
Van zodra mensen, vertrekkend
vanuit hun vaardigheden,
erkend worden, brengt dit
een sterke dynamiek op gang.

Gülcan Sari

07
2013

V I E R M A A N D E L I J K S T I J D S C H R I F T V A N S A M E N L E V I N G S O P B O U W G E N T V Z W

België - Belgique

PB - PP

9000 GENT

BC 21557

Een plek waar iedereen zich thuis voelt,

EDITORIAAL

In de zomer van 1942 schrijft Henry Miller aan Anaïs Nin:

Het is zoveel makkelijker om aan de kant van de gevende te staan. Ik zou
wel iets moeten afweten van de plichten van de ontvangende. Ik, die
zoveel door anderen ben geholpen. Niemand doet graag of alleen het één
of alleen het andere. We proberen allemaal te geven en te nemen, naar ons
best vermogen. Het is alleen omdat geven zozeer geassocieerd is met
materiële zaken dat ontvangen slecht lijkt. Het zou een verschrikkelijke
ramp zijn voor de wereld als we de bedelaar uitbanden. De bedelaar is in
het schema der dingen even belangrijk als de gever. Moeten we niet sterk
worden teneinde te helpen, rijk teneinde te geven, enzovoorts? Hoe zouden
deze fundamentele aspecten van het leven ooit kunnen veranderen? De
moeilijkheid nù is dat de mensen arm van geest zijn, laaghartig, gemeen,
afgunstig, jaloers. De verandering die zij voor ogen hebben gaat niet in de
richting van het uiten van meer grootmoedigheid, maar van bescherming
van miezerige trots, miezerige vooroordelen, miezerige ego’s.

1942. Europa in oorlog. De wereld brandt. En ook op zo’n moment werd
bedelen maatschappelijk bevraagd.

2013. Bedelen, kraken, honger, … nog steeds zijn het fenomenen die velen
ongemakkelijk op hun stoel doen schuifelen. Liefst van al worden we niet
geconfronteerd met kinderarmoede, bedelaars aan de kruispunten of
schrijnende woningnood. Liefst van al worden we niet met de neus op de
harde realiteit gedrukt van bedelbendes en daklozen die wegens gebrek
aan betaalbare woningen noodgedwongen tot kraken overgaan.

Natuurlijk moeten mistoestanden aangepakt. Maar we willen ook waar-
schuwen: een samenleving waar alle pijnlijke of beschamende zaken onder
de mat geveegd of gecriminaliseerd worden, bewandelt een gevaarlijk pad.
Op de ene of de andere dag komen daar ongelukken van.

Het bestuursakkoord staat bol van termen als initiatief van onderuit,
participatie en ‘transitie’. Maar waar écht autonoom initiatief genomen
wordt, wordt dat al te vlug in de kiem gesmoord. Een andere omgang van
de lokale overheid met dit soort initiatief zou een signaal kunnen geven dat
Gent werkelijk ‘een scheppende stad’ is. Een scheppende stad is een stad
die mogelijkheden schept voor alle burgers. En die mogelijkheden moeten
functioneren als instrumenten en hefb omen op maat van verschillende
groepen van burgers. Nuance, experiment en sociale strijd voor een stad op
mensenmaat hebben de stad en de Gentse samenleving gebracht tot waar
ze nu staan. Een draagkrachtige en bepalende stem van maatschappelijk
kwetsbare groepen, versterkt fundamentele verandering. Dààr geloven we
in. Slagen deze groepen daar voldoende in? En op welke manier slagen ze
erin een kritisch middenveld aan te sturen? Welke bouwstenen hebben ze
ervoor nodig?

We debatteren er graag samen met u over op 15 mei in de volgende avond
van de Toekomstfabriek. Voor alle info en inschrijving: zie kalender.

Gülcan, situeer jezelf eens binnen Samenle-
vingsopbouw Gent?
Gülcan Sari: Ik ben op 1 april 2006 gestart en
ging aan de slag in het team stadsvernieuwing.
Mijn specifi eke taak bestond erin de inspraak
van allochtonen in de projecten ‘Zuurstof voor
de Brugse Poort’ en ‘Bruggen naar Rabot’ vorm
te geven. Eerst halftijds, later 4/5de. Uiteindelijk
heb ik ongeveer anderhalf jaar de twee wijken
blijven combineren. Twee jaar geleden, verkoos
ik te werken in één wijk: het Rabot.
Ik werk er nu voornamelijk in twee projecten: de
‘Sociale Kruidenier’ en ‘de Site’. Dit biedt veel
kansen en een grote meerwaarde. Ik kan nu ge-
makkelijk linken leggen tussen beide projecten
en mensen toeleiden van het één naar het andere.
Bij de ‘Sociale Kruidenier’ zorg ik ervoor dat
de winkel goed gerund wordt. Ik help de vrij-
willigers mee ondersteunen en versterken. We
proberen met elk van hen een traject af te leggen,
ook met de mensen die de taal weinig machtig
zijn. We zorgen ervoor dat de vrijwilligers een
dagdagelijkse ‘basis voertaal’ onder de knie krij-
gen. Dit helpt hen stukje bij beetje vooruit. Daar-
naast slagen we er ook in verbinding te maken
tussen de zwakkere en sterkere vrijwilligers. Er
werken vrijwilligers van zes verschillende natio-
naliteiten. Ieder krijgt de ruimte om zijn verhaal
te doen. Iedereen draagt zijn steentje bij. Dat
kan maar als we tot echte communicatie en in-

Een plek waar iedereen zich thuis voelt,
is een plek waar een wij ontstaat

INTERVIEW

| 2 |

333

Een plek waar iedereen zich thuis voelt,

teractie komen. Vrijwilligers sturen
de laatste tijd bijvoorbeeld aan op
een plek voor ontmoeting in de So-
ciale Kruidenier. Ze vinden dat we
meer moeten zijn dan een ‘shop’.
Voor de Sociale Kruidenier is uit-
wisseling belangrijk. Het stelt ons
in staat mensen toe te leiden naar
thematische groepswerkingen. We
vormen een nieuw geheel, vanuit
ieders capaciteiten.
Op ‘de Site’ sta ik in voor het ver-
huren van een 60-tal volkstuintjes.
80% van de gebruikers is er Turks-
sprekend, veelal analfabeet. De
overige 20% worden gevormd door
studenten, middenklassers en enkele
organisaties zoals de twee basis-
scholen, een groep uit de bijzondere
jeugdzorg of mensen uit de ontmoe-
tingsruimte 019. Ik ga er vaak langs
en nodig mensen uit naar vormin-
gen en buurtevenementen, en doe
terugkoppeling van vergaderingen
over stadsvernieuwing en de Tonde-
liersite. We slagen erin inspraak te
organiseren van een groep mensen
die anders niet naar vergaderingen
komt. Ten slotte help ik ook bij het
buurtbeheerconcept op het Witte

Kaproenenplein. We hebben er sa-
men met de vrijwilligers een invul-
ling voor het plein gezocht. Dankzij
heel laagdrempelig werk, bereiken
we zeer diverse nationaliteiten.

Wat betekent voor jou ‘intercultu-
rele samenleving’?
GS: België is nu een multicultureel
land. Dat is een onomstootbaar feit.
Er zijn vele en diverse culturen aan-
wezig. Pas nu wordt meer aandacht
besteed aan de interactie tussen die
verschillende culturen. Ontmoe-
tingsruimtes zijn daarbij essentieel:
mensen moeten een plek hebben om
een babbel te doen, om tot dialoog
te komen. Een ruimte die erkenning
krijgt van iedereen, waar iedereen
zich thuis kan voelen.
Ik trap open deuren in als ik de
spanning tussen Bulgaren en Turken

vernoem. Deze is reëel en zolang
die niet ontmijnd is, is er één groep
die domineert. Die spanning kan pas
verminderen als we in dialoog tre-
den. De bereidheid om samen te ko-
men en om vragen te stellen zonder
etiket of belediging, dat is de sleutel
om tot gesprek te komen. Ik ervaar
dat de inbreng van mijn eigen erva-
ringen daarbij geapprecieerd wordt.
Zo geef ik mijn eigen vooroordelen
toe en vertel ik hoe ik die overwon-
nen heb. Ik leer van mijn fouten en
kan als toonbeeld dienen voor an-
deren. Het zet aan tot refl ectie over
het eigen handelen. We moeten af
van veralgemening. Eén rotte peer
of appel, maakt een hele groep niet
slecht. Ieder individu moet een kans
krijgen. Een plek waar iedereen zich
thuis voelt is een plek waar een ‘wij’
ontstaat.

In die zes jaar ben ik gegroeid. In
het begin werd ik ingezet om Turks-
sprekenden te bereiken, nu bereik
ik meer en meer alle nationalitei-
ten. Door op pad te gaan, krijg je
langzaam een gezicht. Ik ga in op
uitnodigingen om thee te drinken
bij de mensen. Zo kom ik bij hen
over de vloer en leer ik hen ken-
nen. Door een grote aanwezigheid
en betrokkenheid, sta ik sterker in
mijn job. En ik zie ook meer en
meer mensen uit hun schulp krui-
pen. Als ik de mening van de men-
sen vraag, blijven er minder lange
stiltes en spreken mensen rechtuit.
Iedere persoon die ik bereik, ken
ik persoonlijk en kan ik situeren.
Door permanente dialoog weet ik
op den duur hoe mensen over de
streep te trekken. Dit kunnen doen,
biedt grote voldoening en versterkt
mijn zelfvertrouwen. Je ziet mensen
hun trots terugvinden. Of een grote
betrokkenheid op hun wijk etaleren.
Ik mag gerust trots zijn op wat ik
doe. Vroeger was ik een jaknikker,
iemand die vooral niemand voor het
hoofd wou stoten.

Een plek waar iedereen zich thuis voelt,
is een plek waar een wij ontstaat

Gülcan Sari werkt al ruim 6 jaar bij Samen-
levingsopbouw Gent vzw. Van Brugse Poort
over Ledeberg naar Rabot. Met één rode
draad: werken aan die dekselse intercul turele
samenleving.

Tekst: Frank Vandepitte - Foto’s: Wannes Degelin

Witte Kaproenenplein.

| 3 |

Door mijn werk hier ben ik
veel assertiever geworden. Ik stel
grenzen en laat ze respecteren. Ik
voel dat er naar mij geluisterd wordt
en dat ik erkenning krijg.

In de pers is er de laatste tijd veel te
doen over het failliet van het inte-
gratiebeleid in België en ruimer in
Europa. Hoe kijk jij aan tegen zo’n
uitspraak?
GS: In België blijft men het moeilijk
hebben met diversiteit. Vaak wordt
diversiteit als probleem centraal ge-
steld, terwijl het een uitgangspunt
zou moeten zijn voor een kwalitatief
beleid. Als we een rechtvaardige sa-
menleving willen, dan moet iedereen
zich kunnen inzetten op de plaats die
hij/zij wil. Dan mag niemand zich
uitgesloten voelen. Vanuit de over-
heid wordt gestreefd naar diversiteit,
maar er wordt te weinig ingezet op
gelijkheid. Er zijn geen garanties op
gelijke rechten op het vlak van werk,
wonen, onderwijs en gezondheid. Ge-
tuige daarvan onze vele voorstellen in
het kader van de gemeenteraadsver-
kiezingen 2012. Het inkrimpen van
de tolkenservice of het betalend ma-
ken ervan heeft een grote versterking
van de ongelijkheid teweeggebracht.
Mensen die moeten betalen voor ver-
taalwerk, zoeken vaak andere oplos-
singen en daarom niet altijd de beste.
Aan migranten legt men voorwaarden
tot integratie op. Akkoord. Dat wordt
verwacht van migranten. Maar… is
de andere kant ook bereid tot samen-
leven? En op welke manier?

Is het hebben van een gemeen-
schappelijke taal geen logische
voorwaarde voor samen-leven?
GS: De vraag is: hoe kom je tot
interculturaliteit, tot verbinding, in
deze super diverse samenleving? Ik
stel vast dat Leerpunt en Kompas

Nederlandse taallessen aanbieden.
Dat is heel goed. Maar voor sommi-
gen is dit te hoog gegrepen. Zo zijn
de lidwoorden voor vele mensen een
brug te ver of te moeilijk. Vandaar
onze ‘basis’ taalverwerving in de
Sociale Kruidenier. In dialoog treden
met deze ‘losse woorden’ kan ook.
Het is een eerste stap. Een verdere
stap zou ook wijkgebonden taalcur-
sussen zijn, maar dit voorstel blijft in
dovemans oren vallen.
Nuances in taal zijn heel belangrijk.
Zo kom je tot de kern. En die bereik
je inderdaad niet met ‘losse woord-
jes’. Maar voor vele ‘gezellige sa-
menkomsten’ heb je geen moeilijke
woorden en nuances nodig. Je treedt
‘naturel’ in dialoog.
Ook aangepaste instrumenten kun-
nen helpen. Bij het buurtbeheerpro-
ject aan het Witte Kaproenenplein
gebruikten we de inspraakmethode

‘Planning for real’. Door te werken
via pictogrammen bleek het een heel
toepasbare methodiek om laagdrem-
pelig te werken en tot dialoog te ko-
men. Dit toonde aan dat de taal niet
altijd het belangrijkste is, wel een
aangepaste manier van werken.

Kan je enkele voorbeelden geven
van plezante momenten van inter-
culturele communicatie? Of waar je
mislukking of ontgoocheling voelt?
GS: We hebben in onze tuinier-
ploeg mensen die vroeger aan de
Zwarte Zee woonden. Zij hebben
een bepaalde soort ‘bladgroenten’
van ginds, hier beginnen telen. Ze
wisselen hun kennis met grote fier-
heid met andere tuiniers. Groenten
kweken en bereiden brengt mensen
samen. De vrouwen van de catering-
ploeg ervaren eenzelfde trots, wan-
neer bezoekende leerkrachten uit de
basisscholen van de wijk, of andere
bewoners, recepten of kookadvies
vragen. De nieuwe broodoven op de
Site speelt eenzelfde rol: we gaan nu
workshops geven om te tonen hoe
je er verschillende soorten brood in
bakt. Minder taal, maar wel grotere
verstandhouding en dialoog.
De vrijwilligersploeg van het stads-
landbouwproject vormt een uitzon-
derlijke interculturele groep. Hij
bestaat uit zes Turkssprekenden en
zeven à acht Belgen. Ook al is de taal
beperkt, er ontstaat een grote wissel-
werking en een mooie dynamiek. Het

toont sterk aan dat bereidheid de eer-
ste stap is om tot dialoog te komen.
Onlangs in de sociale kruidenier, trok
een man heel hevig aan mijn mouw.
Hij wou de aandacht trekken en iets
vertellen, maar ik slaagde er niet
in hem te verstaan. Ik onthoud dan
vooral het positieve: iemand heeft
toch geprobeerd om zich uit te druk-
ken. Maar zich niet begrepen voelen,
zorgt voor veel frustratie. Sommigen
worden er razend van.

Zit er toch een ‘tevredener’ samen-
leving aan te komen?
GS: In de Rabotwijk zie ik dat onze
inspanningen lonen. Het valt op dat
veel mensen er op een actieve manier
participeren. Die inzet komt er niet
zomaar. Ze geraken niet gemakkelijk
over een drempel. Maar aangespro-
ken worden op je capaciteiten en
erkenning krijgen zijn belangrijke
elementen. Van zodra mensen, ver-
trekkend vanuit hun vaardigheden,
erkend worden, brengt dit een sterke
dynamiek op gang. Engagement is
een ongelooflijke drager voor inter-
actie. We proberen ieders capacitei-
ten op het spoor te komen via een
eenvoudig formulier van het project
‘Buurtschatten’. Op die manier kun-
nen mensen hun goesting en vaardig-
heden makkelijk aangeven. Eigenlijk
zou je daar in alle wijken mee aan
de slag moeten gaan. Mensen mo-
gen trots zijn. ‘Graag doen’ wordt
dan bijna een vanzelfsprekendheid.

Recht in de ogen
Methodisch werken aan intercultureel samenleven,

Samenlevingsopbouw Gent vzw, 2007, 67 blz., 8 €

333

De Site – vorming VELT.

INTERVIEW

| 4 |

Het Gents Netwerk van Sociale Huurders bestaat al acht jaar.
Jarenlang heeft het netwerk geijverd om erkend te worden als
belangenverdediger van de Gentse sociale huurder. Eindelijk is
het zover: het nieuwe bestuursakkoord vermeldt het Gensh als
gesprekspartner van Stad Gent en de sociale huisvestingsmaat-
schappijen. Op dit moment werkt het Gensh mee aan het opzetten
van een model rond bewonersparticipatie in de Gentse sociale
huisvestingsmaatschappijen. Wij wensen het Gensh proficiat met
hun volharding, die uiteindelijk vruchten afwerpt. En we hopen
dat het netwerk alle middelen krijgt om hun opdracht naar be-
horen te kunnen uitvoeren!

Tekst: Nele De Wulf en Patrice De Meyer
Foto’s: Wannes Degelin en Nele De Wulf

Op 21 februari mocht de
‘Sociale Kruidenier Pannestraat’
aanwezig zijn op de receptie ter
gelegenheid van de promotie van
mevrouw Carine Saelaert, rechter
en voorzitter van de arbeidsrecht-
bank Gent. Mevrouw Saelaert deed
een oproep aan haar genodigden om
geschenken als gift te doneren aan
de sociale kruidenier. Zo werd 830
euro opgehaald waarmee school-
materiaal aangekocht werd voor
kinderen die zich in een maatschap-
pelijk kwetsbare positie bevinden.

Gift sociale
kruidenierhandtekeningen heeft het burgerinitaitief ter afschaffing van: het

verbod op het dragen van “uiterlijke kentekenen van religieu-
ze, levenbeschouwelijke, filosofische, ideologische of politieke
aard” voor personeelsleden die de stad ten aanzien van derden
vertegenwoordigen nodig, om het terug te laten bespreken en
stemmen in de Gemeenteraad. Dit verbod is in de volksmond
beter bekend als “het hoofddoekenverbod”. Samen met een 10
tal Gentse organisaties haalden we op twee weken tijd de hand-
tekeningen op.

3.500…

GENSH in het
bestuursakkoord

Een andere gift bereikte ons via
De Nieuwe Wandeling. Acht ge-
detineerden reden op 30 maart ‘De
Ronde (van Vlaanderen) op Rollen’.
Tegenstanders waren de gedetineer-
den van Dendermonde, Brugge en
Oudenaarde. De Sociale Kruidenier
was erbij en zag dat de gedetineer-
den tot het uiterste gingen. Uitein-
delijk gingen die van Oudenaarde
met de prijs lopen maar de sfeer
was top! Op 23 april ontvingen we
5718,87 euro.
Hartelijk bedankt!

KORTHET CIJFER

| 5 |

Tot nog toe bleef het federale niveau ver-
antwoordelijk voor belangrijke delen van
het woonbeleid. Ruim 2/3 van de overheids-
middelen met betrekking tot wonen, werden
zo federaal verdeeld. In het kader van de
zesde staatshervorming wordt verwacht dat
hier verandering in komt. Zo zou bijvoorbeeld
de fiscale aftrek bij het afsluiten van een
hypotheek bij eigendomsverwerving, een
Vlaamse bevoegdheid worden. Met de over-
heve ling van die fi scale korting – oft ewel de
woonbonus – komt een pak geld over. De
vraag stelt zich wat er met al dat geld moet
gebeuren. Doen we meer van hetzelfde? Of is
het beter er iets anders mee te doen? Een
belangrijk maatschappelijk debat. FRANK
vroeg de mening van Pascal De Decker,
publicist en lector aan diverse hogescholen
en tevens expert verbonden aan de Vlaamse
Woonraad.

Tekst: Pascal De Decker - Foto’s: Jean-Marie V en Wannes Degelin

Hoog tijd

Prijsopdrijvend
Ik betoog sinds lang dat fiscale
eigendomsondersteuning niet echt
verstandig beleid is. En dit om
meerdere redenen. In de eerste
plaats omdat de fi scale korting de
woningprijzen en de prijzen van
bouwgronden verhoogt en dus de
toegankelijkheid van eigen wo-
ningbezit eigenlijk verlaagt. De
woningmarkt is immers een zeer
infl exibele markt. Als de tomaten te
duur worden, kan men overschake-
len naar de goedkopere komkom-
mers. Wonen moet; men kan niet
niet-wonen. Dus als extra geld in
de woningmarkt wordt gestopt -
wat met de fi scale korting gebeurt
-, dan verhoogt men de concurren-
tie voor een per defi nitie schaars
product en wint diegene met de
grootste portemonnee. Gevolg: ho-
gere prijzen. Tot glorie van verko-
pers, banken en vastgoedagenten.
Tot treurnis van de kopers. Vooral
deze uit de midden en lagere inko-
menssegmenten, want het zijn de
woningen waar zij op azen die het
sterkst in prijzen zijn gestegen en
niet in de villa’s in Brasschaat.

Mattheus en
andere eff ecten
Ten tweede past een fi scale korting niet echt in een
beleid dat we ‘sociaal’ willen noemen. Het houdt
een Mattheuseffect in en bevoordeelt bijna altijd
de hogere inkomensgroepen. Zelfs als we rekening

houden met de investering in de sociale huursector,
dan is het overwicht van de fi scale korting zo groot
dat de huisvestingssubsidies in ons land omgekeerd
herverdelend werken: de ongelijkheid tussen arm
en rijk wordt namelijk groter dan voor het betalen
van de subsidies.
Een derde tegenargument: de fi scale korting helpt

nauwelijks iemand over de brug. Ge-
zinnen worden geen eigenaar omdat
ze van een fiscale korting kunnen
genieten, maar omdat ze dat kunnen
betalen vanuit een inschatting van
hun eigen (toekomstige) inkomens-
positie en omdat er geen redelijke
alternatieven zijn. In landen met een
grote sociale huursector en een de-
gelijk geregelde private huursector
zijn mensen veel minder geneigd
om snel-snel eigenaar te worden. De
fiscale korting is dan leuk meege-
nomen, als een beloning voor goed
gedrag achteraf.
Ten vierde, heeft de woonbonus ook
zijn perverse kanten: immers, gezin-
nen die hun woning cash zouden kun-
nen betalen, sluiten een hypothecaire
lening af om van het (zogenaamde)
voordeel te kunnen. Velen doen dit
zelfs voor de aankoop van een twee-
de woning, soms zelfs in het bui-
tenland gelegen. Het sponsoren van
tweede woningen lijkt me niet echt
een overheidstaak te zijn. En ten vijf-
de - een argument dat economen vaak
aanhalen - is dat eigen woningbezit
fl exibiliteit in de weg staat: het geld
kan niet in andere economische acti-

viteiten worden geïnvesteerd en mensen die hun
job verliezen, zijn niet geneigd om te verhuizen.

Een te dure rekening
Slotsom: laat ons de heilige koe van de woon-
bonus slachten en er andere dingen mee doen.
De overheveling van de bevoegdheden biedt een

wijzigt.
dat het
Hoog tijd

woonbeleid
ScHeldeoord.

WONEN

| 6 |

kans. Niet noodzakelijk omwille van de overhe-
veling op zich - Vlaanderen heeft nogal sterk de
neiging om het federale ‘beleid’ verder te zetten
-, maar in combinatie met de vaststelling dat de
woonbonus dreigt te ontsporen. Er wordt ver-
wacht dat het bedrag dat zal worden overgeheveld
dat van eind 2014 of eind 2015 zal zijn. Ruwweg
wordt dit geraamd op ongeveer 1,5 miljard euro.
Het systeem komt echter pas op kruissnelheid
rond 2025 en de kostprijs zou dan volgens een
raming van de Vlaamse Woonraad oplopen tot
meer dan 3 miljard euro. Of Vlaanderen, moet
bij ongewijzigd beleid, zelf meer dan 1,5 miljard
euro toesteken aan wat onverstandig beleid is. Om
op zijn minst de dreigende ontsporing te vermij-
den zal Vlaanderen iets moeten doen (dat geldt
ook Brussel en Wallonië).

Geleidelijke
afb ouw én opbouw
Onder andere daarom bepleit ook de Vlaamse
Woonraad om de woonbonus op een verstandige
manier af te bouwen en met de middelen die vrij
komen iets anders te doen. Dit zal niet gemak-
kelijk zijn omdat dit geïnterpreteerd kan worden
als een beleid tegen eigen woningbezit. Wat het
niet is. Integendeel. Bij dalende prijzen neemt
de toegankelijkheid juist toe. Het zal evenmin
gemakkelijk zijn omdat het indruist tegen de
diepgewortelde en gemakkelijk uitvoerbare
politiek om eigen woningbezit fi nancieel te on-
dersteunen. Ook al is, zoals we intussen horen
te weten, de onderliggende theorie, fout. Het is
dan ook niet haalbaar noch noodzakelijk om de
woonbonus van dag op dag te doen verdwijnen.
Er is ook geen haast bij omdat de alternatieven
ook niet van dag op dag op kruissnelheid zul-

len zijn. De afbouw van de woonbonus moet
immers gepaard gaan met de graduele opbouw
van alternatieven. Want waarvoor kan het geld
gebruikt worden? Verstandige strategieën liggen
voor het rapen. Vlaanderen heeft een dringende
nood aan meer sociale huur- en SVK-woningen,
op zijn minst een verdubbeling en wel zo snel
mogelijk. Daarnaast dient er gewerkt te worden
aan de uitbouw van een volwaardig huursubsi-
diesysteem. En ten slotte wordt een grondige
opknapbeurt van een groot deel van de woning-
voorraad dringend noodzakelijk. En wil dit echt
duurzaam zijn, dan zal het meer moeten zijn dan
het louter isoleren van een dak van een krot.

Een beleid voorbij de
pathetiek rond eigendom
Een ernstige analyse moet tot de conclusie komen
dat het belastinggeld dat voor wonen wordt ge-
bruikt, beter gebruikt kan worden. Daarom neemt
de volgende regering best zo snel als mogelijk na
overheveling de beslissing om de woonbonus af te
bouwen. Quick & dirty. Dit biedt de gelegenheid
om de alternatieven nog tijdens de zelfde legisla-

tuur tot wasdom te laten komen. En voor die acto-
ren die met de uitvallers op de woningmarkt bezig
zijn: de overdracht van bevoegdheid en middelen
creëert in combinatie met de dreigende ontsporing
een momentum. Wordt dit gemist, dan is de kans
groot dat tot de orde van de dag wordt overge-
gaan: een premieke hier, een premieke daar, zodat
de structurele woonproblemen blijven bestaan…
De overgrote meerderheid van de Vlamingen
woont goed en betaalbaar. Vaak ook comfortabel
en groot, zij het niet altijd ruimtelijk verstandig.
Neem de woonbonus weg en er zal weinig veran-
deren. Meer zelfs: er komt geld vrij om nog meer
Vlamingen goed en betaalbaar te laten wonen. Of,
de afbouw van de woonbonus is gewoon goed
beleid.

Pascal De Decker is als redacteur verbonden aan
het tijdschrift Ruimte en Maatschappij. Daarnaast
is hij mede-auteur van belang rijke publicaties over
wonen: ‘Ruimte voor Wonen (2010), Een woon-
model in transitie (2011), Zolang de leeuw kan
bouwen (2012), De eigen woning: geldmachine
of pensioensparen? (2013)

WONEN

| 7 |

Rabottorens

Hoe bent u als Nederlander terecht
gekomen in de Vlaamse visitatieraad?
Gerard van Bortel: Eind de jaren ’80
startte ik als werknemer van een wo-
ningcorporatie, waar ik me 15 jaar lang
heb bezig gehouden met bewonerspar-
ticipatie, woningverbetering, enz. Dit
werk heb ik beëindigd toen ik in 2004
in België kwam wonen. Nadien ben
ik echter toch weer in Nederland gaan
werken, ditmaal als onderzoeker bij de
Technische Universiteit Delft. Daar was
ik, samen met enkele andere onderzoe-
kers en sociale huisvestingsmaatschap-
pijen, betrokken bij het uitwerken van
een systeem om sociale huisvestings-
maatschappijen door te lichten. Dit
onderzoek gebeurde in opdracht van de
Vlaamse overheid, ter voorbereiding van
het nieuwe Erkenningsbesluit. Eind 2011 werd
mij gevraagd of ik mij kandidaat wilde stellen
voor het voorzitterschap van de Vlaamse visi-
tatieraad. Uit deze raad worden de commissies
gevormd, die de doorlichting op zich nemen. Zo
heb ik de unieke kans gekregen om het systeem
dat ik als onderzoeker mee heb vorm gegeven,
ook effectief te implementeren.

En bent u tevreden over het systeem dat u mee
hebt ontworpen?
GvB: Ja zeker. Visitatoren zijn onafhankelijke
experts, die op afstand kijken naar een situatie,
wat een interessant gegeven is. Zij raadplegen cij-
fermateriaal, maar niet alles kan cijfermatig ver-
taald worden. Daarom gaan zij ook gesprekken
aan met, onder andere, bewoners en welzijnsac-

toren. Na de visitatie krijgen de huisves-
tingsmaatschappijen een aantal adviezen
over verbeteracties. Bij enkele sociale
verhuurders gaven we een strenger ad-
vies, en vroegen aan de minister om hen
een verbeterplan op te leggen. Als de
verbeterpunten niet worden aangepakt,
kan de minister de erkenning intrekken.
Al kan dit ook om andere redenen ge-
beuren. Inmiddels zijn er een twintigtal
visitaties gebeurd. Waarschijnlijk wor-
den eind april de eerste visitatierappor-
ten openbaar gemaakt via publicatie op
de website van Wonen Vlaanderen. Elk
rapport bevat het verslag van de visitatie,
de reactie van de sociale huisvestings-
maatschappij en de eindbeoordeling door
de minister. Belangrijk is dat een sociale
huisvestingsmaatschappij niet alleen kan

reageren op het rapport, maar gedurende het hele
proces wordt betrokken.

De minister voorziet bewonersbetrokkenheid
bij de visitaties, maar verder blijft de wette-
lijke verankering van bewonersparticipatie in
Vlaanderen erg vaag.
GvB: Inderdaad. Toch pleit ik niet voor een te

Sinds 2011 is het Erkenningsbesluit
voor sociale huisvesting van kracht.
Op grond van dat besluit worden alle
sociale huisvestingsmaatschappijen
om de vier jaar doorgelicht door een
visitatiecommissie. Bewonerspartici-
patie is een factor die meespeelt bij de
beoordeling. Hier hinkt Vlaanderen fel
achterop ten opzichte van zijn buur-
landen. Tijd voor een gesprek met
Gerard van Bortel, voorzitter van de
visitatieraad en specialist op het
gebied van huurdersparticipatie.

Visitatie
met

Tekst: Patrice De Meyer - Foto’s: Gerard Van Bortel, Jean-Marie V en Wannes DegelinWONEN

participatie

| 8 |

Gerard
van Bortel

strikte regelgeving, bijvoorbeeld de verplich-
ting om overal huurdersraden op te richten. Ik
ben niet tegen huurdersraden, maar als je een
diverse doelgroep wil bereiken moet je ook
andere kanalen creëren. Daarbij heb ik een
voorkeur voor het Engelse systeem. De Engelse
overheid verwacht heel duidelijk dat er parti-
cipatie wordt georganiseerd, maar geeft hierbij
de ruimte om maatwerk te leveren. Zo is er
in Birmingham bijvoorbeeld een wijk met een
grote concentratie aan Aziatische bewoners.
De huisvestingsmaatschappij startte er in een
buurtschool met ‘ontbijt voor moeders’. Tij-
dens het ontbijt komen woonthema’s aan bod.
Er wordt zelfs gezorgd voor een tolk, zodat ook
anderstaligen kunnen participeren. Helaas ligt
deze aanpak vaak erg gevoelig bij het beleid en
de sociale huisvestingsmaatschappijen, en dit
zowel in Nederland als in Vlaanderen.

Vlaamse sociale huisvestingsmaatschappijen
geven vaak aan niet over de middelen te be-
schikken om participatie te organiseren.
GvB: In Nederland noch in Engeland geeft de
overheid extra middelen voor participatie. Maar
in Vlaanderen draait er heel veel rond subsidies:
om te bouwen, om te renoveren… Dus is het lo-
gisch dat men ook subsidies verwacht voor be-
wonersparticipatie. Terwijl bijvoorbeeld een goed
sociaal beleid ook lonend kan zijn voor de fi nan-
ciële situatie van een huisvestingsmaatschappij.
Ik denk dat er ook andere factoren meespelen.
Zo wordt sociale huisvesting in Vlaanderen nog
steeds gepercipieerd als een welzijnsvoorziening.
Door het geringe aantal sociale woningen mag je
al ‘blij zijn als je een woning krijgt’. In Nederland
en Engeland bekijkt men sociale woningen als een
dienst met klanten. Dat geeft huurders meteen een
andere positie. Verder zien vele Vlaamse huis-
vestingsmaatschappijen zich nog vaak als bouw-
maatschappijen. Het is voor hen niet duidelijk
dat bewonersbegeleiding en -ondersteuning ook
tot hun kerntaken behoort. Gelukkig zijn er ook
huisvestingsmaatschappijen die dit wel begrepen
hebben en goed werk leveren.

U legt het begeleiden van participatieprocessen
in de handen van een sociale huisvestingsmaat-
schappij. Is een onafhankelijke ondersteuning
niet beter?
GvB: Zeker wel, met een grote ‘MAAR’. Uit-
eindelijk is het wel de huisvestingsmaatschappij

die iets moet doen met de bewonersparticipatie.
Dus moet je procedures inbouwen zodat huur-
ders ook daadwerkelijk invloed hebben op beleid
van hun verhuurmaatschappij. Nederland kent
bijvoorbeeld het systeem van gekwalificeerd
advies. Voor elk bewonersadvies dat niet wordt
gevolgd, moet de woningcorporatie duidelijk
maken waarom dit niet kan. Het is ook van be-
lang om een beroepsmogelijkheid te voorzien,
zoals in Nederland de huurcommissie. Ik ben
minder te vinden om sociale huurders toe te la-
ten in een Raad van Bestuur. Als huurder ben je
dan mee verantwoordelijk voor het beleid van
de huisvestingsmaatschappij. Zo ontstaat een be-
langenvermenging: je kan niet bestuurder zijn
en tegelijk de pet van bewoner opzetten. Beter
is om bestuursleden aan te trekken die aandacht
hebben voor bewonersparticipatie.

In Gent zijn we bezig met het opzetten van een
model voor bewonersparticipatie. Welk advies
kan u ons meegeven?
GvB: Buiten de zaken die ik al heb aangegeven,
pleit ik ervoor om een overlegmodel te creëren.
Dus niet zoiets als ‘bewonersgroepen als vak-
bond van sociale huurders’.
Verder heb je in Gent sinds jaren ook het Gensh
als bovenlokale structuur. Dat kom je in Ne-
derland zelden tegen. Het moet duidelijk zijn
welke rol het Gensh kan opnemen. Je kan hier-
voor een boomstructuur maken waarbij wordt
vastgelegd wat op welk niveau moet worden

besproken. Het wijkniveau is hierbij ook erg
belangrijk. Zo kan je vanuit het Gensh werken
aan een duidelijke huurlastenafrekening, maar
moet je tegelijk ook per wijk bekijken hoe je
met huurlasten omgaat. Bijvoorbeeld: welke
poetsfi rma wordt ingehuurd, kunnen huurders
ook zelf poetsen, enz. Een sociale huisvestings-
maatschappij moet een goed beleid voeren,
maar huurders kunnen ook een rol opnemen.
Dit kan je regelen via bijvoorbeeld het huur-
contract. Je hebt wederzijds rechten en plichten.
Een participatieschema is zeker nuttig. In Ne-
derland werken we met zulke overzichten, en
maken op basis daarvan een overeenkomst:
over welk onderwerp moet er advies worden
gevraagd, wanneer is er informatieplicht, enz.?
Maar een dergelijk schema mag geen keurslijf
worden. Het moet kunnen aangepast worden
aan de actuele situatie. Het is prima als huur-
ders advies kunnen geven over het toekomstig
beleid van hun verhuurmaatschappij, maar het
is ook belangrijk om ook praktische zaken op
de agenda te zetten. Je mag niet vergeten dat
huurders vooral interesse hebben voor wat hen
dagelijks raakt. En er moet ruimte blijven voor
experiment: iets proberen en hieruit leren.

www.wonenvlaanderen.be
www.visitatieraad.be

De Visitatieraad is ook te vinden op:
- Twitter: @visitatieraad
- Facebook: facebook.com/visitatieraad

‘Op visite’
Op 22 mei gaat een studienamiddag (13.30 – 16.30 u.) onder de titel ‘Op
visite’ door. Uitleg bij de komende do orlichting van de Gentse huisvestings-
maatschappijen, de rol van bewoners en welzijnsactoren hierbij.
Spreker: Luk Joos, visitator
Organisatie: Samenlevingsopbouw Gent vzw in samenwerking met GENSH
Info en inschrijven: patrice.de.meyer@samenlevingsopbouw.be of 0473 76 36 61.
Locatie: Buurtcentrum Rabot, Jozef IIstraat 104/106

Gratis voor sociale huurders, diensten en organisaties betalen 10 €

WONEN

Ontmoetingsruimte 019/Rabot

| 9 |

Met een debat over leegstand maakten zowat
70 Gentenaars op 6 maart kennis met het
stadhuis en de werking van de gemeenteraad.
Dit initiatief van Samenlevingsopbouw Gent
vzw past in het traject ‘Ieders stem telt’.

De gemeenteraadszaal van het Gent-
se stadhuis liep gisteren goed vol
voor een extra zitting, maar dan met
niet-verkozen inwoners van de stad.
Die kregen bij het binnenkomen een
kaartje met de naam van de politicus
die ze zouden naspelen. Zo kwam
het dat ‘schepen Christophe Peeters’
(Open VLD) een hoofddoek droeg
en ‘gemeenteraadslid Siegfried
Bracke’ (N-VA) een zwarte gebrei-
de muts. Het was ook even wennen
toen ‘schepen Tom Balthazar’ (sp.a)
op een bepaald moment stelde dat
hij ‘zover nog niet had gedacht’. En-
kele kersverse gemeenteraadsleden
brachten hun peuter mee. Een mama
gaf borstvoeding. Verderop vond een
ukje een lege kartonnen doos voor
afgedankt papier toch wel interessan-
ter dan het debat. Deze bijzondere
gemeenteraadszitting was een initia-
tief van Samenlevingsopbouw Gent,
bedoeld om bewoners uit volksbuur-
ten kennis te laten maken met lokale
politiek en om hen de kans te geven
hun standpunten kenbaar te maken.
Het past in de campagne ‘Ieders stem

telt’, een project dat startte in sep-
tember 2012 en toen focuste op de
gemeenteraadsverkiezingen. Daaruit
vloeiden na een bevraging bij ruim
duizend bewoners vijftien sociale
beleidsprioriteiten voor die aan de
huidige coalitie werden voorgelegd.

Bezorgdheid
De echte Elke Decruynaere
(Groen!) legde als plaatsvervangend
burgemeester uit hoe een zitting
functioneert, hoe er soms door el-
kaar wordt gepraat en hoe de inhoud
varieert van een stoeptegel tot het
dragen van een hoofddoek. Daarna
begon het debat met de ad hoc ge-
meenteraad over een leegstandtaks
om verkrotting in de stad tegen te
gaan. Opvallend was hoeveel be-
zorgdheid er is om mensen met een

laag inkomen, om de toekomst van
kinderen, om eigenaars die wel een
woning hebben, maar niet over een
budget beschikken voor noodzake-
lijke investeringen. Er was ook veel
luisterbereidheid. Niemand begon
te roezemoezen op de momenten
waarop alles naar het Marokkaans
en Turks werd vertaald.
Danny De Bleecker (37) had de op-
dracht in de huid van Open VLD te
kruipen, maar week toch wel wat af
van de partijlijn. Hij had tien jaar in
een kraakpand gewoond en toonde
zich een voorstander. “Krakers zor-
gen vaak voor een minimaal on-
derhoud van het huis. Ach, politiek
zegt me niet zoveel. Ik vraag me af
of er wel echt naar elkaar wordt ge-
luisterd. Zelf voel ik me eerder een
anarchist. En ja, ik was al twee keer

Tekst: Hilde Pauwels, journaliste De Standaard - Foto’s: Alexander Meeus

“Ik zou graag aan politiek doen”aan politiek doen
Gentenaars bootsen gemeenteraad na

in het stadhuis, maar dan wel om te
trouwen”, vertelde hij achteraf.
Heel anders was de reactie van Fati-
ma Ounzrag (42). Ze is gebeten door
de politieke microbe, volgt alles wat
er gebeurt nauw op. “Dit initiatief is
schitterend. Het leerde zoveel meer
dan wat je op televisie ziet. Discus-
siëren vraagt tijd, maar het is zeer
belangrijk dat iedereen zijn mening
kan zeggen. Ik zou graag politiek
actief worden”, zegt ze.

Veel werk
En hoe verging het Ace Coppie-
ters (32), alias Siegfried Bracke?
Hij nam het op voor de eigenaars,
vond dat die het recht hebben om
zelf te beslissen wat ze met hun huis
doen. Maar ‘schepen Tine Heyse’
(Groen!) gaf stevige feedback, ze
wees er op dat teveel mensen geen
betaalbare woning vinden en lang-
durige leegstand onverantwoord is.
Ace Coppieters: “Ik was eerst niet
van plan het woord te nemen, want
onvoorbereid doe ik dat niet graag.
Pas bij het binnengaan, wist ik wel-

IEDERS STEM TELT!

| 1 0 |

Tekst: Tom Dutry - Foto’s: Alexander Meeus

Het bestuursakkoord

Een aantal cijfers op een rijtje: 15 partneror-
ganisaties hebben zich geëngageerd om het
project ‘Ieders stem telt!’ mee vorm te geven.
Daarnaast hebben nog eens 19 organisaties
meegewerkt aan één van de acties. 1034 Gen-
tenaars hebben meegewerkt aan de opmaak van
een prioriteitennota met de 15 belangrijkste to-
pics. 750 Gentenaars kwamen naar het debat op
3 oktober 2012. Best mooie cijfers vinden we
zelf, maar wat heeft dat teweeg gebracht bij de
nieuwe bestuursploeg?
Eén van de manieren om dit na te gaan, is het
vergelijken van onze prioriteiten met het be-
stuursakkoord. In hoeverre zijn de belangrijkste
actiepunten van onze deelnemers en vrijwilli-
gers terug te vinden in het bestuursakkoord?
Het Gentse bestuursakkoord is een nota, be-
staande uit 21
hoofdstukken.
Per thema wordt
een visie ver-
woord, gevolgd
door tientallen
acties die het
nieuwe bestuur
graag wil reali-
seren. In totaal
gaat het om 800
benoemde ac-

ties. Met andere woorden: als een voorstel nu
niet is opgenomen in het bestuursakkoord, dan
is de kans zeer groot dat het de eerstkomende
zes jaar niet wordt gerealiseerd.

Een globaal overzicht
We hebben het bestuursakkoord doorgenomen
met de 15 prioriteiten in ons achterhoofd. We
wilden nagaan of acties benoemd werden die
een bijdrage leveren aan één van de door ons
opgesomde prioriteiten. Dit levert volgend
resultaat. Alle prioriteiten vinden we terug in
het bestuursakkoord! Bovendien werden er 29
acties opgenomen die we rechtsreeks kunnen
linken aan de prioriteiten, of vinden we voo rge-
stelde acties die helemaal overeen komen met
de door ons aangegeven prioriteiten.

To c h b l i j v e n
er nog een pak
vragen over. Bij
de meeste prio-
riteiten missen
we concrete cij-
fers, wordt niet
vermeld of er
sancties komen
bij het niet rea-
liseren, missen
we duidelijkheid

ke partij ik zou vertegenwoordigen.
De gemeenteraadszaal had ik nog
nooit gezien. Indrukwekkend is het
zeker, er hangt een waardige sfeer.
Je voelt dat er een geschiedenis aan
voorafgaat. Mij lijkt het vak van
politicus maar niets. Er kruipt heel
veel werk in, met amper tijd voor
jezelf. Bovendien moet je opletten
bij elke stap die je onderneemt. Eén
foutje en je krijgt hopen kritiek over
je heen. Dat lijkt me heel vermoei-
end.” Ook voor Mandana Mehran
(30) was het een bijzondere erva-
ring. Vijf jaar geleden verliet ze
Iran. “Deze gemeenteraadszaal is
een democratische instelling, wat
heel belangrijk is. In Iran gaat het er
immers anders aan toe. Hier komen
beslissingen tot stand in het belang
van de Gentenaars. Voor mij is het
heel bijzonder om in deze ruimte
te zijn. De stad biedt nieuwkomers
bovendien de kans om Nederlands
te leren. Die moeten we grijpen. Zo
hoop ik ooit in de journalistiek aan
de slag te kunnen.”

Toen we anderhalf jaar geleden
startten met de actie ‘Ieders stem
telt!’, kon niemand op voorhand
inschatten hoe enthousiasmerend
deze actie zou werken, hoe ze zou
worden ontvangen door ‘de poli-
tiek en de burger’, en of het een
succes zou worden. The proof of
the pudding is in the eating.

gewikt en gewogen

IEDERS STEM TELT!

| 1 1 |

in de realisatie en timing en vooral: wat is de
kostprijs van elke actie? Van de 21 hoofdstuk-
ken, zijn er 5 hoofdstukken die meer dan 50
actiepunten tellen, wat wijst op het belang van
die thema’s voor de nieuwe bestuursploeg. Die
thema’s zijn armoedebestrijding, dé topprioriteit
van de nieuwe coalitie (52 acties), klimaat en
duurzaamheid (74 acties), mobiliteit (72 acties)
wonen (68 acties) en onderwijs en kinderopvang
(61 acties). Niet alle acties kosten evenveel geld,
maar het geeft toch aan waar de nieuwe bestuurs-
ploeg in de komende zes jaar het verschil wil
maken.

Druk aanhouden
Als voorlopige conclusie kunnen we stellen dat
de samenwerking ‘Ieders stem telt!’ gewerkt
heeft. Samen met de partners, deelnemers en
sympathisanten, zijn we er in geslaagd om te
wegen op het bestuursakkoord. Maar de echte
proef op de som moet nog gebeuren. Straks, in
het najaar, als het gaat over de centen, zullen er
verdere keuzes worden gemaakt. Elke bevoegde
schepen maakt die keuzes hard in een concreet
beleidsplan. Gezien de huidige moeilijke bud-
gettaire situatie, waarbij de lokale overheid
strenge besparingen aankondigt, betekent keuzes
maken dat bepaalde acties nièt zullen worden
uitgevoerd. Prioriteiten in een bestuursakkoord
krijgen is één zaak. Het is essentieel ze ook ver-
der in de thematische beleidsplannen vertaald te

zien. Dit betekent dat het partnerschap ‘Ieders
stem tel!’ de druk hoog moet weten te houden.
Het stadsbestuur moet keuzes maken op basis
van haar mogelijkheden, toekomstvisie en be-
stuurscoalitie. Het Gentse middenveld moet druk
blijven zetten om de thema’s die wij belangrijk
vinden, op de agenda te houden. We weten wat
te doen de komende maanden.

(Bestuursakkoord Gent: gent.be/docs/Dien-
sten%20van%20de%20Stadssecretaris/Stads-
secretariaat/Bestuursakkoord_2013_2018.pdf)

IEDERS STEM TELT!

Plaatsvervangend burgemeester Elke Decruynaere en Kris Dom

Ace Coppieters, alias Siegfried Bracke in actie.

| 1 2 |

* ‘Genoeg!’ is een projectgroep
van de Lege Portemonnees. Het is
een groep werklozen die maan-
delijks samenkomt om ervaringen
rond activering en inkomen met
elkaar te delen. Regelmatig orga-
niseren ze debatten, infosessies,
acties… rond het recht op waardig
werk en inkomen voor iedereen.
De Lege Portemonnees is een sa-
menwerking tussen Samenle-
vingsopbouw Gent vzw, Vorming
en Actie voor werklozen vzw van
ABVV Oost-Vlaanderen en Surplus
van ACV Gent-Eeklo.

Anita en Franky,
twee vrijwilligers
van ‘Genoeg!’ van de
Lege Portemonnees*
in de kijker.

Wanneer en hoe kwam je bij ‘Ge-
noeg!’ terecht?
Anita: Ik ben al een jaar actief bin-
nen de groep ‘Genoeg!’ Ik ging naar
een infosessie van de vakbond en
kreeg daar een folder van de groep.
Ik werd toen ook aangesproken door
één van de begeleiders. Ik ging dus
een kijkje nemen en ik ben blijven
komen.
Franky: Ik ben hier nog niet zo lang,
een 5-tal maanden. Ik ben eens mee-
gekomen met iemand die al in ‘Ge-
noeg!’ zat. Ik was wel heel curieus.

Wat betekent ‘Genoeg!’ voor jou?
A: Er ging een nieuwe wereld voor
mij open en er is nog niets tegenge-

vallen. Ik doe het heel graag, anders
zou ik niet meer komen. Ik leer hier
ook veel bij, zoals met het verhaal
van de muffin-man en met de inter-
views die we nu van andere mensen
afnemen. Kijk, vanaf het moment dat
je werkloos wordt, verandert je leven.
Je hebt geen sociale contacten meer.
Maar nu kan ik dat terug opbouwen.
Ik kom tussen de mensen, er ontstaan
vriendschappen en we doen ook din-
gen samen buiten de groep.
F: Vroeger toen ik nog werkte, was ik
heel ambitieus, vooral om materiële
zaken. Nu wil ik enkel nog zinvolle
dingen doen en me nuttig maken.
Door naar ‘Genoeg!’ te gaan ben ik
uit mijn isolement gekomen.

Wat doe je binnen ‘Genoeg!’?
A: We doen dingen samen en komen
naar buiten met onze boodschap: dat
is voor mij fantastisch. In oktober or-
ganiseerden we nog een grote dag in
de Hogeschool waar heel veel volk op
afkwam. We hebben vorig jaar mee-
gelopen in de stoet van 1 mei en ik
heb toen mee de plakkaten gemaakt.
Ook nu gaan we weer meedoen met 1
mei en zijn we volop portemonneetjes
aan het maken om onze kas te spijzen.
F: Ik wil mijn bijdrage leveren om
het beleid te veranderen, ik deel mijn
verhaal en ervaringen, ga op pad
voor het afnemen van interviews.
Kijk, alleen kan je niets veranderen,
maar samen met gelijkgezinden gaat
het wel, en is er meer hoop dat het
beleid ook verandert. Ik ben van me-
ning dat iedereen een menswaardig
leven moet kunnen leiden en ik voel
mij aangesproken door organisaties
die rond armoede werken en vooral
ook respect tonen voor mensen in ar-
moede. Daar voel ik mij thuis en zet
ik mij 100% voor in.

Wat wens je nog voor ‘Genoeg!’
A: Ik ben zeer content met waar we
mee bezig zijn en wil vooral dat we
groter en bekender worden.

F: ‘Mijn werk’, dat is eigenlijk mijn
vrijwilligerswerk, het is als een full-
time job, alleen spijtig dat dit niet telt
voor de RVA. Er is nu veel druk op de
economische belangen. Je moet terug
‘opbrengen’ en dat wil ik niet meer. Er
wordt weinig rekening gehouden met
de keuzes van mensen. Het enige wat
telt is wat je vroeger gedaan hebt als
werk. Ik wil dat mensen, jong en oud,
beter behandeld worden en er minder
druk wordt gelegd vanuit de VDAB
en RVA op hen.

Foto en tekst: Stéphanie Staïesse INTERVIEW

| 1 3 |

vieren 10 jaar
afgestudeerde cursisten

Op 19 maart 1999 werd in ’t Vergiet – toen-
malige projectwerking van Opbouwwerk
Steunpunt Gent, later één van de eerste
Gentse verenigingen waar armen het woord
nemen – in de Gentse Meibloemstraat door
– toenmalig – Vlaams minister voor binnen-
landse aangelegenheden, stedelijk beleid
en huisvesting Leo Peeters de start van de
Opleiding voor Ervaringsdeskundigen
voorgesteld. Uit 64 kandidaten selecteerde
De Link, voor haar eerste werkingsjaar, 36
cursisten. Op 27 februari 2013 kwamen
ongeveer 100 mensen mee vieren naar
aanleiding van het tiende afstudeerjaar.
FRANK ging praten met Lut Goossens,
begeesterd initiatiefnemer van de opleiding.

De voorbije tien jaar zijn 98 men-
sen succesvol afgestudeerd. Vind jij
dat persoonlijk een succes?
Lut Goossens: Zeker en vast! Je mag
niet vergeten dat alle mensen die ooit
aan deze opleiding startten behoren
tot een groep waarvan de samenle-
ving zegt dat ze weinig tot geen te-
werkstellingskansen meer hebben.
Slechts 12% van de opgeleide erva-
ringsdeskundigen heeft een diploma
secundair onderwijs of hoger. Door
de verschillende drempels op de ar-
beidsmarkt was ongeveer 80% bij de
start van de opleiding niet werkend,
vooral langdurig uitkeringsgerechtigd
werkloos. Als je dan nu merkt dat van
de mensen die nu aan het werk zijn
83% een job van onbepaalde duur
heeft en dat van alle afgestudeerden
93% al aan het werk is geweest, dat
noem ik toch wel een succes! Maar
het effect van deze opleiding gaat
verder dan de tewerkstelling alleen.

Welke successen zag jij in de af-
gelopen 10 jaren? Wat waren voor
jou belangrijke mijlpalen?
LG: Eerst en vooral het opnemen

van de term ‘opgeleide ervarings-
deskundige’ in het armoededecreet.
Hierdoor werd de basis gelegd voor
de structurele verankering van de
opleiding. Men kan het niet meer

zomaar wegvegen! Vervolgens
werd de opleiding erkend als re-
gulier aanbod met vastgelegd leer-
plan. Ik moet zeggen dat ik daarna
door internationale contacten tot de

ontdekking kwam dat Vlaanderen
hier toonaangevend werk verricht
in Europese context en zelfs ver
daarbuiten. In 2008 startte ‘The
Missing Link’ een Europees uit-
wisselingsproject met partners uit
Duitsland, Nederland, Bulgarije en
Portugal. In deze landen bestaan
er vergelijkbare opleidingen voor
ervaringsdeskundigen die werken
aan sociale inclusie. Maar een er-
kenning zoals in Vlaanderen be-
staat er voorlopig niet. Onder meer
door deze samenwerking groeide
ook het inzicht dat de methodiek
ruimer bruikbaar is dan enkel voor
mensen in generatiearmoede. Ook
in de geestelijke gezondheidszorg
en de psychiatrie wordt er nu mee
gewerkt.

Hoe verklaar je die overdraagbaar-
heid? Wat is dan de grote sterkte
van de methodiek volgens jou?
LG: Kijk, voor mij is het duidelijk.
De diepe innerlijke kwetsuren, die
door uitsluiting veroorzaakt wor-
den, zijn universeel. Dat verklaart
bijvoorbeeld dat ook migranten op

vieren 10 jaar
Ervaringsdeskundigen

Tekst: Lut Vael - Foto’s: De Link vzw, Vergiet vzw

Symposium nav 10 Jaar De Link

INTERVIEW

| 1 4 |

basis van discriminatie deze gevoe-
lens herkennen. Door de opleiding
leren mensen deze diepe pijn om te
zetten in kracht, in inzichten en werk-
wijzen waarmee ze mensen die het-
zelfde ervaren kunnen verder helpen.
Ik kan jullie alleen maar aanraden de
fi lm ‘The Missing Link’ van Fabio
Wuytack te ‘ bekijken. ‘ Beelden zeg-
gen zoveel meer dan woorden!

Op 27 februari vierden jullie feest.
Die dag stond een gesprek gepland
tussen een groep van ervaringsdes-
kundigen en Frank Van den Bran-
den ‘transitie-manager kinderar-
moedebestrijding’. Wat moet zo
iemand doen en ‘what’s in a name’?
LG: De naam van deze functie is
niet onbelangrijk. Ze suggereert een
belangrijke ‘klik’ in het beleid. Er
zijn reeds lang aandachtambtenaren
in verschillende overheidsdiensten
of beleidsdomeinen. Zij hebben
de taak om binnen hun eigen be-
leidsdomein op zoek te gaan naar
die factoren die ervoor zorgden dat
armoede bleef gereproduceerd wor-
den. Dat was een eerste stap maar
het is niet genoeg gebleken. Ingrid
Lieten heeft op 27 februari blijk ge-
geven van het besef dat er nood is
aan een veel breder denken, een glo-
baler aanpak van armoede die veel
dieper en duurzamer ingrijpt op de
structuren van onze samenleving.
Hiernaar verwijst de term transitie.

Gebeurt zo’n gesprek tussen er-
varingsdeskundigen en het beleid
eigenlijk vaak ?
LG: Neen, het is voor het eerst dat
mensen uit armoede in dit vroege
stadium van beleidsontwikkeling

betrokken worden. De Vlaamse
regering erkent hiermee de nood-
zakelijke rol van opgeleide erva-
ringsdeskundigen binnen armoede-
bestrijding. Ingrid Lieten kondigde
ook aan dat zij zelf op haar kabinet
een ervaringsdeskundige zal aan-
werven die in tandem met Magda
De Meyer zal werken.

Maar hoe doe je dat dan precies
zo’n gesprek voeren?
LG: Er was eerst een toelichting
over de beleidsintenties, dus het
ontwikkelen van een echt transi-
tiebeleid. De strijd tegen kinderar-
moede is immers een topprioriteit
voor de Vlaamse regering en is
opgenomen binnen het transitie-
programma. Door samen te werken
over de beleidsdomeinen heen en in
partnerschap met ondernemers, on-
derzoekers, verenigingen en burgers
wil de Vlaamse regering duurzame
en innovatieve oplossingen realise-
ren voor deze problematiek.
Ingrid Lieten, minister van Armoe-
debestrijding en Frank Van den
Branden, transitie-manager kinder-
armoedebestrijding, zijn het gesprek
aangegaan met een dertigtal opge-
leide ervaringsdeskundigen om het

Vlaams beleid rond kinderarmoede
uit te stippelen. Samen zochten zij
naar wat er in Vlaanderen nodig is
opdat kinderen ongeacht hun soci-
ale achtergrond, alle kansen kunnen
krijgen in onze samenleving. Het
was echt heel boeiend. Ik kijk nu

al uit naar de verslaggeving ervan
en des temeer naar wat het beleid
er effectief mee gaat doen.

Bedankt voor dit interview!

Lut Goossens

INTERVIEWInterview: Lut Vael - Foto’s: De Link vzw, Vergiet vzw

| 1 5 |

Private huur
Gent heeft een nijpend tekort aan
(betaalbare) huurwoningen. De stad
wil met Huuringent de private huur-
markt een duwtje in de rug geven.
Bekommernis daarbij is verhuurders
zodanig te ondersteunen dat ze hun
woning niet verkopen maar blijven
verhuren. Huuringent doet dit door
actief op zoek te gaan naar eigenaars
die wellicht op het punt staan hun
huis te verkopen, bijvoorbeeld na
een overlijden van een familielid.
Als ondersteuner neemt ze de ad-
ministratieve en organisatorische
lasten van het verhuren op zich,
terwijl de eigenaar verzekerd blijft

Tekst: Anke Hintjens - Foto’s: Frank Vandepitte

niet evident.
In februari lanceerde de Stad Gent, samen
met het Stadsontwikkelingsbedrijf AGSOB,
een stedelijk huurkantoor: ‘Huuringent’.
Dit ging niet ongemerkt voorbij. De reacties
liepen uiteen van enthousiast naar heel
kritisch.

van de huurinkomsten. Huuringent
hoopt om zo een 300-tal woningen
te gaan verhuren. Dat zou dan om
ongeveer 1 procent van de Gentse
private huurwoningen gaan.
Het is schitterend dat de stad Gent
begrijpt dat er te weinig huurwonin-
gen zijn in Gent. Dit is onder andere

het gevolg van een jarenlang federaal
beleid dat eigendomsverwerving fi-
nancieel zwaar bevoordeelt. Wie
voldoende startkapitaal heeft zou
gek zijn om niet te kopen. Dit gaat de
stad Gent niet tegenhouden met die 1
procent te redden van verkoop. Maar
niets doen heeft nog minder effect.

Geven we het initiatief het voordeel
van de twijfel?

Betaalbare
huurwoningen
De voorstellingstekst van Huurin-
gent spreekt over een ‘eerlijke prijs’
voor de huurder. Je kunt je de vraag
stellen wat het verschil is met een
sociaal verhuurkantoor (SVK). De
Gentse Woonraad pleitte in dit ver-
band steeds voor een versterking van
dit bestaande instrument in plaats
van de oprichting van een nieuw.
Huuringent schrijft hierover het
volgende op Gentblogt:
‘Het verschil zit er net in dat Huur-

HuurinGent,

WONEN

| 1 6 |

STANDPUNT

ingent ook huurders zal toelaten met
een bescheiden inkomen en die dus
niet altijd in aanmerking komen voor
sociale huur. We werken trouwens
ook met een objectief toewijsregle-
ment waarin er meer kansen voor-
zien zijn voor alleenstaanden, huur-
ders met personen ten laste, huurders
met een bescheiden(er) inkomen en
Gentenaars.’
Een tweede verschil is dat Huurin-
gent mikt op een segment van (be-
scheiden) woningen, verhuurd door
particuliere eigenaars, met een mid-
delmatige kwaliteit die vaak door
de SVK’s niet in werking genomen
worden omdat ze gebonden zijn aan
maximumhuurprijzen.
Het valt op dat op de website van
Huuringent op het vlak van de huur-
prijs niets gevraagd wordt van de
eigenaar. De SVK’s vragen aan hun
eigenaars een huurprijs die onder de
marktwaarde ligt. Huuringent vraagt
dit niet. Wetende dat de marktprijs
vandaag voor de gemiddelde huurder
ver boven een derde van zijn inko-
men ligt, kunnen we dus vrezen dat
de huurprijzen bij Huuringent voor
de gemiddelde Gentenaar niet echt
betaalbaar zullen zijn.
De medewerkers van Huuringent
hebben wel de ambitie om de eige-
naars diep in de ogen te kijken en
hen aan te zetten ‘realistische huur-

Huuringent in cijfers (15/04/13)

Aantal huurders Momenteel 28 huurders

Aantal kandidaat-huurders Er zijn 165 kandidaat-
huurders ingeschreven

Van start gegaan Februari 2013 (vorig jaar
1 pilootverhuring georganiseerd)

Aantal woningen in huur 38 wooneenheden
(studio’s en appartementen)

Partners Huuringent Huuringent is een dochter van
het Gentse stadsontwikkelings
bedrijf AG SOB en wordt mogelijk
gemaakt met de steun van de stad
Gent en van de Vlaamse overheid
(Agentschap wonen Vlaanderen)

De huurprijs mag niet
hoger zijn dan 33% van
het belastbaar inkomen

Alle info: www.huuringent.be

Zitdag woensdag van 14u tot 18u:
Woodrow Wilsonplein 1 - 9000 Gent
info@huuringent.be - 09 269 69 00

prijzen’ te vragen. Laten we hopen
dat hun charmes hier effect zullen
scoren. Helpt ook de pas gelanceer-
de ‘Huurschatter’ van minister Van
den Bossche hierbij een handje?
Mensen met een bescheiden inko-
men krijgen voorrang bij Huurin-
gent, maar hun inkomen moet wel
zo hoog zijn dat de huur maar 1/3
van hun inkomen opslorpt. Dit lijkt
ons niet echt realistisch. Marktprij-
zen vragen en voorrang geven aan
bescheiden inkomens. We vrezen
dat er teveel doelen tegelijk nage-
streefd worden die in de praktijk
niet te combineren zijn. Tot slot:
Huuringent garandeert de toeganke-
lijkheid van een diverse, gemengde
groep klanten en zal niet discrimine-
ren bij het verhuren van woningen.
Een belangrijk positief aspect van
de oprichting van het huurkantoor.

Vragen
Huuringent heeft de grote verdienste
om de erbarmelijke situatie op de
private huurmarkt in de aandacht te
brengen. De sociaal beoogde doelen
zijn bewonderenswaardig, maar zijn
ze realistisch ingeschat? En als die
sociale doelen niet bereikt worden,
is Huuringent het geld dan waard ge-
weest? Dit zijn vragen die we met Sa-
menlevingsopbouw Gent vzw graag
in het debat brengen en houden.

Voorbeeld van Deense woningvernieuwing

Wonen

| 1 7 |

Het jeugd(welzijnswerk) trekt aan
de alarmbel. Ook verschillende
andere organisaties zoals Scouts,
Chiro, Kinderrechtencommissari-
aat en ambassades doen dat. Kadir
Vardar en Jan Naert van vzw JONG
leggen uit waarom.

Ruimte voor
kinderen en jongeren?
Vanuit VZW Jong merken we een
tendens van toenemende intoleran-
tie ten aanzien van jongeren in de
publieke ruimte. Deze intolerantie
situeert zich zowel bij de man-
in-de-straat als op beleidsniveau.
Spelende kinderen en jongeren,
volgens ons een gezond en normaal
fenomeen, worden dan ook meer en
meer bestempeld als ‘oorzaak van
overlast’.
Daarnaast zien we dat de burger
steeds minder communiceert met
zijn medeburgers. Dus in plaats

Tekst: Kadir Vardar en Jan Naert - Foto’s: Wannes Degelin

van in communicatie te gaan met
spelende jongeren, sturen vele
mensen een klacht naar de burge-
meester. Wat leidt tot maatschap-
pelijke polarisatie en onbegrip.

Gemeenten reageren dan via inter-
venties met individuele trajecten:
de ‘dader’ wordt aangepakt, zonder
dat men de context mee in rekening
brengt. Men vergeet bijvoorbeeld

dat er in een dichtbebouwd stedelijk
gebied met veel kleine arbeiders-
huisjes (vaak zonder tuin), jongeren
aangewezen zijn op de - steeds meer
krimpende - publieke ruimte. Deze
schaarse ruimte is voor hen een be-
langrijk leef- groei- en speelterrein.
Voor jongeren uit een maatschappe-
lijk kwetsbare situatie is participatie
aan courante ‘zinvolle’ vrijetijdsini-
tiatieven bovendien nog steeds geen
evidentie.

Willekeur en
ongelijkheid
Gemeenten bepalen zelf wat en hoe
ze bestraffen met ‘GAS-boetes’. Dit
betekent dat ze tegelijk wetgevende
als rechterlijke macht zijn. Vanuit
dit gegeven is het nog maar de vraag
of neutraliteit en objectiviteit mo-
gelijk is. Wat minderjarige jongeren
betreft, is er bij het uitschrijven van
een GAS een verplichte bemidde-

GRONDRECHTEN

De zogeheten ‘GAS-boetes’ zijn in wezen
geen boetes, maar een administratieve
sanctie in functie van een lokaal hand-
havingsbeleid. Gemeenten mogen zelf in
hoge mate bepalen voor welke handelingen
de sanctie wordt uitgevaardigd. Doordat GAS
buiten de strafwet valt, kunnen bovendien
enkele fundamentele rechtsprincipes - zoals
de bescherming van minderjarigen - worden
omzeild. De huidige minimumleeft ijd ligt op
16 jaar, maar als de Vlaamse overheid het licht
op groen zet, treft deze sanctie binnenkort
ook veertienjarigen.

eenGASGeef die GASten

| 1 8 |

lingsprocedure. Deze bemiddeling
heeft echter uitsluitend tot doel de
dader van de inbreuk de mogelijk-
heid te bieden de schade die hij
heeft veroorzaakt te vergoeden of
te herstellen (bijvoorbeeld via een
werkstraf). Helaas is er geen vaste
procedure voor een bemiddeling,
waardoor deze manier van werken
weinig houvast biedt. En wat als er
geen concrete schade is, welke al-
ternatieven kunnen er dan worden
geboden?
Verder stelt zich het probleem dat er
steeds meer ‘vaststellers’ zijn. Sinds
de wetswijzigingen van 2004 kun-
nen, naast politie, bijvoorbeeld ook
gemeentelijk ambtenaren, ambte-
naren van vervoersmaatschappijen
en bewakingsagenten vaststellingen
doen, weliswaar met een beperkte
bevoegdheid. Hierdoor is het op dit
moment niet meer duidelijk wie wat
kàn en màg vaststellen. Ook ont-
breken er vaak objectieve vaststel-

lingscriteria. Zo werd één van onze
jongeren beboet voor lawaaihinder
bij het spelen van muziek in zijn
wagen. De vaststellende politie-
agent legitimeerde de boete louter
omwille van het feit dat de ‘muziek
buiten het voertuig hoorbaar’ was.
Gelukkig vroeg deze jongere onze
hulp. We schakelden een jurist in,
die een aantal zaken formeel ging
bevragen. Resultaat: de GAS ver-
dampte als sneeuw voor de zon.
Goed onderbouwd protest loont
dus. Maar mensen in een kwetsbare
situatie beschikken niet altijd over
de maatschappelijke middelen om
zich in dergelijke situaties te kunnen
verdedigen.

Schop de jongeren
tot ze een geweten
hebben
Elke psycholoog of pedagoog die
ervaring heeft in het werken met
kinderen en jongeren met pro-

bleemgedrag, zal onderschrijven
dat repressieve maatregelen niet of
slechts kortstondig werken. Toch
zien we dat onze maatschappij
meer een meer evolueert van een
zorgende maatschappij naar een
bestraffende maatschappij. Het
individuele schuldmodel en de bij-
horende sancties, winnen het op
preventie, zorg en sensibilisering.
Kenmerkend hiervoor is bijvoor-
beeld dat steeds meer jongeren met
probleemgedrag terecht komen in
een gesloten instelling. Ook de ge-
meentelijke administratieve sancties
passen in dit plaatje.
Wij stellen ons de vraag wat men
hiermee tracht te bereiken met be-
trekking tot onze doelgroep. Een
jongere die zijn eigen gedrag niet
als ‘grensoverschrijdend’ ervaart,
zal dit niet veranderen enkel om-
wille van een geldboete. Ouders
die kunnen betalen, zullen betalen
en daarmee is de kous af. Wat is hier

dan de pedagogische meerwaarde
en wie wordt er bestraft? Boven-
dien verliest men de ruimere context
uit het oog. ‘Probleemgedrag’ van
kinderen en jongeren wordt vaak
veroorzaakt door een jarenlange
confrontatie met een afkeurende
maatschappij. Door hen nogmaals te
bestraffen voor feiten die in wezen
geen wetsovertreding zijn, dreigt
dit probleemgedrag net te worden
versterkt. Het tegendeel dus van wat
men zegt te willen bereiken.
Besluitend kunnen we stellen dat
GAS als instrument voor een ge-
meentelijk veiligheidsbeleid, wat
kinderen en jongeren betreft, de
bal mis slaat. Ons inziens zegt deze
aanpak veel meer over het onver-
mogen van de ruimere maatschap-
pelijke context, om adequaat om te
gaan met de ontwikkeling van jonge
mensen. De vraag is dan ook wie er
een probleem heeft en bijsturing en
aanpassing behoeft.

GRONDRECHTEN

| 1 9 |

Gent

De Toekomstfabriek is een initiatief van ABVV, ACV/ACW Gent-Eeklo, LEFGent,

Samenlevingsopbouw Gent, Vrede vzw, Vooruit, Victoria Deluxe en Masereelfonds

Gent onder de deskundige leiding van gezondheidssocioloog Fred Louckx.

www.detoekomstfabriek.be

Deze avond wordt verzorgd door
 V.U. Lut Vael, Blaisantvest 70 , 9000 Gent

kwetsbare aansturen?

Hoe kunnen mensen in maatschappelijk kwetsbare posities meer

en beter mee-beslissen wat een organisatie wel of niet moet

doen? Maar ook omgekeerd! Hoe kunnen organisaties meer en

beter met maatschappelijk kwetsbare groepen samenwerken?

De Toekomstfabriek is een initiatief van ABVV, ACV/ACW Gent-Eeklo, LEFGent,

Samenlevingsopbouw Gent, Vrede vzw, Vooruit, Victoria Deluxe en Masereelfonds

Gent onder de deskundige leiding van gezondheidssocioloog Fred Louckx.

maatschappelijk kwetsbare
kritisch middenveld aansturen?

Hoe kunnen mensen in maatschappelijk kwetsbare posities meer

en beter mee-beslissen wat een organisatie wel of niet moet

doen? Maar ook omgekeerd! Hoe kunnen organisaties meer en

beter met maatschappelijk kwetsbare groepen samenwerken?Het eerste deel van de avond
horen we de volgende mensen spreken: wie is het “middenveld” en wat moeten

 (professor van de Universiteit Antwerpen

 en werkt voor het Centrum Ongelijkheid,

 Armoede, Sociale Uitsluiting en de Stad)
wat hebben mensen nodig om zich sterk

 genoeg te voelen om kritisch te kunnen

 denken en handelen wat betreft het beleid

 (opgeleide ervaringsdeskundige in

 armoede en sociale uitsluiting)is de Muffinman en brengt een voorbeeld

 uit de praktijk
 (opgeleide ervaringsdeskundige in

 armoede en sociale uitsluiting)
Leen Van Der Vorst: (Moderator)

In het tweede deel van de avond

is er een debat met experts en ervaringsdeskundigen.

En dan is het woord aan jullie!

In welke mate kunnen maatschappelijk kwetsbare

 g
roepen een kritisch middenveld aansturen?

Hoe kunnen mensen in maatschappelijk kwetsbare posities meer

en beter mee-beslissen wat een organisatie wel of niet moet

doen? Maar ook omgekeerd! Hoe kunnen organisaties meer en

beter met maatschappelijk kwetsbare groepen samenwerken?

De Toekomstfabriek

Het Gentse middenveld verenigt zich

op zoek naar

een wereld met toekomst!

Schrijf t
ijdig in, de plaatsen zijn beperkt!

Woensdag 15 mei om 19u00

In de Kopergietery,

 V
lotstraat 22, Gent

(in het Rabot, achter de kerk in de Wondelgemstraat)

Napraten kan in Café Toreke.

Inschrijven via info@detoekomstfabriek.be

Schrijf t
ijdig in, de plaatsen zijn beperkt!

Woensdag

Kopergietery

In welke mate kunnen maatschappelijk

groepen een kritisch middenveld

De Toekomstfabriek

Het Gentse middenveld verenigt zich

op zoek naar

een wereld met

COLUMN

Mich
Walschaerts

Ik stap uit de viswinkel, twee
forellen rijker en zie haar zitten.

Mager, grijs, versleten kleed,
kartonnen bordje op de schoot
waarop staat dat ze drie kinderen
heeft die honger hebben.

Mijn hand schiet automatisch
richting broekzak maar bevriest
halverwege: geven of niet?

Op het moment dat ik besluit om te doen alsof ik haar niet zie en haar
nonchalant voorbijloop voel ik plots een scherpe, stekende pijn in mijn
heiligbeen. Niet te houden! Voor ik het weet lig ik op de grond en het is
alsof er iets openscheurt daar beneden, alsof er iets naar boven glijdt langs
de binnenkant van mijn vel om er aan mijn schouderblad uit te kruipen.

En ziedaar, op mijn rechterschouder zit een wit, mollig engeltje dat
zeemzoet fl uistert: “Toe geef, al is het maar een euro, dan kan ze straks
misschien eten kopen, toe.”

Nog verdwaasd van de pijn krabbel ik recht en gehoorzaam. Mijn hand zet
zich in beweging maar op dat moment ga ik voor de tweede keer neer. Een
pijnscheut beukt als een moker op mijn onderrug.

Tot mijn afgrijzen zie ik hoe er ter hoogte van mijn staartbeen een klauwtje
verschijnt, een armpje en dan de rest van een zwartgeblakerd, krom lijfj e
dat langs mijn ruggengraat omhoog klimt.

Het graatmager duiveltje gaat parmantig op mijn linkerschouder zitten en
sist in mijn oor: “Niet belachelijk doen hé soft ie. “

Het heeft geen enkele zin om te geven, wat gaat ge doen, aan iedere
bedelaar geven?

Weet ge wat? Verkoop uw huis en uw BMW en ga naast haar zitten, dat
gaat deugd doen aan uw zieltje, dan gaat ge u warm voelen vanbinnen,
dan gaat uw geweten zeker voor een half jaar gesust zijn.

Toe, geef maar pater Damiaan.”

De wit gevleugelde aan m’n rechterkant roept over mijn hoofd:”Gij zielig,
cynisch schepsel, wat is er in godsnaam verkeerd aan naastenliefde, aan
delen?

Just, alleen aan uzelf denken, dat is veilig, dat is slim, ik, ik en nog eens
ik.

Het spijt me zeer maar met die mentaliteit vergroot ge alleen maar het
probleem, wordt de kloof tussen arm en rijk alleen maar breder en zitten
er hier binnen het jaar vijf keer zoveel bedelaars.”

“Arm klein dwazeke”, sist het duiveltje terwijl hij met z’n scherpe hoefj es
op mijn oor gaat staan. “Arm petieterig, naïef, sullig, lief, mooi, vadsig ,
stoffi g engeltje van mij.

Hier in Gent en helaas ook overal elders is dat simpelweg georganiseerde
afzetterij. Een uitgebreide en weldoordachte zwendel. Een schandalig
slimme manier om op de brave mensen hun gemoed te werken en zo geld
uit hun zakken te kloppen.

Just, nooit aan uzelf denken, alleen uw hartje volgen en blindelings
vertrouwen hebben in DIE MENSHEID. Ge hebt gelijk Witte, op die manier
zitten er binnen het jaar vijf keer zoveel zwendelaars, ik bedoel bede-
laars.”

“Mijn excuses, stinkende sulferstok maar van zoveel cynisme krijg zelfs ik
goesting om op uw populistisch, haatsproeiend bakkes te kloppen.”

“Het zal mij een eer zijn politiek correctelingske om, terwijl gij dat probeert
uw vleugeltjes zo traag uit te trekken dat ge mij op uw blote, altruïstische
knietjes om vergiff enis smeekt.”

“Gij nageboorte van het voorgeborchte, kom hier gij…”

“Gij rotte mispel, kom hier gij…”

Terwijl ik ze op elkaar kloppend zie verdwijnen geef ik de vrouw het
voordeel van de twijfel alsook twee euro.

Dank u wel meneer.

Graag gedaan mevrouw.

Mich Walschaerts vormt samen met broer Raf het ravissante
Vlaamse cabaret-duo Kommil Foo.

 wordt uitgegeven door:
Samenlevingsopbouw Gent vzw, Blaisantvest 70, 9000 Gent
Telefoon: 09 223 95 15 - Fax 09 239 96 72
Email: info.gent@samenlevingsopbouw.be
Url: www.samenlevingsopbouwgent.be

 verschijnt in januari, mei en oktober.

Onder het motto ‘Kansen creëren, grondrechten garanderen’ werkt
Samenlevings opbouw Gent vzw in de 19de-eeuwse gordel rond thema’s
zoals inkomen, wonen, onderwijs en leefbaarheid. We ondersteunen en
versterken er kwetsbare groepen zodat zij vanuit hun krachten zelf mee
oplossingen kunnen geven voor problemen die zich in hun nabijheid
stellen. In samenwerking met diensten en organisaties, zetten we samen
met deze kwetsbare groepen, ook stappen om het beleid aan te sporen
om tot duurzame en structurele oplossingen te komen. ‘Iedereen moet
van de grondrechten kunnen genieten en ze moeten afdwingbaar zijn’.

Werkten mee aan dit nummer: Patrice De Meyer, Kadir Vardar,
Jan Naert, Gerard Van Bortel, Hilde Pauwels, Tom Dutry, Lut
Goossens, Wannes Degelin, Gülcan Sari, Pascal De Decker, Dimitri
Vandenberghe, Jonathan Eggermont, Anke Hintjens, Lut Vael,
Frank Vandepitte, Stéphanie Staïesse, Ann-Sophie Hofman en Mich
Walschaerts.

Eindredactie: Jan Rooms, Wannes Degelin, Patrice De Meyer,
Stéphanie Staïesse, Dimitri Vandenberghe, Lut Vael en Frank Vandepitte.

Adresbeheer: jan.rooms@samenlevingsopbouw.be

Vormgeving: derkapellmeister@me.com

Fotografie: Jean Marie V, Mandana Farahani, Wannes Degelin, Gensh,
Alexander Meeus, Stéphanie Staïesse, Frank Vandepitte

Verantwoordelijke uitgever:
Lut Vael, Blaisantvest 70, 9000 Gent

Steun: Indien je Samenlevingsopbouw Gent vzw wil steunen in de
uitvoering van haar verschillende projecten kan je een gift storten op
rekeningnummer BE86 0011 6719 6350

 verschijnt in januari, mei en oktober. verschijnt in januari, mei en oktober. verschijnt in januari, mei en oktober. verschijnt in januari, mei en oktober. verschijnt in januari, mei en oktober. verschijnt in januari, mei en oktober.

COLOFON

8 mei,
17 u

Benefi et Tuinfeest tvv de Sociale Kruidenier
Blaisantvest 70 Muziek van Radio Negra, The Second
Revolution, Nikkie & Jay Mauritz
Inkom: 5€

15 mei,
19 u.

De Toekomstfabriek: In welke mate
kunnen maatschappelijk kwetsbare groepen
een kritisch middenveld aansturen?
Sprekers: Danielle Dierickx, Janette Danyiova,

Steven De Geynst
Kopergieterij, Vlotstraat 22. Gent
Info en inschrijving: info@detoekomstfabriek.be

25 mei,
13.30 u.

Op visite – Studienamiddag over
de Visitatiecommissies sociale huisvesting.
Spreker: Luc Joos. Buurtcentrum Rabot,

Jozef II straat 104/106.
Info en inschrijving:
patrice.de.meyer@samenlevingsopbouw.be

28 juni Oprichting vzw CLT Gent
Zaal Buurtcentrum Dampoort/Sint-Amandsberg
Info en inschrijving:
frank.vandepitte@samenlevingsopbouw.be

AGENDA

| 2 0 |

