheveld, in 2009 was dat 4,4 miljoen euro. Dat stemt overeen met het budget op kruissnelheid. Het budget is in één keer overgedragen.

Wat zijn de resultaten op het terrein voor wat betreft de Vlaamse Ondersteuningspremie bij de lokale besturen? In het eerste kwartaal waren dat 58 premies, in het tweede kwartaal 85 en in het derde kwartaal 123. De index is dus gestegen met 212. Dat is de hoogste index van alle premietoekenningen, regulier, zelfstandigen enzovoort.

Er is dus een stijgend gebruik van de VOP voor de lokale besturen. Op dit ogenblik komen we nog niet aan het bedrag op kruissnelheid. Om aan die 4,4 miljoen euro te geraken, zouden we 660 VOP-dossiers moeten hebben. Einde maart 2010 waren er 170 dossiers. Het aantal dossiers is opnieuw aangegroeid ten opzichte van de eerste drie kwartalen van 2009. Er is dus nog ruimte voor de lokale besturen om deze premie aan te vragen.
Ik heb al cijfers gegeven over het gebruik dat wordt gemaakt van de VOP. Ik heb gewezen op de enquête met het oog op het verkrijgen van cijfermatige gegevens. De informatie die wij opvragen, betreft het aantal personeelsleden dat is tewerkgesteld bij de besturen op 1 januari 2010 in voltijdse eenheden, het aantal personeelsleden met een arbeidshandicap tewerkgesteld op 1 januari 2010, de inspanningen die het bestuur heeft gedaan om het streefcijfer te behalen, de resultaten van deze inspanningen, de bijkomende inspanningen die het bestuur plant om het streefcijfer te behalen, de wijze waarop het lokale bestuur de inkrimping opvangt van het aantal functies voor kortgeschoolden, rekening houdend met de impact die dit zal hebben op personen met een arbeidshandicap die gemiddeld een lagere scholing hebben genoten, en de vraag of het bestuur een beroep doet op een tegemoetkoming in aanpassingen of omgevingsaanpassingen zoals arbeidsgereedschap, kleding, tolken, verplaatsings- en verblijfskosten, aanpassingen aan de arbeidspost. Zo ja, vragen wij wat de voor 2008 en 2009 uitgekeerde bedragen zijn opgedeeld naar type aanpassing. Wanneer we daar een afdoende antwoord op krijgen, hoop ik over een beeld te kunnen beschikken van wat de lokale besturen doen.

Alle impulsen vallen onder het beleid van minister Muyters met de VDAB. Als u daarover nog meer gedetailleerde vragen hebt, verzoek ik u die te stellen aan minister Muyters.

Wij volgen de onderhandelingen tussen werkgevers en werknemers verder op. Ik blijf erbij dat we best werken op de manier waarop we bezig zijn: met impulsen en door een bepaalde controle mogelijk te maken. Die enquête kan een aanzet zijn, maar in eerste instantie is het een lokale bevoegdheid. Daar zit de verantwoordelijkheid en daar moet ze worden uitgeoefend. Ik wil niet teruggrijpen naar systemen waarbij wij opleggen, controleren, rapporten vragen en betuttelend optreden. Ik weet dat dit een sensibele materie is, maar je kunt de redenering doortrekken naar andere materies die vaak voor andere mensen even belangrijk zijn.

Mevrouw Helga Stevens: Minister, dank u voor uw uitgebreid en duidelijk antwoord. Ik ben heel blij te vernemen dat deze enquête op basis van mijn oorspronkelijke vraag van jaren geleden wordt hernomen. Het is belangrijk om zicht te krijgen op de evolutie door de jaren heen. Enkel zo kun je het effect op het terrein monitoren.

Ik begrijp uw visie over de autonomie van de lokale besturen en de provincies perfect. Ik wil wel wijzen op de voorbeeldrol van de lokale besturen, de provincies en de Vlaamse overheid ten opzichte van de privésector. Als wij blijven zeggen dat de werkgevers in de privésector meer personen met een arbeidshandicap in dienst moeten nemen maar het zelf niet doen, geven we een heel diffuus signaal. Dan zijn we verkeerd bezig.

We moeten alle lokale besturen stimuleren om zoveel mogelijk mensen met een handicap in dienst te nemen. Ik begrijp dat dat niet altijd evident is voor kleinere gemeenten die soms maar een vijftigtal voltijdse equivalenten in dienst hebben. Maar er moet toch iets mogelijk zijn bij provinciebesturen en grotere steden en gemeenten.

Ik blijf het streefcijfer van 2 percent echt te laag vinden. Hebt u voor het OCMW een streefcijfer genoemd? Blijft dat 2 percent en dus op hetzelfde niveau als de lokale overheden? Ja? Inderdaad. Ik blijf dat veel te weinig vinden. Toenmalig minister Keulen vond het beter om een realistisch streefcijfer te hebben dat kan worden gehaald. Maar zelfs dit lage streefcijfer wordt niet gehaald. Het is nodig om dit met argusogen te volgen en te zorgen voor een stappenplan op termijn zodat dat streefcijfer ook kan worden opgetrokken. We kunnen niet blijven aanmodderen.

In verband met de rechtspositieregeling voor de OCMW’s en de instellingen afhankelijk van de OCMW’s zegt u dat het niet van toepassing is op OCMW-ziekenhuizen. Daar kan ik ook niet volledig mee akkoord gaan. Minister Keulen heeft wel gezegd dat het niet van toepassing is op ziekenhuizen, maar eigenlijk moet je het als volgt begrijpen – en ik hoop dat het inderdaad nog zo is –: het is niet van toepassing op medisch, verpleegkundig en verzorgend personeel. Binnen OCMW-ziekenhuizen zijn er ook ondersteunende, technische en administratieve diensten. Daar zouden deze streefcijfers toch van toepassing kunnen zijn. Ik hoop dat u dit kunt bevestigen.

Het is belangrijk dat we resultaat kunnen boeken. De heer Caron zei dat het een kleine groep is in de samenleving. Maar zo klein is deze groep nu ook weer niet: meer dan 10 percent van de bevolking. De verhouding van een streefcijfer van 2 percent ten opzichte van die 10 percent klopt niet helemaal. Maar goed, we moeten ergens beginnen. Ik reken erop dat u een ambitieus impulsbeleid zult voeren. Ik zal minister Muyters ook achter de veren zitten, maak u daar geen zorgen over.

Minister Geert Bourgeois: Mevrouw Stevens, ik ken uw gedrevenheid hierin. Ik ben het volledig met u eens dat de overheid een voorbeeldfunctie heeft. We proberen dat met de Vlaamse overheid ook te doen. Alleen is dit een oefening van jaren.

Ik voeg eraan toe dat we daar over onvolledige cijfers beschikken en zullen blijven beschikken. Niet alle mensen bij een overheidsdienst die een handicap hebben, willen dat signaleren. Elk van mijn leidend ambtenaren zegt dat er meer mensen zijn die beantwoorden aan de criteria, maar dat er privacytoestanden zijn waardoor mensen dat niet meedelen. We stellen vast dat daar een grote terughoudendheid bestaat.

Wat de stimulering betreft, herhaal ik dat dit via de Vlaamse Ondersteuningspremie (VOP) een bevoegdheid is van minister Muyters.

De rechtspositieregeling is niet van toepassing op de OCMW-ziekenhuizen. Dat is zo gewild. De OCMW-ziekenhuizen, die allemaal in onmiddellijke concurrentie staan met de privésector, hebben een aparte regeling. Binnen de rechtspositieregeling – en daar refereert u ongetwijfeld aan – is het zo dat de rusthuizen die wel onder de rechtspositieregeling vallen, daar niet onder vallen wat betreft het verplegend en verzorgend personeel. Daar geldt de 2 percentnorm niet, om evidente redenen. Nu is er daar al heel veel uitval. Het is gewoon niet realistisch om voor die zware taken, taken waar er nu al heel veel problemen zijn van het uitoefenen van de functie, nog eens die norm op te leggen. Dat zou niet werken.

Mevrouw Helga Stevens: Ik begrijp uw redenering volledig, maar aan de andere kant geven we ook het signaal dat mensen met een handicap eigenlijk geen zwaar werk aankunnen, terwijl bepaalde mensen met een handicap dat misschien wel kunnen. We mogen die groep niet bij voorbaat uitsluiten. Dove mensen kunnen bijvoorbeeld perfect in een rusthuis of een ziekenhuis werken. Dat is een discussie voor een ander moment, maar ik wil in elk geval al waarschuwen voor een veralgemening.

De voorzitter: Het incident is gesloten

Bijlage 6:
Schriftelijke parlementaire vraag 419, C. Franssen, 22 juni 2010

vlaams parlement

₪ schriftelijke vragen

geert bourgeois

Vice-minister-president van de vlaamse regering, vlaams minister van bestuurszaken, binnenlands bestuur, inburgering, toerisme en vlaamse rand

Vraag nr. 419

van 22 juni 2010

van CINDY FRANSSEN
Lokale besturen - Personeelsleden met een arbeidshandicap (2)

Het besluit van de Vlaamse Regering van 7 december 2007 houdende de minimale voorwaarden voor de personeelsformatie, de rechtspositieregeling en het mandaatstelsel van het gemeentepersoneel en het provinciepersoneel en houdende enkele bepalingen betreffende de rechtspositie van de secretaris en de ontvanger van de openbare centra voor maatschappelijk welzijn verving het oude KB van 23 december 1977 dat deze materie regelde.

In het antwoord van de minister op schriftelijke vraag nr. 133 van 14 januari 2010 verklaarde hij naar aanleiding van mijn vraag de nodige informatie in te winnen door middel van een bevraging.

Wat betreft de rendementssubsidie en de tegemoetkoming in de omgevingsaanpassingen zou informatie gevraagd worden aan de VDAB en het VAPH.

Nu we meer dan vijf maanden later zijn, had ik graag gepeild naar de resultaten.
1. Kan de minister per lokaal bestuur (gemeente, OCMW, provincie en intergemeentelijk samenwerkingsverband) een overzicht bezorgen van het streefgetal in VTE dat elk lokaal bestuur zou moeten halen, alsook het huidige percentage van tewerkstelling van personen met een arbeidshandicap?
2. Werden autonome gemeentebedrijven opgenomen in de bevraging? Zo neen, waarom niet, gelet op artikel 241, §2 van het Gemeentedecreet? Welke gemeenten hebben een afwijkende rechtspositieregeling waarin de opname van een bepaald percentage arbeidsgehandicapten niet is opgenomen? Beschikt de gouverneur over al deze rechtspositieregelingen? Zo neen, welke ontbreken nog?

3. Welke inspanningen heeft elk lokaal bestuur gedaan om het streefcijfer te behalen (werving, selectieprocedure, opleiding en ondersteuning op de werkvloer, loopbaanbegeleiding)? Wat zijn de resultaten van deze inspanningen?

4. Welke bijkomende inspanningen plant elk lokaal bestuur om het streefcijfer te behalen?

5. Hoe ondervangt elk lokaal bestuur de inkrimping van het aantal functies voor kortgeschoolden, rekening houdend met het feit dat dit een sterke impact heeft op de groep van personen met een arbeidshandicap, die gemiddeld een veel lagere scholing hebben?

6. Hoeveel en welke gemeenten doen een beroep op een rendementsubsidie (VOP) via het VAPH en/of VDAB? Voor hoeveel personen en voor welk bedrag? Graag een overzicht voor 2008 en 2009.

7. Hoeveel en welke gemeenten doen een beroep op een tegemoetkoming in (omgevings)aanpassingen (arbeidsgereedschap en -kleding / tolken /verplaatsings- en verblijfskosten / aanpassing van de arbeidspost)? Graag een overzicht voor 2008 en 2009 van het uitgekeerde bedrag en een opdeling voor elk type aanpassing.

8. Wat was de respons op de enquête? Hoeveel en welke gemeenten hebben deelgenomen. Kan de minister een verslag van de bevraging overmaken?

9. Welke bijkomende acties plant de minister om de lokale besturen op hun verantwoordelijkheid te wijzen?

Antwoord Minister geert bourgeois

Het Agentschap voor Binnenlands Bestuur heeft, naar aanleiding van uw schriftelijke vraag nr. 133 over de tewerkstelling van personen met een arbeidshandicap, alle gemeentebesturen, OCMW-besturen, provinciebesturen en intergemeentelijke samenwerkingsverbanden aangeschreven en informatie opgevraagd over de tewerkstelling van personen met een arbeidshandicap.

Om de cijfers op een correcte manier te kunnen interpreteren is het misschien aangewezen om eerst een antwoord te formuleren op de achtste vraag over de responsgraad bij de bevraging. .

Een overzicht van de responsgraad per type bestuur vindt u hieronder:

	Type bestuur
	responsgraad

	Gemeentebesturen
	266 of 86,36%

	OCMW-besturen
	266 of 86,36%

	Provinciebesturen
	4 van 5 of 80%

	Intergemeentelijke samenwerkingsverbanden
	45 van 104 of 43,27%

Een schematisch overzicht van de resultaten van de bevraging vindt u als bijlage bij dit antwoord. Op die manier kunt u per individueel bestuur nagaan wat de resultaten zijn. U krijgt zodoende ook een beeld van welke besturen aan de bevraging hebben meegewerkt en welke niet.

1. Samenvattend resulteert de bevraging in de volgende resultaten:

A. Gemeentebesturen

	Provincie
	Totaal aantal VTE’s
	Totale tewerkstelling van personen met een arbeidshandicap, uitgedrukt in VTE

	Antwerpen
	15.688,46
	246,21 of 1,57%

	Limburg
	5.296,94
	145,10 of 2,73%

	Oost-Vlaanderen
	12.386,62
	294,04of 2,37%

	Vlaams-Brabant
	4.953,22
	113,57 of 2,29%

	West-Vlaanderen
	6.888,98
	317,97 of 4,62%

	Totaal
	45.214,22
	1.116,89 of 2,47%

B. OCMW- besturen

	Provincie
	Totaal aantal VTE’s
	Totale tewerkstelling van personen met een arbeidshandicap, uitgedrukt in VTE

	Antwerpen
	7.014,05
	86,73 of 1,24%

	Limburg
	3.321,66
	83,13 of 2,50%

	Oost-Vlaanderen
	15.465,98
	102,97 of 0,67%

	Vlaams-Brabant
	3.412,28
	110,68 of 3,24%

	West-Vlaanderen
	8.674,65
	112,87 of 1,30%

	Totaal
	37.887,62
	496,38 of 1,32%

C. Provinciebesturen
	Provincie
	Totaal aantal VTE’s
	Totale tewerkstelling van personen met een arbeidshandicap, uitgedrukt in VTE

	Antwerpen
	1421,58
	30,9 of 2,17%

	Limburg
	812,23
	Informatie niet gekend

	Oost-Vlaanderen
	903,48
	12,20 of 1,35%

	Vlaams-Brabant
	Geen informatie gekend

	West-Vlaanderen
	806,45
	15,5 of 1,92%

D. Intergemeentelijke samenwerkingsverbanden

	
	Totaal aantal VTE’s
	Totale tewerkstelling van personen met een arbeidshandicap, uitgedrukt in VTE

	Intergemeentelijke samenwerkingsverbanden
	3115,73
	96,93 of 3,38%

Het is ook interessant om te vermelden hoeveel besturen de 2%-norm hebben behaald.

	Provincie
	Gemeentebesturen
	OCMW-besturen
	Provinciebesturen

	Antwerpen
	40 van 71 of 56,3%
	13 van 71 of 18,31%
	1 van 1

	Limburg
	25 van 44 of 56,8%
	12 van 44 of 27,27%
	Geen informatie

	Oost-Vlaanderen
	35 van 65 of 53,85%
	14 van 65 of 21,54%
	0 van 1

	Vlaams-Brabant
	19 van 65 of 29,23%
	12 van 65 of 18,46%
	Geen informatie

	West-Vlaanderen
	43 van 64 of 67,18%
	16 van 64 of 25%
	0 van 1

2. De autonome gemeentebedrijven werden niet opgenomen in de bevraging.

Uit de gegevens afkomstig van de RSZPPO weten we dat er in 2008 33 autonome gemeentebedrijven actief zijn in het Vlaamse Gewest. In totaal zijn er 2010,71 VTE’s aan het werk bij de AGB’s. De meeste AGB’s stellen weinig personeel te werk. Enkel de autonome havenbedrijven van Antwerpen (1.524,77 VTE’s) en Gent (141,82 VTE’s) en VESPA uit Antwerpen (57,84 VTE’s) stellen meer dan 50 voltijdse equivalenten tewerk. 9 van 33 AGB’s hebben minder dan 2 voltijdse equivalenten in dienst.

3. De inspanningen die verschillende besturen geleverd hebben om zijn heel divers. Hieronder volgt een overzicht. Besturen hebben

· een structurele samenwerking met VDAB opgezet;

· een nulmeting bij het personeel (aangevuld met blijvende monitoring) uitgevoerd;

· afgeschermde selecties voor personen met een handicap georganiseerd;

· specifieke rekruteringsacties opgezet om de kansengroepen te bereiken;

· de Vlaamse Ondersteuningspremie aangevraagd;

· de praktische ondersteuning (werkpostaanpassingen) voor de tewerkstelling van personen met een arbeidshandicap verder uitgewerkt;

· samengewerkt met tewerkstellingsinstellingen voor arbeidsgehandicapten;

· een diversiteitsplan uitgewerkt met speciale aandacht voor de tewerkstelling van personen met een arbeidshandicap;

· bepaalde functies in de personeelsformatie voorbehouden voor personen met een arbeidshandicap;

· een speciale inspanning geleverd om laaggeschoolden te werven in het E en het D-niveau;

· een grondige begeleiding uitgebouwd zodat personeelsleden met een arbeidshandicap of laaggeschoolden bij het bestuur kunnen blijven werken;

· stages aangeboden aan personen met een arbeidshandicap.

4. Een grote groep van de besturen meldt echter dat ze geen bijzondere inspanningen doen of hebben gedaan om het streefcijfer te halen. De redenen hiervoor zijn divers. Sommige besturen melden dat bijkomende inspanningen niet nodig zijn, omdat ze al aan de norm voldoen. Andere besturen tonen weinig bereidheid om extra inspanningen te leveren.

Een volledig overzicht van de besturen die een extra inspanning leveren en het soort inspanning is ook te vinden in de bijlagen.

De besturen die wel een extra inspanning hebben geleverd, zoals het voeren van een doorgedreven diversiteitsbeleid, plukken hier ook de vruchten van. Die besturen bereiken dan ook makkelijker de 2%-norm.

5. De meeste lokale besturen delen mee dat er geen sprake is van een inkrimping van het aantal functies voor kortgeschoolden. Ze zien een dergelijke inkrimping ook niet in de nabije toekomst. De functies in het E en D niveau waar geen scholing voor vereist is, blijven behouden. Besturen kiezen ervoor om die taken die ook kunnen uitgevoerd worden door laaggeschoolden, zoals onderhoud, groenvoorzieningen en catering, in eigen beheer te blijven uitvoeren.

6. En 7. Het is de VDAB die instaat voor het toekennen van de rendementssubsidie of de Vlaamse Ondersteuningspremie (VOP). Onderstaande informatie mocht ik van de VDAB ontvangen.

	jaar
	kwartaal
	aantal VOP-dossiers
	aantal lokale besturen
	VOP-bedrag

	2008
	IV
	36
	32
	 63.168,30

	2009
	I
	71
	61
	 105.106,10

	2009
	II
	100
	78
	 176.525,87

	2009
	III
	148
	108
	 241.144,16

Uit de resultaten van de bevraging blijkt dat de volgende lokale besturen een VOP of een andere vorm van subsidiëring in 2008 en/of in 2009 ontvingen:

De gemeenten Westerlo, Sint-Katelijne-Waver, Stabroek, Rumst, Olen, Nijlen, Niel, Malle, Diepenbeek, Genk, Halen, Heers, Herk-de-Stad, Tessenderlo, Erpe-Mere, Eeklo, Gent, Herzele, Lochristi, Lokeren, Aarschot, Menen, Oostkamp, Veurne, Wielsbeke en Wingene;

De OCMW’s van Mechelen, Kalmthout, Edegem, Borsbeek, Beringen, Bilzen, Lommel, Maaseik, Destelbergen, Geraardsbergen, Sint-Gillis-Waas, Leuven, Heuvelland, Roeselare en Staden;

De provincies Antwerpen en Oost-Vlaanderen.

Slechts een aantal besturen hebben ook een andere vorm van steun gekregen van de VDAB of van een andere overheid of instelling. Hieronder enkele voorbeelden:

	Lokaal bestuur
	Soort subsidie

	Gemeente Rumst
	aanpassing werkpost op verzoek van betrokkenen

	Gemeente Mechelen
	overeenkomst met Brailleliga voor PC opleidingen personeelslid met visuele handicap

	Gemeente Antwerpen
	tijdens de sollicitatie wordt een beroep gedaan op tegemoetkomingen voor bvb een tolk gebarentaal, een aangepast scherm, … Ook krijgen een aantal werknemers via VDAB een tegemoetkoming voor een aangepast scherm.

	Gemeente Heist-op-den-Berg
	Tijdens de ondertekening van de arbeidsovereenkomst van 1 persoon werd een doventolk ingezet om de communicatie vlot te laten verlopen, om er zeker van te zijn dat de werknemer alle besproken dingen goed kon begrijpen en om eventuele vragen goed te kunnen opvangen.

	Gemeente As
	Steun uit het fonds voor beroepsziekten

	Gemeente Genk
	Tegemoetkoming in aanpassing werkposten

	Gemeente Hamont-Achel
	Materiële tussenkomst

	OCMW van Temse
	Aanvraag ingediend voor tussenkomst wijzigingen aan aangepast arbeidsgereedschap

	Gemeente Brugge
	Doventolken: rechtstreeks terugbetaald door

het Vlaams Agentschap.

	Gemeente Wielsbeke
	Tolkuren werden betaald via VDAB

9. Zowel in de rechtspositieregeling van 7 december 2007 voor het gemeente- en provinciepersoneel als in de op 23 juli 2010 door de Vlaamse Regering principieel goedgekeurde rechtspositieregeling voor het specifieke OCMW- personeel wordt de 2%- doelstelling herhaald.

Voorlopig heb ik geen bijkomende acties gepland om de lokale besturen op hun verantwoordelijkheid te wijzen.

Bijlage 7:
de trein met een handicap heeft een vertraging van 24 u, Gelieve ons te verontschuldigen

Bijlage 8:
Krantenartikel BUREN VERBIEDEN GEHANDICAPTE HELLING AAN DEUR
Bijlage 9:
Samenwerkingsovereenkomst kansenpas – Aalst

De Vierdewereldgroep “Mensen voor Mensen” vzw werkt, samen met mensen die in armoede leven, aan structurele armoedebestrijding – o.m. rond het recht op cultuur en onderwijs. Dankzij de kansenpas, die in Aalst al actief is sinds 1995, hebben ook mensen met een beperkt inkomen de mogelijkheid om deel te nemen aan cultuur- en sportactiviteiten. Cultuur is immers een recht voor iedereen!

De samenwerking in verband met de kansenpas berust op het principe van de solidaire kostendeling: iedere betrokkene draagt een deel van de kosten.

A) Indien het gaat over een toegangsticket voor een voorstelling, een concert,
 Stel dat de kostprijs voor dit ticket € 8 is:

de inrichter (u dus) laat de kostprijs aan de helft van de prijs. Dus € 8: 2 = € 4

de andere helft wordt gedeeld gedragen door de Vierdewereldgroep “Mensen voor Mensen” vzw en de betrokken deelnemer.

- de deelnemer met de kansenpas betaalt altijd € 1,50 per ticket (avond of dagdeel: 1,50 euro –

volledige dag: 3 euro)

- u bezorgt een onkostennota aan de Vierdewereldgroep (model: zie bijlage) voor de resterende €

2,50 en dit bedrag wordt op uw rekening gestort.

b) Indien het inschrijvingsgeld voor een lessenreeks of lidgeld van bv. een dansclub betreft. Bij wijze van voorbeeld veronderstellen we een kostprijs van € 100:

de inrichter (u dus) laat de kostprijs aan de helft van de prijs. Dus € 100: 2 = € 50.

de andere helft wordt gedeeld gedragen door de Vierdewereldgroep “Mensen voor Mensen” vzw en de betrokken deelnemer met kansenpas. Elk neemt hierbij dus ¼ van de effectieve kostprijs op zich:

- de deelnemer met de kansenpas betaalt dus € 100: 4 = € 25.

- u bezorgt een onkostennota aan de Vierdewereldgroep (model: zie bijlage) voor de resterende € 25 en wordt op uw rekening gestort.

Het is heel belangrijk hier heel discreet mee om te gaan en ervoor te zorgen dat iedereen die de inschrijvingen doet weet heeft van dit systeem. Op die manier wordt vermeden dat mensen een stempel opgedrukt krijgen.

In het tijdschrift KANSEN, dat uitgegeven wordt door de Vierdewereldgroep, worden de gegevens van uw organisatie opgenomen. Hier staan alle activiteiten/voorstellingen in die toegankelijk zijn met de kansenpas.

Gelieve alle informatie/activiteiten vanuit uw organisatie te bezorgen aan de Vierdewereldgroep alsook eventuele wijzigingen,
 telkens tegen 10 maart, 10 juni, 10 september en 10 december - dan wordt het tijdschrift immers samengesteld. Driemaandelijks krijgt u zelf ook het tijdschrift KANSEN toegestuurd.

Bij ondertekening van deze overeenkomst toont u zich akkoord met alle bovenvermelde informatie en bevestigt u dat u zich wilt engageren om al uw activiteiten en voorstellingen - waarvoor subsidies aangevraagd worden bij de Stad Aalst - open te stellen aan kansenpastarief.

Van harte dank voor uw medewerking!

Voor vragen, opmerkingen of suggesties kan u steeds terecht bij Vierdewereldgroep “Mensen voor Mensen” vzw.

De Vierdewereldgroep “Mensen voor Mensen” vzw Naam van de socio-culturele organisatie:

.………………………………………………………

Datum & handtekening Datum & handtekening

……………………………………………………… .………………………………………………………

Joke Steenhoudt, Naam van de verantwoordelijke of contactpersoon van de

coördinator Vierdewereldgroep “Mensen voor Mensen” vzw de hoger genoemde socio-culturele vereniging + adres:

Eikstraat 99, 9300 AALST.

Tel: 053/78 36 60 .………………………………………………………

E-mail: info@vierdewereldgroepaalst.be .………………………………………………………

[image: image5.png]

gelijkwaardig

iedereen

gebouwen

omgeving

produkten

diensten

onafhankelijk

gelijkwaardig

iedereen

gebouwen

omgeving

communicatie

producten

diensten

onafhankelijk

� EMBED Word.Document.8 \s ���

PAGE
Hoe kan een lokale investering in toegankelijkheid een investering zijn in de toekomst?

46

[image: image8.emf]

_1361978941.doc
[image: image1.jpg]o0

©

0

0

0

2

0

s 435

=

53

Severe
Tunetional
Limitation

nctional
Vimitation

3550

65.69

7075

Age Group

