
09
2014

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

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 WV 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 WV 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 WV 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 WV 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

Iedereen wint bij sociaal beleid
bij sociaal beleid

Iedereen wint

bij sociaal beleid

EDITORIAAL

“Wij wensen werk, wenst werk ons?” Onder die titel voeren de
collega’s van Samenlevingsopbouw Antwerpen Stad actie aan
de premetrohalte Elisabeth. Ongeveer gelijktijdig brengen de
collega’s van vzw JONG een standpunt uit rond jeugdwerk-
loosheid en het ter ziele gaande initiatief ‘Jobkot’. En trokken
de partners van de Ieders Stem Telt! 2012 actie naar het
stadhuis van Gent. Ze gaven de bestuursploeg van burge-
meester Termont een eerste ‘rapport’. OK, alle 15 prioriteiten
die het partnerschap naar voor schoof tijdens de gemeente-
raadsverkiezingen, werden opgenomen in het bestuursak-
koord. Maar … zullen ze ook worden verwezenlijkt en hoe?

De partners waren nog wat afwachtend. Het college van
burgemeester en schepenen heeft het afgelopen jaar, vooral
een dik strategisch beleidsplan en dito fi nanciële meerjaren-
planning moeten schrijven. Op de dag dat de partners scores
en beoordelingen voor het ‘rapport’ moesten indienen,
hadden ze dit dikke boek nog niet gelezen. De vraag is
natuurlijk ook wie dit effectief zal doen, en of, diegene die het
wel doet, er veel wijzer van zal worden. Worden de ontelbare
plannen uit het bestuursakkoord ook waargemaakt en op
welke manier? Zijn aan de 15 prioriteiten van Ieders Stem Telt
acties verbonden en aan deze acties middelen toegekend?

Uit een eerste snelle lezing valt dit niet direct op te maken. De
budgetten worden op een hoger niveau geaggregeerd en het is
vaak onduidelijk hoeveel middelen precies voor welke actie
werden gereserveerd. De Stad Gent werkt hard aan haar
communicatie en dan vooral om het verschil erg duidelijk te
maken met grote broer Antwerpen. Denken we maar aan het
sociaal bloedbad in Antwerpen en de wijze waarop het midden-
veld in Gent volledig gevrijwaard blijft. Of niet? Ook hier is het
zeer moeilijk om feiten en retoriek op elkaar te doen passen.
Terwijl wij dit editoriaal schrijven is immers voor de meeste
middenveldorganisaties nog geen enkele convenant rond, laat
staan dat er duidelijke budgetten zijn. Het is crisis en dat zal
natuurlijk ook het middenveld geweten hebben, los van alle
sussende communicatie. Elke euro moet drie keer zoveel
opbrengen als tijdens vorige legislatuur. Dat betekent in de
realiteit van elke dag een steeds sterkere werkdruk op het
broodnodige veldwerk. De druk op resultaten, de druk op
zichtbaar gemaakte prestaties, de druk op de lonen van mensen
die zich dag na dag uit de naad werken in een erg complexe job.

Zal in 2014 de vraag naar ondersteuning van dit veldwerk nog
weerklinken in de oren van een Vlaamse regering met sterk
uitgebreide bevoegdheden? We hopen het samen met jullie!
Wij blijven alvast met FRANK paraat om taal en beeld te geven
vanop het veld in Gent! We wensen u allen een gezond en
solidair 2014 toe!

Stadslandbouw	is	een	trend,	stadslandbouw	is	hip,	
stadslandbouw	verkoopt.	Gent	heeft	heel	wat	
moes-	of	volkstuinen.	En	wie	er	geen	kan	bemach-
tigen	begint	met	een	pot	peterselie	op	de	venster-
bank,	legt	een	geveltuin	aan	of	zoekt	een	onbenut-
te	plek	waar	groenten	kunnen	gekweekt	worden.	
Er	wordt	massaal	getuinierd	in	het	Gentse,	in	pot-
ten,	bakken,	containers…	op	alle	mogelijke	manie-
ren.	Stadslandbouwinitiatieven	schieten	als	pad-
denstoelen	uit	de	grond.	Vaak	zijn	duurzaamheid,	
bio,	korte-voedselketen	trefwoorden	die	stadsland-
bouw	vergezellen.	Dure	woorden	bezorgen	stads-
landbouw	vaak	een	select	publiek.	Een	publiek	dat	
bewust	winkelt.

Samenlevingsopbouw
en stadslandbouw:
opportuniteit of inspirerend werk

Stadslandbouw in Vigo - Spanje

| 2 |

333

Op De Site doen we ook aan stads­
landbouw. We hebben er volkstuin­
tjes, we hebben er twee stadsak­
kers, goed voor 3000 m² vruchtbare
grond. We hebben een dertigtal kip­
pen lopen, twee serres en verschil­
lende bijenkasten. Maar De Site als
vorm van stadslandbouw bestond al
lang voor het hip en trendy werd.

Om de context te begrijpen gaan
we even terug in de tijd. Binnen het
stadsvernieuwingsproject ‘Bruggen
naar Rabot’ sloot Samenlevingsop­
bouw Gent in 2004 een convenant
af met de stad Gent. Daarbij maakte
Samenlevingsopbouw zich sterk om
ruime participatie te organiseren

binnen het stadsvernieuwingspro­
ject . Een extra focus werd gelegd
op kwetsbare groepen. Jarenlang
waren de vergadertijgers promi­
nent aanwezig op bewoners­ en
klankbordgroepen. Deze mensen
waren vooral wit gekleurd, 60+ en
kwamen eerder klagen dan op zoek
te gaan naar constructieve oplossin­
gen. We hadden het gevoel stil te
staan. Het was tijd het geweer van
schouder te veranderen.

De Alcatel­Bel fabriek werd eind
2006 gesloopt en zo verscheen een
groot braakliggend terrein. Een op­
portuniteit kwam bloot te liggen.
Samen met vzw Rocsa hebben we

geageerd. Het geloof in een andere
aanpak was meer dan ooit aanwezig.
Samen met buurtbewoners werden
volkstuintjes, een kippenboerderij,
een speelterrein voor kinderen…
aangelegd. Het project De Site was
geboren.

Met het project wilden we een ant­
woord bieden op noden en behoef­
ten die van onderuit al lang en in
vele studies benoemd werden. Ze
hadden betrekking op het gebrek
aan publieke ruimte, een gebrek aan
een plek waar ieder ongedwongen
zijn ding kon doen, een plek waar
kinderen kind konden zijn. Veld­
werkers wilden via De Site vooral

op een andere manier met mensen
werken. Er werd een ander publiek
aangeboord om het te hebben over
de toekomst van de wijk. Een pu­
bliek dat niet gewoon was om dit
te doen rond een tafel. De werkers
konden experimenteren met nieuwe
vormen van participatie.

Vandaag zien we de verandering.
We geloven dat onze aanpak in
het Rabot werkt. We zien dat onze
groep ‘betrokkenen’ en onze vrij­
willigers anders is dan de voorbije
jaren. We zien dat het engagement
van hen groot is. We zien dat ons
project ook anderen inspireert.

Tekst en foto’s:	Wannes	Degelin	en	Dimitri	Vandenberghe STADSVERNIEUWING

Samenlevingsopbouw
en stadslandbouw:
opportuniteit of inspirerend werk

| 3 |

Wekelijks krijgen we vragen
van studenten, docenten, onder­
zoekers, gemeentebesturen, gelijk­
gezinden om een toelichting te geven
of een bezoek te brengen.

Suburbfood
Vanuit de UGent werden we ge­
vraagd om mee te werken aan het
project Suburbfood. Het Suburb­
food is een consortium van onder­
zoekers, KMO’s en vzw’s die actief
zijn in de voedsel- en landbouwsec­
tor. Het project loopt in zeven Eu­
ropese landen (Nederland, België,
Verenigd Koninkrijk, Spanje, Italië,
Litouwen en Zwitserland) en wordt
gesteund door het RUAF Founda­
tion*. Tot onze verbazing werden
we uitgenodigd op een eerste in­
ternationaal seminarie in Vigo. De
bedoeling van dit seminarie was om
alle bovenstaande partners in dia­
loogsessies met elkaar in contact
te brengen. Goede voorbeelden,
ervaringen en praktijken uit het
‘Noorden’ en het ‘Zuiden’ werden
voorgesteld. Zowel onderzoekers
als deskundigen konden in dialoog
gaan. Grote thema’s waren korte-
keten voedselketen, hergebruiken
van voedingsstoffen en multifunc­
tioneel landgebruik. We hoorden
over verschillende projecten die
we bijzonder interessant vonden,
hieronder twee voorbeelden.

Rosario – Argentinië
In 2001 raakten in Argentinië veel
mensen hun werk kwijt door de
economische crisis. Stadslandbouw
stak hierdoor de kop op. Vooral in
Rosario (derde grootste stad van Ar­
gentinië met ongeveer 12 miljoen
inwoners) probeerden mensen hun
verlies aan inkomen te compenseren
met het kweken van eigen groenten.
Er kwam een gemeentelijk stads­
landbouwbeleid. Stadslandbouw
werd erg populair en op het hoog­
tepunt voorzagen 1000 families
(deels of geheel) erdoor mee in hun
bestaan (als inkomen of voor eigen
voedselbehoefte). Belangrijk onder­
deel van Rosario’s landbouwbeleid
is het veilig stellen van multifunc­
tionele ruimtes voor landbouwge­
bruik. Vooral ongebruikte stroken
langs spoorwegen en waterlopen. 67
ha werd op die manier voorbehou­
den (22 ha voor landbouwproductie
en 45 ha als nieuwe groene ruimte
voor recreatieve, sociale en educa­
tieve doelen). Het stedelijk beleid
maakt werk van lokale markten

voor een sociale economie. Dit ge­
beurt via buurtmarkten, groentepak­
ketten, directe verkoop op en nabij
stadstuinen en verkoop aan lokale
supermarkten (vaak verkocht met
een ‘Rosario-label’). Participatie
wordt daarbij hoog in het vaandel
gedragen. Terreinen worden steeds
mee door gebruikers vormgegeven.
Bewoners tekenen samen met ont­
werpers plannen voor stadsland­
bouwparken, productieve pleinen,
productieve straten en demonstra­
tietuinen.

Enkele markante cijfers
uit Rosario:
•	22 ha stadslandbouw in productie,
•	45 ha als nieuwe groene ruimte,
•	4 stadslandbouwparken,
•	85 gemeenschapstuinen,
•	280 commercieel producerende

stadstuinders,
•	400 stadstuinders voor eigen ge­

bruik,
•	100 jongeren in opleiding,
•	95.000 kg groenten per jaar,
•	5.000 kg kruiden en medicinale

planten per jaar,
•	Samenwerking met 40 scholen.

Serra do Galiñeiro –
CMVMC Vincios, Spanje
678 ha heuvelachtig land - in de di­
recte omgeving van VIGO - wordt
door verschillende dorpen beheerd
als landbouwgebied. Dit ‘dorpen­
netwerk’ wil het landschap be­
schermen en landbouw herstellen in
haar oorspronkelijke waarde: waar
koeien vrij in het landschap kunnen
grazen, waar het bos eetbare pad­
denstoelen herbergt, waar weides
beheerd worden door lokale boeren,
waar zuiver drinkwater wordt voor­
zien en waar het oorspronkelijke
landschap wordt hersteld. Dit pro­
ject realiseert niet alleen een grote
voedselproductie, maar heeft ook
een belangrijke educatieve functie
en vergroot de betrokkenheid en de
zorg van lokale gemeenschappen
voor hun directe omgeving. Sport
en recreatie gaan hand en hand met
(kleinschalige) landbouw. De liefde
van deze bewoners voor hun woon­
omgeving is hartverwarmend groot.

Stadslandbouw +
Deze projecten deden ons beseffen
hoe klein De Site is, hoe beperkt
onze impact is, maar bezorgden ons
terzelfdertijd ook veel courage om
met De Site verder te gaan. Onze
‘economische output’ is belang­

rijk, maar de ‘sociale output is nog
veel markanter. De combinatie van
‘landbouwen’ waar geëxperimen­
teerd wordt met het korte-keten
principe, de biologische aanpak, de
participatiegraad, de alternatieve
munt Torekes, de combinatie met de
sociale kruidenier en eetcafé Tore­
ken, en de solidariserende functie,
zorgen ervoor dat ons ‘stadsland­
bouwproject’ veel meer is dan enkel
het ‘boeren’. We zien de mogelijk­
heden van stadslandbouw plots veel

*	 The RUAF Foundation is een internationaal netwerk van zeven regionale onderzoeks-
centra dat onderzoek doet naar peri-urbane landbouw en voedselveiligheid

Relevante websites:
•	www.rabotsite.be
•	www.supurbfood.eu

groter. We zien kansen om gezinnen
hun voedselbehoefte meer zelf in
handen te geven, om extra inkomen
uit stadslandbouw te generen, lokale
afzet te promoten, … Kortom we
zetten in op een buurtbeheerverhaal
dat de wijk ‘rijker’ maakt, en waar­
bij stadslandbouw een instrument is,
veeleer dan een hype.

STADSVERNIEUWING

333

| 4 |

Tekst: Stijn Oosterlinck

‘We streven een gezonde sociale mix na.’ Het
aantal beleidsteksten waarin deze ambitie uit­
gesproken wordt is niet te tellen. Sociale mix
gaat over het mengen van verschillende sociale
klassen of etnisch-culturele groepen in een wijk
of wooncomplex. Vooral van wijken met veel
armere bewoners en etnisch-culturele minderhe­
den vinden de beleidsmakers dat ze nood hebben
aan meer sociale mix.

Het bijvoegsel ‘gezond’ trekt de aandacht. Be­
leidsmakers en veldwerkers van alle politieke
gezindten zijn ervan overtuigd dat de concentra­
tie van etnisch-culturele minderheden of lagere
sociale klassen in bepaalde woonbuurten onge­
zond is. Om dit tegen te gaan, rekent men op de
blanke middenklasse. Rechtse politici hopen dat
zij het gevaar dat uitgaat van de concentratie van
sociaal uitgesloten groepen verdunt en hen het
goede voorbeeld van een burgerlijk leven toont.
Linkse politici hopen dan weer door meer per­

soonlijk contact een harmonieuze samenleving
te creëren. Ze gaan er bovendien van uit dat de
sociale netwerken van middenklasse bewoners
andere bewoners helpen in hun zoektocht naar
een job en een beter leven.

Het geloof langs beide kanten van het politie­
ke spectrum is naïef. Onderzoek toont aan dat
mensen in armoede weinig voordeel halen uit
de aanwezigheid van middenklasse bewoners.
Het is niet omdat mensen naast elkaar wonen,
dat ze daarom automatisch ook sociaal contact
met elkaar zoeken of elkaar als rolmodel nemen.
Mensen zoeken sociale contacten doorgaans bin­
nen de eigen sociale klasse of etnische groep.

Sociale mix is niet de oplossing, omdat concen­
tratie niet het probleem is. Het probleem heet
armoede en sociale uitsluiting. Je lost het niet op
door middenklasse bewoners aan te trekken in de
ijdele hoop dat die indirect door hun gedrag an­
dere bewoners zullen helpen om de armoede te

overstijgen. Je lost het wel op door wijkontwik­
keling, gericht op opwaartse sociale mobiliteit.

Inzetten op kwalitatief onderwijs, werkgelegen­
heid en vrije tijd en het stimuleren van zelfor­
ganisatie voor mensen in armoede hebben een
aantal decennia geleden gewerkt om van de
verarmde Vlaamse bevolking één van de meest
welvarende ter wereld te maken. Er is geen en­
kele reden te bedenken waarom dit vandaag niet
opnieuw kan werken.

Stijn Oosterlynck is docent Stadssociologie,
Centrum Oases, Universiteit Antwerpen.

Dank aan de collega’s van
West-Vlaanderen die toestemming
verleenden om dit artikel
– dat eerder verscheen in Surplus, tijdschrift
van Samenlevingsopbouw West-Vlaanderen –
te gebruiken.

is niet de oplossing
Sociale mix

STANDPUNT

| 5 |

Tekst:	Frank	Vandepitte	•	Foto’s:	vzw	SIVI

Op 1 en 2 juli mochten we Amerikaanse en Britse CLT­specialisten verwelkomen in Gent
en Brussel. Een unieke gelegenheid om ­ samen met alle innovatieve geïnteresseerden
­verdiepend te gaan werken op het CLT­model en zijn mogelijkheden in België. Op 1 juli
verzamelden we in het provinciegebouw in Gent en gingen we aan de slag met vragen
als: welke organisatiestructuur is nodig, voor wie werken we, in welk soort woningen
voorzien we, hoe kan de eigendomsformule eruit zien in België… We zochten onder
andere ook naar een format om tot een CLT­platform Vlaanderen en België te komen.
Op 2 juli was het de beurt aan Brussel om nog dieper de Europees internationale kaart
te trekken. Daarbij zorgde het enthousiasme en de bevlogenheid van onze Amerikaanse
en Britse collega’s voor warme kippenvelmomenten.
ACW, CLT Brussel en Samenlevingsopbouw Gent en Vlaanderen werkten samen aan
een verslagboek van het evenement. Een eerste Nederlandstalig standaardwerk over
CLT. Beschikbaar op aanvraag.

CLT Stapstenen tussen
huur en koop

CLT staat voor Community Land Trust
en heeft als doel “woningen realiseren op
gemeen schapsgrond tegen betaalbare
prijzen én woningen kwalitatief en duur-
zaam (ver)bouwen met de focus op lage
inkomens groepen.” Dit concept is over-
gewaaid uit de VS en heeft daar de
economische crisis doorstaan.
Lang geleden dat je iets van CLT Gent
hoorde? Inderdaad. En daar willen we
wat aan doen, met heel wat nieuwsjes!

Na een kennismaking met het concept Community Land Trust, en de opmaak van
een Gentse conceptnota (2010), kwam de CLT­motor op volle snelheid in 2012. In
september organiseerden we een studiemoment en werd de ‘Haalbaarheidsstudie/
Blauwdruk CLT’ gepubliceerd. Eind 2013 zijn er ondertussen voldoende aanwijzingen
om, binnen afzienbare tijd, de eerste CLT projecten in Gent te kunnen realiseren. Op
zo’n moment is het noodzakelijk over een eigen rechtspersoon te beschikken. Op 6
december hebben we daarom de vzw CLT Gent gesticht.
Iedereen kan lid worden, ook jij! Via lidmaatschap krijg je meteen ook zeggingschap
in de vzw. Je maakt dan deel uit van de nieuwste sociale beweging in Gent. Hoe meer
Gentenaars ons steunen, hoe beter wij de komende jaren in staat zullen zijn om grote
uitdagingen aan te kunnen. Samen schrijven we geschiedenis.

Project CLT wordt VZW

startblokken
uit de

WONEN

19 januari 2010:
De	Werkgroep	Samenhuizen,	
Lokaal	Sociaal	Beleid,	maakt	een		
conceptnota	‘Gentse	Wooncoöperatie’	op.

16 april 2010:
Delegatie	vanuit	Gent	
bezoek	woon	project	‘L’Espoir’	
in	de	Molebeekse	Finstraat

5 mei 2011:
John	Davis,	één	van	de	founding	fathers	
van	de	CLT	beweging	in	de	Verenigde	Staten,	van	de	CLT	beweging	in	de	Verenigde	Staten,	
geeft	een	inspirerende	lezing	in	Brussel

Najaar 2011:
Goedkeuring	Pilootproject	Coöperatief	
Ondernemen:	start	haalbaarheidsstudie	CLT

Voorjaar 2010:
presentatie	en	bespreking	concept-
nota	bij	kabinet	Schepen	Temmer-
man	en	Dienst	Wonen	Stad	Gent

25 november 2010:
bespreking	van	CLT	concept	
op	Gentse	Woonraad

17 mei 2011:
denktankbijeenkomst	vanuit	
team	Grootstedenbeleid	
(POD	Maatschappelijke	Integratie)

| 6 |

Onteigeningen, werkloosheid, kinder­
armoede. Al deze problemen teisterden de
Amerikaanse stedelijke samenleving tijdens
de economische recessie. Gaining Ground
toont hoe 25 jaar innovatieve gemeenschaps­
opbouw een wijk in Boston transformeerde.
Een nieuwe generatie Dudley Street buurt­
leiders creëerden hoop en nieuwe mogelijk­
heden in uitdagende tijden.
Een pakkende documentaire die toont hoe
het CLT­model stadsontwikkeling realiseert
voor de bestaande bewoners. Samenlevings­
opbouw Gent beschikt over één exemplaar
van deze documentaire. Wil je hem uitlenen
of vertonen, contacteer ons.

‘De toekomst is aan de collectiviteit, aan nieuwe intelligente vormen van
(co-)eigenaarschap en de uitbouw van een reële en betaalbare huurmarkt.’

Vlaams Bouwmeester

In het kader van een projectoproep ‘Pilootprojecten Wonen’, diende een Gentse projectgroep in
juli een dossier in bij de Vlaamse Bouwmeester. Samenlevingsopbouw Gent, de Stad Gent (oa
diensten Stedenbouw en Wonen), het Stadsontwikkelingsbedrijf Gent (SOGent) en REScoop
vzw (koepel van energiecoöperaties) willen op die manier een kwaliteitsvol masterplan laten
opmaken voor de Kop van Meulestede en bij uitbreiding Meulestede Noord. Net die plek was
één van de mogelijke locaties voor de realisatie van een CLT nieuwbouwproject.

Begin september werd duidelijk dat ons dos­
sier, als één van de 5 (van 19 kandidaten)
pilootprojecten werd goedgekeurd. Concreet
betekent dit dat een projectregisseur (Peter
Van den Abeele) aan de slag gaat met een
ontwerpersteam (OSO­BULK­Collectief­
Noord­Cluster) en de projectgroep. Het is
de bedoeling dat er tegen eind februari een
masterplan uitgewerkt is. Een heel strakke
timing. Maar tezelfdertijd een interessante
opportuniteit om op korte termijn tot gewo­
gen uitspraken, voorstellen en samenwer­
king te komen. Meteen ook een concrete
stap richting eerste Vlaams CLT project.
Spannend!

Vlaamse bouwmeester maakt
masterplan Muide-Meulestede.
Opstap naar CLT nieuwbouwproject?

Participatie of medezeggenschap in de praktijk, dat
is wat ik voel in de bewoners groep van CLT. Het
voelt als waar in mijn jeugd scouting voor stond:
medebeheer, maar ook engagement. Er is een stuur­
groep binnen CLT met beroepsmensen en twee ver­
tegenwoordigers van de bewoners groep.
Onze werking laat toe, dat wat in de stuurgroep
wordt besproken ook tot bij ons komt en vice versa.
Wij kunnen over alles onze ideeën kwijt en in de
groep bespreken.

Om onze mening te kunnen vormen, moeten we
natuurlijk ook beschikken over achtergrondinfor­
matie. Via uitstappen, gastsprekers, allerlei vor­
men van informatie, ook uit de stadsontwikkeling,
kunnen we gelijke tred houden met mensen van de
stuurgroep. Dus wordt er niet boven onze hoofden
beslist maar samen met ons.

De kers op de taart van onze participatieve werking
zal de oprichting zijn van onze VZW. Wij, als toe­
komstige bewoners, vaardigen vier stichtende leden
af, die ook hun deel van het werk zullen doen. Dit
naast een afvaardiging van organisaties en geënga­
geerde buurtbewoners, overheden en sponsors. Zo
werken we positief mee aan verbetering en vernieu­
wing van onze ‘wijze’ stad, zowel qua kwaliteit van
de leefbaarheid als qua samen leven.

Mieke De Coninck.

Kandidaat-
bewoner aan
het woord

Gaining Ground

WONEN

Goedkeuring	Pilootproject	Coöperatief	
Ondernemen:	start	haalbaarheidsstudie	CLT

10 februari 2012:
Eerste	stuurgroep	CLT:	middenveld	-
organisaties	en	experts	verenigen	zich	
in	de	project‘Stuurgroep	CLT’.	Later	treden	
ook	twee	bewonersafgevaardigden	toe.

26 juni 2012:
Eerste	(Buurt)Volksvergadering	over
CLT	in	Dampoort-Sint-Amandsberg

14 oktober 2012:
Alle	Gentse	politieke	partijen	nemen	een
luik(je)	CLT	op	in	hun	verkiezingsprogrammaluik(je)	CLT	op	in	hun	verkiezingsprogramma

Februari 2012:
Projectgroep	Community	Land	Trust	komt	
voor	het	eerst	samen.	Vzw	SIVI	groepeert	
kandidaat-bewoners	voor	CLT	en	komt	er	
vanaf	dan	tweewekelijks	mee	samen.

29 maart 2012:
Ondertekening	Charter	CLT	Gent:	27	midden-
veldorganisaties,	kenniscentra	en	overheden	
ondertekenen	een	Charter	CLT	Gent,	waarin	ze	
verklaren	achter	de	basisprincipes	van	Com-
munity	Land	Trust	te	staan.	Eind	2013	zijn	
dat	meer	dan	45	organisaties	geworden.

26 september 2012:
Studiedag	CLT	–	Presentatie	Blauwdruk	–	
lezingen	door	Dave	Smith	(East	London	CLT)	
en	Geert	De	Pauw	(Platform	CLT	Brussel)

November 2012: November 2012:
Kandidaat-bewoners	
organiseren	zich	in	
de	Spaargroep	CLT	
Gent.	Elke	maand	
wordt	hiervoor	een	
vaste	som	gespaard	
op	de	gemeenschap-
pelijke	rekening.

| 7 |

17 april 2013:
Hilde	Reynvoet,	directeur	Dienst	Wonen	
Stad	Gent,	geeft	tekst	en	uitleg	bij	het
concept	CLT	aan	de	Commissie	Wonen	
van	het	Vlaams	parlement.

Oktober 2013:
selectie	Masterplan	Vlaamse	Bouwmeester	
–	Kop	van	Meulestede	-	Muide

6 december 2013:
oprichting	vzw	CLT	Gent	-	statuten

Februari 2013:
Advies	Vlaamse	Woonraad:	‘CLT’s	bevinden	
zich	in	een	experimentele	fase,	en	dienen	
de	nodige	kansen	te	krijgen	om	zich	te	
ontwikkelen.	De	Vlaamse	Woonraad	
meent	dat	het	beleid	een	algemeen	
kader	kan	scheppen	waarbinnen	allerlei	
experimentele	vormen	kunnen	gedijen.	
In	latere	fase	kan	dan	op	basis	van	de	
aangetoonde	effectiviteit,	doelmatigheid	
en	duurzaamheid	een	meer	structureel	
verankerd	kader	worden	ontworpen.

1 en 2 juli 2013:
Uitwisselings-	en	denkdagen	over	CLTs	
in	België	en	Europa	(Gent/Brussel)	

November 2013:
CLT	nieuwsbrief,	verspreid	naar	meer	
dan	400	geïnteresseerden.

Begin 2014:
start	project	sociale	
innovatie	–	noodkoop

Een elektronisch exemplaar
van de blauwdruk kan je nog
altijd eenvoudig opvragen
via e-mail naar Frank.

 7 Frank, tel 0488 90 08 49
of via frank.vandepitte@samenlevingsopbouw.be

 7 Emma, tel 0488 90 08 48
of emma.vanmullem@samenlevingsopbouw.be

 7 Kris, tel 0486 57 95 33
of kris.dom@amenlevingsopbouw.be

 7 Ann, tel 0498 27 91 00
of via ann.vanhoof@vzwsivi.be

CLT Gent vzw,
maatschappelijke zetel: Blaisantvest 70, 9000 Gent.

Begin september ontvingen we de bevestiging: we werden laureaat
van de projectoproep ‘Sociale Innovatie’ van Minister Lieten. Bin­
nen deze projectoproep willen we een eerste experiment opzetten dat
noodkopers in de Dampoortwijk helpt. Noodkopers zijn eigenaars van
woningen die budgettair zo krap zitten dat ze de eerstkomende jaren
geen marge hebben om hun woning gezond, duurzaam en kwalitatief
te verbeteren. Gevolg is vaak dat deze eigenaars nog jaren in een
ongezonde, kwalitatief slechte of zelfs gevaarlijke woning huizen.
Samen met draagkrachtige partners zoals het OCMW Gent, Domus
Mundi, Belfi us, Dienst Wonen, SIVI vzw en REGent werken we vanaf
2014 een langlopend voorfi nancieringsfonds uit. Transparant uitwer-
ken van voorwaarden en ze daarna ook daadwerkelijk toepassen, daar
mikken we op. In de eerste projectfase willen we zo concreet tien
gezinnen vooruit helpen in de Dampoortwijk.

Sociale innovatie:
aan de slag
met noodkopers
in Dampoortwijk.

Ondertussen in Brussel …
Verheydenstraat 121 in Anderlecht
Eind februari 2013 heeft CLT Brussel een gebouw in Anderlecht (Ver­
heydenstraat 121) goedkoop kunnen kopen dankzij een subsidie van het
Brussels Gewest. Dat gebouw werd gebouwd in 1966 en was eigendom
van de parochie. Het gebouw zal woonruimte bieden aan zeven gezinnen
waarvan één voor een persoon met een beperking. Het gehele gebouw zal
gerenoveerd worden volgens de lage energiestandaard. In de tuin komt er
een gemeenschapsruimte en ook de tuin wordt opengesteld voor de buurt.
Bewonersgroep ‘Le Nid’ is de groep die de toekomstige eigenaars van het
eerste Brusselse CLT­project verenigt. Meer weten over het project in de
Verheydenstraat? Bezoek de site van CLT Brussel: communitylandtrust.
wordpress.com
Verder werd er ondertussen ook een Waals CLT­platform opgericht op 8
oktober en een Frans CLT­platform op 8 november. Stilaan spreken we
over een Europese beweging en netwerk (met ook opstartende initiatieven
in Engeland, Duitsland, Oostenrijk, Italië…)

WONEN

| 8 |

Interview: Tom Dutry • Foto: Wannes Degelin INTERVIEW

op werk
In 2000 startte Samenlevingsopbouw
Gent, in samenwerking met andere
organisaties, een sociaal restaurant in
Nieuw Gent. Als vrijwilliger bij het
stedelijk buurtwerk hoorde ik dat er
een vacature kwam als projectmede­
werker. Na een lange tijd als werk­
loze, bood zich een kans aan om terug te kunnen
werken. We waren met twee die zich aanmeld­
den voor de job… Ik kreeg die kans en heb 10
jaar als verantwoordelijke in de keuken gewerkt.

Koen (Phillipeth) en Ann (Bonte) waren de eer­
ste projectverantwoordelijken. Ik bewaar leuke
herinneringen en heb een goede samenwerking
gehad met hen. Ik kreeg de gelegenheid om (via
3 jaar) avondscholing te volgen tot hulpkok. Na
de verzelfstandiging van de Wijkresto, heb ik
samengewerkt met Johan Geldhof en daarna met
Wim Taals, de coördinatoren van de Wijkresto.
Er waren dolle, hilarische en droevige momen­
ten. Leuke herinneringen ook, zoals uitstappen,
een congres in Brussel (de prijs: een boom die
we terug moesten brengen per trein), een wer­
kreis naar Denemarken, het werk zelf… Ik heb
veel vrienden gemaakt en de samenwerking met

collega’s was een verrijking in mijn
leven. Na tien jaar Wijkresto ben ik
verder ingezet bij verschillende pro­
jecten zoals: de Sociale Kruidenier in
het Rabot, Open Huis in Ledeberg,
de Tuintjes in Nieuw Gent.
Samenlevingsopbouw Gent heeft in

verschillende projecten mensen de kans gege­
ven om een job als projectmedewerker te vinden.
Daarvoor dank ik Samenlevingsopbouw Gent.
Door dit werk heb ik ook de mogelijkheid ge­
had om mijn zoon aan de universiteit te laten
studeren, en hem een betere kans te geven in het
leven. Hij is nu industrieel ingenieur geworden
met een goede job in Oostende. Samenlevings­
opbouw Gent heeft dus niet alleen mij een leuke
laatste job gegeven, maar ook een betere toe­
komst voor mijn zoon.

Maar in mijn 13-jarige loopbaan, had ik ook
minder geluk op medisch en lichamelijk vlak.
Hierdoor ben ik de laatste drie jaar naar een
halftijdse job overgestapt. En nu op mijn 60ste
verjaardag kan ik genieten van brugpensioen.
Bedankt!

Martine Verbauwen, projectmedewerker bij
Samenlevingsopbouw Gent ging in juni 2013
op pensioen. Jawadde, een eerste werknemer
in onze jonge geschiedenis die ‘op rust’ gaat.
Hoog tijd voor een interview!

Een kans

| 9 |

Ieders Stem Telt 2012 beloofde zijn par­
ticipanten dat HUN prioriteiten hoog op
de agenda zouden blijven staan bij het
stadsbestuur. Eén jaar na de verkiezin­
gen, was het tijd om deze belofte waar
te maken! Op 10 december, de inter­
nationale dag van de mensenrechten,
bracht het partnerschap Ieders Stem Telt
de 15 prioriteiten terug onder de aan­
dacht. Daarvoor reikte ze symbolische
een rapport voor het eerste werkjaar uit
aan de Burgemeester en het voltallige
Schepencollege. Wat werd gerealiseerd?
Wat kan beter? En waar moet een tandje
bijgestoken worden? Streng maar recht­
vaardig.
Benieuwd naar de resultaten van de
klas? Lees het volledige rapport op
de website van Samenlevingsopbouw
Gent. Volgend jaar - op 10 december
– wordt er terug een rapport uitgereikt.

Met deze en nog een reeks meer
creatieve slogans protesteerden
een dikke 150 activisten aan de in­
gang van de Gemeenteraadszitting
van 25 november jl. De actievoer­
ders verzetten zich vooral tegen het
voornemen van het stadsbestuur om
ook in Gent de leeftijdsgrens voor
GASboetes te verlagen naar veer­
tien jaar. Ook Samenlevingsopbouw
Gent was vertegenwoordigd met

 Wat willen wij?
Gent GASvrij!2011 meter en 8 centimeter witte lakens aan elkaar geknoopt

op het Sint-Pietersplein op 17 oktober, dag van verzet tegen
extreme armoede.

2.011,8

Ieders Stem telt 2012

 – de resultaten

een delegatie van het personeel. We
vinden dat er vooral andere manie­
ren zijn om met jongeren te werken
aan gedragsverandering en maken
ons ook zorgen om de groeiende
sanctioneringstendens in de publie­
ke ruimte. Samenlevingsopbouw
vindt de publieke ruimte OOK een
belangrijk werkterrein. Wij willen
eerder inzetten op het samen inrich­
ten van onze leefomgeving.

KORTHET CIJFER

| 1 0 |

333

Tekst: Emma Van Mullem • Fotografie: Evy Menschaert voor Victoria Deluxe

September 2012, vijftien volwassenen met vijf
kinderen verblijven op een camping in de Blaar-
meersen wegens gebrek aan een andere mo-
gelijkheid tot huisvesting. De eigenaar van de
camping kan de bewoners niet langer op zijn
terrein tolereren omdat permanent wonen op
campings verboden is. Victoria Deluxe is verbou-
wereerd. De winter staat voor de deur en de
gezinnen hebben geen oplossing voor hun
woonnood. Ze doen een oproep aan het Gentse
middenveld om op 28 september 2012 het
Gentse stadhuis te bezetten om zo publieke ver-
ontwaardiging te uiten en druk te zetten op het
stadbestuur. Er volgen verschillende gesprekken
maar zonder resultaat. Enkele van de aanwezige
middenveldorganisaties besluiten een ‘een be-
weging recht op wonen’ te vormen en maken
zich sterk de gezinnen te blijven ondersteunen
tot er een oplossing gevonden wordt.

Vrij snel na de actie kraken de be­
woners, bij gebrek aan alternatief,
het kasteel de Pélichy te Gentbrug­
ge, eigendom van de Stad Gent.
Tot april 2013 wonen de Gentse en
Slovaakse gezinnen samen in het
Gentse kasteel, tot de uitzetting,…

Er is een band gevormd tussen de
gezinnen en ze besluiten dat ze
graag als groep willen verder zoe­
ken naar een oplossing. Daarop
kraken ze gezamenlijk een pri­
vate woning in de Belgradostraat.
Even later zijn leegstaande sociale
woningen in de Slachthuisstraat in
de Gentse wijk Macharius aan de
beurt. Doorheen het parcours ont­
stond er een vriendschap tussen de
Belgische en Slovaakse families,
die aanvankelijk eerder vijandig
ten opzichte van elkaar stonden. Na
de uithuiszetting in de Slachthuis­
straat blijven de Slovaakse families
uiteindelijk nog alleen over. Alle
Belgische gezinnen, die nog niet
geherhuisvest werden, konden via
de procedure ‘versnelde toewijs’ in
een sociale woning terecht.

De Slovaakse gezinnen moesten
hun zoektocht op zoek naar een
stabiel onderkomen verder zetten.

Eind juni 2013 nemen de gezin­
nen, 54 mensen, waaronder twee­
ëndertig kinderen hun intrek in
een leegstaand kloostergebouw in
de Meulesteedsesteenweg 184. Dit
gebouw deed tot voor kort dienst

als opvanghuis voor thuislozen en
wacht momenteel op de sloop.
CAW Visserij – die het gebouw
in erfpacht heeft - wil er na de
sloop een nieuw opvangcentrum
bouwen.

Vier vzw’s (Victoria Deluxe, Werk­
groep Vluchtelingen Gent vzw, Rocsa
en Samenlevingsopbouw) proberen
tot een overeenkomst te komen met
het CAW, zodat de gezinnen er kun­
nen blijven. De onderhandelingen
lopen vast. Eind augustus nemen
Burgemeester Termont en Schepen
Decruynaere het initiatief om een ‘be­
zetting ter bede’ te bemiddelen tussen
CAW Visserij en de 4 Gentse vzw’s.
De vzw’s zijn bereid om de bewoners,
die in het kloostergebouw verblijven,
te ondersteunen in het kader van een
‘pilootproject housing first*’. Eind
augustus komt een overeenkomst
tussen het CAW en de vzw’s tot stand.

*	 Housing first is een alternatief voor de
reguliere daklozen opvang. Binnen het
regulier circuit wordt vaak eerst aan de
oorzaken van de dakloosheid gewerkt via
psychosociale hulpverlening gaan daklo-
zen stapsgewijs via de nachtopvang en of
begeleid zelfstandig wonen naar een situ-
atie van onafhankelijke huisvesting. Uit-
gangspunt van housing frist is dat mensen
eerst een stabiele huisvesting nodig heb-
ben alvorens ze andere levensdomeinen
kunnen aanpakken. Mensen worden van
de straat direct ‘stabiel’ gehuisvest om ver-
volgens aan andere aspecten te werken.

Van camping
naar klooster:
einde van een dooltocht?

WONEN

| 1 1 |

Het is de ambitie van de vzw’s
om rust te brengen voor de gezinnen
die al jaren op de dool zijn, van dienst
naar dienst worden verwezen omdat
niemand weet hoe een oplossing te
vinden voor deze Slovaakse Roma.
In hun thuisland Slovakije worden
deze gezinnen beschouwd als paria’s,
ze gaan gedrukt onder zware discri­
minatie en leven in een situatie van
extreme armoede (zie interviews).

De bedoeling van de 4 vzw’s is de
gezinnen te ondersteunen in de
zoektocht naar een rechtmatige en
stabiele levenssituatie. Elk gezin
heeft een meter of peter die hen
ondersteunt. Deze vrijwilligers
hebben in de afgelopen maanden
bergen werk verzet bij het in orde
brengen van bepaalde papieren,
inschrijvingen in de scholen, Ne­
derlandse lessen, het maken van af­
spraken bij dokters,….. De families

333Eén van de bewoners getuigt: ”Tijdens het com-
munisme was het leven goed in Slovakije, ieder-
een had werk, er waren weinig conflicten tussen
Slovaken van Roma afkomst en andere Slovaken,
we hadden een goed huis, een goede job, ik werk-
te bij de spoorwegen als mekanieker. Maar met
de val van het communisme en het aantreden
van een zeer rechtse regering veranderde alles,
de Roma werden verdreven naar de buitenwij-
ken van de stad, ze verloren hun job en kregen
nergens nog een kans op tewerkstelling, overal
waar ik op zoek ging naar een job werd ik scheef
bekeken omdat ik Rom ben, ik heb lang gezocht!
Maar mijn vrouw was ziek daarom besloot ik uit-
eindelijk om te vertrekken naar België in de hoop
daar wel voor mijn vrouw te kunnen zorgen”.

Een andere bewoner schetst haar (over)leven in
België sinds ze dertien jaar geleden in Gent toe-
kwam. “Toen we in Gent aankwamen zwerfden
we van kraakpand naar kraakpand en overleef-
den we op voedselhulp. Na enkele jaren kregen wij

plotseling een E-kaart en een inkomen, we konden
eindelijk een huis huren, gewoon met ons gezin
rustig leven, tot in 2012 de wetgeving weer veran-
derde en wij onze papieren en inkomen verloren
en weer op straat belandden en alles weer van
vooraf aan begon, zwervend van kraakpand naar
kraakpand zonder zekerheid, zonder kans op werk
door het ontbreken van een stabiel onderkomen.
Nu wij hier een domicilieadres hebben, kunnen
wij op zoek gaan naar werk en eens dat lukt ook
naar een huurwoonst voor ons gezin. Want zon-
der werk hebben we niks: geen sis-kaart, geen
inkomen, geen kinderbijslag, geen verblijfsdocu-
menten, geen menswaardig leven. Hopelijk vin-
den ik of mijn man rap werk om onze kinderen
een goede toekomst te geven, solliciteren gebeurt
vaak via de computer en wij moeten nog leren hoe
we dit kunnen doen. Er moet nog veel gebeuren
maar we zijn positief want ik wil werken en hoop
dat we tegen 30 juni een job en een nieuw huis
gevonden hebben zodat we niet terug met onze
kinderen op straat belanden.”

WONEN

| 1 2 |

Ook uw steun is daarbij belangrijk. De 4 vzw’s zijn op zoek
naar financiële steun om bevoorbeeld de kosten bij de 	
ambassade te dekken zoals het betalen van vertaalde geboorte
aktes, huwlijkaktes, identiteitskaarten,., we zoeken sterke
schouders die een bijdrage willen leveren om deze gezinnen
te ondersteunen(een eenmalige bijdrage of een maandelijkse 	
storting van 10 euro). Storten kan op de rekening van 	
rekeninghouder:

Beweging Recht op Wonen, Dok Noord 4F-102, 9000 Gent
BE87 973 0928059 94 - BIC: ARSPBE22
met vermelding van (email)adres

We kunnen geen fiscaal attest bezorgen.

mogen in het voormalig klooster
blijven tot 30 juni 2014. Alhoewel
de tijd die de vzw’s gekregen heb­
ben veel te beperkt is om met alle
11 gezinnen het voor hen nood­
zakelijke traject af te leggen (het
vinden van een job en woning),
geeft het project de gezinnen wel
de mogelijkheid om hun leven op
orde te stellen en de eerste stappen
in de goede richting te zetten. Er is
stabiliteit voor de kinderen die nu
naar school kunnen gaan. Er is rust
bij de ouders nu ze niet permanent
met de dreiging van verlies van wo­
ning geconfronteerd worden.

Hiermee stellen de 4 vzw’s, die een
deel van het maatschappelijk mid­
denveld vertegenwoordigen, ook
een politieke handeling, Ze spreken
zich publiekelijk, en ten aanzien van
de lokale overheid, uit VOOR een
ondersteuning van een groep mensen
die over een zeer precair verblijfs­
statuut beschikt. De Slovaakse Roma
kunnen zich slechts op zeer moei­
zame, zo niet onmogelijke, wijze
toegang verschaffen tot de in Gent
aanwezige maatschappelijk dienst­
verlening. Door zich op deze manier
te engageren willen de 4 vzw’s net
aantonen dat het tóch anders kan.

WONEN

| 1 3 |

“Ik zou graag aan politiek doen”

De	lokale	verkiezingen	zijn	nog	maar	een	goed	
jaar	achter	de	rug	en	er	staan	ons	alweer	ver-
kiezingen	te	wachten.	Op	25	mei	2014	is	het	
verkiezingszondag.		Er	staat	die	dag	veel	op	het	
spel.	Dan	worden	regionale,	federale	en	Euro-
pese	kieslijsten	ingekleurd.	Deze	overheden	
hebben	hefbomen	in	handen	om	de	situatie	van	
mensen	die	kampen	met	achterstelling	en	uit-
sluiting	te	verbeteren.	

Zowel de Vlaamse, federale als
Europese overheid stelden doel­
stellingen voorop om tegen 2020
grote stappen vooruit te zetten in
de armoedebestrijding:
• in de EU moet het aantal mensen

in armoede met 20 miljoen ver­
minderen,

• de federale overheid stelt een ver­
mindering van 380.000 mensen
in armoede voorop,

• de Vlaamse overheid wil de ar­
moede halveren en voor elk gezin een inkomen
boven de armoedegrens.

Vandaag stellen we vast dat de beoogde doelen
veraf liggen. De economische crisis slaat hard
toe, de armoede stijgt. Uit recent onderzoek van
OASES blijkt dat 28 % van de Vlaamse bevol­
king afgelopen periode gedurende meer dan zes
maanden geconfronteerd werd met een situatie
van armoede. Daardoor worden meer mensen
geconfronteerd met mechanismen van sociale
uitsluiting en maatschappelijke achterstelling.
Zij blijven verstoken van hun grondrechten. Hun
stem wordt niet gehoord.

De sector Samenlevingsopbouw besliste om
­ net als met de lokale verkiezingen ­ de cam­
pagne ‘Ieders stem telt’ opnieuw te lanceren om
sociale thema’s hoog op de politieke agenda
te plaatsen. Mensen in een maatschappelijk
kwetsbare positie mengen zich uitdrukkelijk
in het verkiezingsdebat en schuiven hun be­
leidsprioriteiten naar voor. Zij vragen politici
te kiezen voor een solidaire samenleving. Her­
verdelen is nodig.

Memorandum
Samenlevingsopbouw, Welzijnszorg, Welzijns­
schakels, Uit de Marge, Steunpunt Algemeen

Welzijnswerk/Vlaams Straathoek­
werkoverleg, Federatie sociale on­
dernemingen – sector CAW bun­
delden de krachten en schreven
samen een memorandum rond 9
sociale thema’s, gekoppeld aan
concrete oplossingsvoorstellen.
Solidariteit en herverdeling zijn
hierbij telkens de sleutelwoor­
den. Via de website www.samen­
levingsopbouwgent.be kan je het
memorandum raadplegen. Pleit je

organisatie ook voor een solidaire samenleving,
onderschrijf dan het memorandum via www.
iedersstemtelt.be/memorandum.

Lobbywerk
Vanaf november 2013 startten we met het lob­
bywerk. De bedoeling is om de verschillende
politieke partijen en politici te beïnvloeden zodat
zij onze voorstellen uit het memorandum opne­
men in hun partijprogramma’s en het toekom­
stig beleid. Dit doen we niet alleen, maar samen
met vele partners uit het middenveld en niet te
vergeten maatschappelijk kwetsbare groepen
zelf. Het lobbywerk richt zich op het nationale

Tekst:	Ann	Sophie	Hofman

Ieders
Stem
Telt
2014

IEDERS	STEM	TELT!

| 1 4 |

niveau ­ via gesprekken met voorzitters en stu­
diediensten ­ en wordt verder ondersteund door
beleidsbeïnvloedende gesprekken op regionaal
niveau. Voor Gent betekent dit vooral lobbywerk
met Oost­Vlaamse politici.

Aan de slag met maatschappelijk
kwetsbare groepen
Het project Ieders Stem Telt voorziet ook in
een educatief luik. Zo worden er, vanaf 2014,
groepsvormingen op maat aangeboden: geleide
bezoeken aan het Vlaams en federaal parlement,
vormingen over bevoegdheden van diverse par­
lementen, het belang van verkiezingen, het po­
litieke spectrum…

Verkiezingscampagne
Net zoals bij ‘Ieders Stem Telt 2012’ zal er ook
voor de verkiezing van 2014 een campagnetool
gelanceerd worden. Deze keer geen sociale
stemtest, maar op zijn minst een even inspire­
rende eyeopener. Wat het precies wordt, houden
we nog even geheim tot begin april.

Politiek debat
Schrijf alvast 14 mei in je agenda, want die dag
organiseren we een politiek debat in De Voor­
uit. De focus ligt uiteraard op sociale thema’s
en staat open voor iedereen. Meer informatie
over het volledige programma wordt later be­
kendgemaakt.

25 mei 2014
Het echte beleidswerk start vanaf 25 mei 2014.
Na de stembusslag worden coalities gevormd en
beleidsplannen gesmeed. Via beleidswerk en po­
litiek lobbywerk gaan we in gesprek met de ver­
kozen partijen en politici om onze voorstellen uit
het memorandum zoveel als mogelijk vertaald te
zien in de beleidsplannen en engagementen van
de verschillende overheden.

Voor meer informatie
over Ieders Stem Telt 2014:
ann­sophie.hofman@samenlevingsopbouw.be
natasha.van.hulle @samenlevingsopbouw.be

Europees parlement

Vlaams parlement

IEDERS	STEM	TELT!

| 1 5 |

STANDPUNT Tekst:	Kris	Dom	en	Simon	Allemeersch	•	Foto:	Jef	Boes

Nieuws uit
de Rabottorens

Toen waren er nog twee
Op zaterdag 7 december informeerde de sociale huisvestingsmaatschap­
pij WoninGent de bewoners van de twee nog bewoonde Rabottorens. Na
een (te lange) stilte kregen ze goed en slecht nieuws. Het goede nieuws is
dat de beloften van 2009 gehouden worden. Het slechte nieuw is dat de
verhuisbeweging van de middelste toren (Filips van Cleefl aan) pas start in
2016. In de tweede helft van 2015 zal elke bewoner van de van Cleefl aan
zijn opzeg ontvangen. Tot aan die opzegperiode blijft WoninGent vrijge­
komen appartementen (die nog in verhuurbare staat zijn) verder verhuren.
Vanaf het moment van de opzeg heeft elke bewoner recht op een verhuis­
premie en verhuis begeleiding door WoninGent. Elke huurder heeft een
woonzekerheidsgarantie. Omdat de meesten naar een betere (nieuwere)
sociale huurwoning zullen verhuizen, zal hun huurprijs ook stijgen. Men­
sen zullen hier goed over geïnformeerd moeten worden. De wijkmonitor
van WoninGent, dit is een sociaal werker die de wijk nauw opvolgt en
bereikbaar is voor de bewoners, zal samen met de opbouwwerker van de
basiswerking 019 in de toren van de Opgeëistenlaan, de huurders informe­
ren en begeleiden. Midden 2017 zouden alle huurders een nieuwe woonst
volgens hun voorkeur moeten hebben.

De bewoners van de derde blok, de Opgeëistenlaan, zullen ten vroegste
vanaf 2018 verhuizen. Hun verhuis is verbonden met de oplevering van
de nieuwbouw aan het Griendeplein waar de eerste Rabottoren stond. Zij
zullen, indien gewenst, rechtstreeks naar deze nieuwe appartementen in
het Rabot kunnen verhuizen.

Meer info over het project?
• www.bruggennaarrabot.be
• Website stad Gent: stad gent/leven/stedenbouw/plannen/

Rabot 4_358
Twee jaar lang vestigde Simon Allemeersch zijn persoonlijk atelier in een
appartement de blokken van het Rabot, die beetje bij beetje leeglopen
omdat ze zullen worden afgebroken. In dat atelier werd een geheugen van
‘de blokken’ gesticht en kon een nieuw verhaal tussen de bewoners en de
buitenwereld ontstaan. De Rabottorens hebben een staat van dienst van 40
jaren; het atelier in het Rabot was 26 maanden actief. In samenwerking met
de bewoners van de blokken is er nu een boek, een documentaire en een
lezing gemaakt. Via tekeningen, teksten, foto’s en video trachtten Simon
Allemeersch, Jef Boes, Maarten De Vrieze, Eline Maeyens en Sofi e Van
der Linden het menselijke geheugen van de blokken in beeld en onder
woorden te brengen.

Het boek wordt op 24 januari 2014 voorgesteld op de nieuwjaarsreceptie
in het buurtcentrum van het Rabot (Jozef II straat 104­106). Tegelijkertijd
wordt er dat weekend in de Vooruit een lezing en de vertoning van de
documentaire georganiseerd.

Meer informatie over het project op?
• www.rabotatelier.be

WONEN

| 1 6 |

333

Tekst:	Stéphanie	Staïesse	•	Foto’s:	Victoria	DeLuxe

Met ‘De Toekomstfabriek’
naar ‘Een Ander Land’

In	januari	2013	startten	acht	Gentse	middenvel-
dorganisaties:	Victoria	Deluxe,	Samenlevings-
opbouw	Gent,	ABVV,	ACW/ACV,	Lef	Gent,	Mase-
reelfonds	Gent,	Vrede	vzw	en	kunstencentrum	
Vooruit,	de	‘Toekomstfabriek’	op.	Ze	verenigden	
zich	in	hun	zoektocht	naar	een	wereld	met	toe-
komst	en	zetten	aan	tot	maatschappelijke	ver-
andering.	Hierbij	staan	de	maakbaarheid	van	de	
samenleving	en	participatie	centraal.	Begin	ok-
tober	2013	lanceerde	‘De	Toekomstfabriek’	het	
project	‘Een	Ander	Land’.	Het	project	wil	een	
ruimte	worden	waarbij	vernieuwende,	hoop-
volle	en	toekomstgerichte	perspectieven	wor-
den	geboden	op	de	huidige	crisis.	FRANK	had	
een	gesprek	met	Jeroen	Robbe,	de	net	aange-
stelde	coördinator	van	het	project.	Samen	met	
hem	belichten	we	het	nieuwe	project.

Eerst en vooral: wie ben je?
Jeroen Robbe: Ik ben master in de
politieke wetenschappen en reeds ja­
ren actief binnen diverse ‘grassroots’
of anders gezegd basisdemocrati­
sche, autonome bewegingen. Dit jaar
startte ik LABO vzw op, een sociaal
laboratorium waar we werken rond
emancipatie en sociale verandering.
Wij baseren ons sterk op pedagogie
van Paulo Freire en het theater van
de onderdrukten van Augusto Boal.
We werken hierbij ervaringsgericht
en participatief en helpen via een
aangepast en interactief vormings­
aanbod bestaande groepen en orga­
nisaties om te leren ageren, bewegen
en organiseren. Werken als coördina­
tor van ‘Een Ander Land’ voelt als
een logische stap in mijn strijd voor
een betere wereld.

Waarom vind jij ‘Een Ander Land’
een boeiend project binnen ‘De
Toekomstfabriek’?
JR: Ik had al langer interesse in ‘De
Toekomstfabriek’, het verbreekt na­
melijk het concept van traditionele

debatten, waar je enkel mag luis­
teren en je met veel geluk een paar
vragen mag stellen. De Toekomst­
fabriek creëerde een ruimte om met

verschillende organisaties en men­
sen na te denken rond concrete no­
den en thema’s die er echt toe doen.
In september werd na de evaluatie

van ‘De Toekomstfabriek’, het pro­
ject ‘Een Ander Land’ gelanceerd. Er
zijn daarbij drie zaken die mij aan­
spraken. Eerst en vooral het streven
naar participatief werken. Ik besef
dat dit een zeer grote uitdaging is en
in de praktijk is dit vaak moeilijk te
realiseren, omdat niet iedereen mee
is. Je moet oppassen voor schijnpar­
ticipatie. Het mag niet stoppen bij
goede bedoelingen en moet blijvend
de link met de leefwereld van de
deelnemers maken. Ten tweede start
men bij de analyse van de crisis. Dit
is zeer complex en uitdagend. De
huidige economische crisis ontplooit
zich op verschillende vlakken: eco­
logie, democratie, politiek, sociaal,
cultureel. Het middenveld zit daar­
enboven in een zeer defensieve en
solitaire positie omdat hun verwor­
venheden meer en meer afkolven en
wegvallen. Met ‘Een Ander Land’
wil men net een collectief en offen­
sief verhaal opbouwen. Ik refereer
hierbij graag naar de Amerikaanse
schrijver, socioloog en ‘community

INTERVIEW

| 1 7 |

organizer’ Saul Alinsky: “De
prijs van een succesvolle aanval
is een constructief alternatief”.
Er is vanuit alle hoeken al voldoende
kritiek op de huidige samenleving,
maar je wordt steeds gevraagd naar
antwoorden en die zijn er vaak
niet. Via ‘Een Ander Land’ wil­
len we net gezamenlijk werken
aan deze antwoorden en de alter­
natieven in de praktijk uitwerken.
Daarom sprak mij - als laatste punt
- de wil om tot concrete actiege­
richte voorstellen te komen aan.
Ook hier stopt het vaak bij goede
bedoelingen waardoor de vertaling
van de analyses niet steeds gebeurt.
Ik vind het daarnaast belangrijk dat
er steeds een reflectie is tussen the­
orie en praktijk en daar besluiten

kunnen uit genomen worden. Wat
kunnen we vertalen naar de prak­
tijk, wat kunnen we verbreden en
versterken om tot echte maatschap­
pelijke verandering te komen? En

dit dan ook effectief samen doen.
‘Een ander land’ is dus niet de zoveel­
ste praatbarak of denktank, maar een
plaats om samen een offensief ver­
haal op te bouwen. Het start eigenlijk

waar vele analyses stoppen en ver­
taalt de alternatieven naar de concrete
praktijk. Dit in goede banen leiden is
een uitdaging die ik het komende jaar
met veel enthousiasme aanga.

333

INTERVIEW

| 1 8 |

#

Je bent nu aangeworven voor één
jaar, waar wil je volgend jaar staan
met ‘Een Ander Land’?
JR: In september en oktober von­
den een aantal brainstormmomenten
plaats waarbij een 500-tal deelne­
mers de volgende vraag kregen:
“Rond welke thema’s acht je ver­
andering noodzakelijk en moge­
lijk?”. Hieruit kwamen negen grote
thema’s: ecologie, sociale bescher­
ming, coöperatieven, democratie,
onderwijs, wonen, peer to peer eco­
nomie, diversiteit en werk. Tijdens
twee publieksavonden (november
- december) werden telkens vier
thema’s kort ingeleid, waarna het
publiek in werkgroepen verder kon
nadenken over deze thema’s. Deze
gesprekken vormen de basis voor
de acht projectweken die in 2014
door verschillende werkgroepen
worden uitgewerkt. Tijdens zo een
projectweek gaan een aantal deelne­
mers het thema verder analyseren.
Ze gaan zelf op stap om experts te
interviewen en interessante vernieu­
wende initiatieven te bezoeken. Het
geheel wordt telkens goed gedocu­
menteerd via artikels en audiovisu­
eel materiaal. Er is een cineast die
elke projectweek zal volgen en het
materiaal verwerkt zodat het uitein­
delijk op de website kan staan. Zo
krijgt iedereen de kans om aan te
sluiten en mee na te denken, ook al
kon je er niet bijzijn.
Na elke projectweek wordt er een
publieksavond georganiseerd waar­
bij de ervaringen en conclusies
worden voorgesteld en er verder

wordt uitgewisseld en nagedacht
hoe we dit alles in vernieuwende
initiatieven kunnen vertalen. Wat
kunnen we herhalen, versterken en
verbreden in Gent, maar vooral wat
hebben we hiervoor nodig? Elke
publieksavond wordt afgesloten
met een aantal concrete voorstel­
len. Naast deze acht projectweken
hebben we één proefweek in de­
cember, waarbij we concreet het
thema ‘het herdenken van arbeid’
onder de loep nemen. Na één jaar
zullen er dus - via de projectweken
en publieksavonden - negen thema’s
onderzocht worden. Het is uiteraard
de bedoeling dat het project langer
dan één jaar loopt en ik hoop dat
we vanaf 2015 een aantal concrete
acties kunnen uitwerken.
Hoe kunnen we binnen één jaar het
succes van ‘Een Ander Land’ beoor­
delen? We zullen heel veel vragen
moeten stellen en dit ook breed
moeten toetsen. Bereiken we nieu­
we mensen? Hebben we echt parti­
cipatief gewerkt? Heeft dit alles tot
iets geleid? Zijn er naast de analyse
ook middelen en engagementen ge­
vonden om de acties te realiseren?
Welke nieuwe thema’s duiken op en
moeten we die ook verder onderzoe­
ken? Wat zijn de meeste prioritaire
en haalbare acties om verder uit te
werken? Krijgen we voldoende in­
spiraties van onderuit om praktijken
en acties te realiseren?
‘Een Ander Land’ kan alle rich­
tingen uit gaan en dat is net de
meerwaarde van zo een partici­
patief proces. Het zet mensen aan

W
il

je
 id

eë
n

ge
ve

n
of

 b
en

 je
 o

p
zo

ek
 n

aa
r m

ee
r i

nf
o?

je

ro
en

@
ee

na
nd

er
la

nd
.b

e
of

 w
w

w
.d

et
oe

ko
m

st
fa

br
ie

k.
be

Al
le

 v
oo

rs
te

lle
n,

 id
ee

ën
, s

ig
na

le
n,

 o
pm

er
ki

ng
en

…
ov

er
 ‘E

en
 A

nd
er

 La
nd

’ k
un

ne
n

st
ee

ds
 d

oo
rg

eg
ev

en
 w

or
de

n
vi

a
de

ze
 b

rie
fk

aa
rt

:


	

Ik
 b

en
 g

eï
nt

er
es

se
er

d
in

 h
et

 th
em

a:


	

Ik
 st

el
 d

e
vo

lg
en

de
 v

er
an

de
rin

g
vo

or
:

	
Ik

 w
il

da
ar

vo
or

, h
et

 v
ol

ge
nd

e
do

en
:

Br
ie

fk
aa

rt
 u

itk
ni

pp
en

 e
n

te
ru

g
te

 st
ur

en
 n

aa
r:

Sa
m

en
le

vi
ng

so
pb

ou
w

 G
en

t v
zw

, B
la

is
an

tv
es

t 7
0,

 9
00

0
G

en
t -

 in
fo

.g
en

t@
sa

m
en

le
vi

ng
so

pb
ou

w
.b

e

Je
 k

an
 d

e
po

st
ka

ar
t o

ok
 o

nl
in

e
in

vu
lle

n
vi

a
w

w
w

.sa
m

en
le

vi
ng

so
pb

ou
w

ge
nt

.b
e

om naast bewustwording van de
huidige gang van zaken ook bui­
ten de krijtlijnen te denken en te
doen, waardoor creativiteit en ver­
nieuwing kan bloeien. Hoe het er

zal uitzien kan dus niemand voor­
spellen. Enkel door samen enga­
gement op te nemen en beweging
te maken kunnen we een alterna­
tief, ‘Een Ander Land’ realiseren.

INTERVIEW

| 1 9 |

Sioen

‘Een klimaat om
creatief te ondernemen’.
Ik ben Frederik Sioen: Geboren te Gent. 13 jaar muzikant, 10 jaar
zelfstandige.

Op maandag doe ik mijn paperassen. De andere dagen van de week
beantwoord ik in de voormiddag mijn mails, in de namiddag probeer ik
muziek te maken. ‘s Avonds of in het weekend treed ik op. Ik hou van mijn
job. Ik ben ook geëngageerd, zegt men. Ik hielp bij het organiseren van de
0110-concerten, lanceerde 123-piano in Gent, speel regelmatig op een
benefi et, ik probeer via GALM op te komen voor het auteursrecht, … Ik
vind dat prima. Ik hou van mijn job.

Om muziek te maken, heb ik ‘rust’ nodig. Even mijn hoofd vrijmaken om
‘creatief te zijn’. Bijvoorbeeld om teksten te schrijven. Dat lukt me nog het
best op de trein, op het vliegtuig, onderweg... Hier lukt het mij soms
minder. Ik vind niet altijd de manier om die rust te vinden, om de knop
om te draaien en even ‘vrij’ na te denken en iets ‘naïef’, iets ‘spontaan’ te
maken. Of om te brainstormen over nieuwe ideeën, projecten, een
nieuwe invalshoek.

Nieuwe regels, bijkomende administratie en betalingen, die dagelijkse
rompslomp, maar vooral, de gesprekken over al die regels, het geklaag
van mensen over hinder allerhande, het onderwerp ‘db-limiet’, het komt
mijn oren uit, de heisa rond de GAS-boetes, de artikels over de beperking
van vrije meningsuiting, de scheiding van het land, die inperking van
café’s als ‘de hoeksteen van de maatschappij’, daar waar je net mensen en
gelijkgestemden zou kunnen ontmoeten... . Er heerst een ‘ongenoegen’,
een klimaat van ‘ironie’, ‘zwarte humor’, ‘cynisme’, ‘gelatenheid’, … .

Ik las ergens dat vooral geld- en tijdsgebrek de voornaamste hindernissen
zouden zijn tot het ontplooien van de creativiteit, in dit geval binnen een
onderneming. Maar wat mij betreft, is het ‘klimaat’ van deze samenle-
ving de voornaamste hindernis. Die samenleving zou een warm nest
moeten zijn, als een thuis, daar waar men zijn talenten kan ontplooien,
en gestimuleerd wordt, net zoals men dat verwacht van een school of bij
de opvoeding van de ouders.

Een gevolg van de crisis? Ja natuurlijk wel! Maar willen we inzetten op
een creatieve economie, laat dan vooral wat ruimte, en schaf wat regels
af in plaats van er nieuwe op te leggen. Werk aan een ‘positiever’ klimaat,
waarbij mensen de ‘rust’ en de ‘tijd’ vinden om elkaar te kunnen
stimuleren. Beperk mij, en ik kruip in mijn schulp. Stimuleer mij en ik
bloei open, ik kom naar buiten en ik deel. Hoezeer is dit een contrast: het
oproepen om creatief te ondernemen maar tegelijkertijd een klimaat
scheppen waarbij het vrijheidsgevoel wordt beknot.

Menig kritisch lezer zal me wel weer de dromer vinden, de ‘geëngageerde
muzikant’, de romanticus van de maatschappij die beter zwijgt over
politiek... Wel, ik heb me nog kalm gehouden, vind ik. En een dromer? Wel
bij deze vervul ik graag mijn rol! Want een beter positiever klimaat zorgt
voor meer energie, nieuwe ideeën en initiatieven, een originele aanpak,
fi jnzinnige humor! En zodoende een warmer en duurzamere toekomst
voor een gemeenschap. Misschien het antwoord op een crisis?

Bij deze laat ik u, en onderneem ik iets creatiefs.

 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.samenlevingsopbouw.be

 verschijnt vanaf in januari, mei en oktober.

Onder het motto ‘Kansen creëren, grondrechten garanderen’ werkt Samenlevings­
opbouw Gent vzw in de 19de­eeuwse 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: Stijn Oosterlinck, Sioen, Tom Dutry,
Emma Van Mullem, Dimitri Vandenberghe, Wannes Degelin, Lut Vael,
Frank Vandepitte, Stéphanie Staïesse, Ann­Sophie Hofman, Natasha Van hulle.

Eindredactie: Dimitri Vandenberghe, Stéphanie Staïesse, Wannes Degelin,
Lut Vael en Frank Vandepitte.

Adresbeheer: jan.rooms@samenlevingsopbouw.be

Vormgeving: derkapellmeister@me.com

Fotografie: Dimitri Vandenberghe, Wannes Degelin, SIVI vzw, Anton Coene,
Evy Menschaert voor Victoria Deluxe.

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

COLOFON

Sioen is muzikant, wereldburger en buurtbewoner van de Muide.

Sa
m

en
le

vi
ng

so
pb

ou
w

 G
en

t v
zw

Bl
ai

sa
nt

ve
st

 70
90

00
 G

en
t

Fo
to

 A
nt

on
 Co

en
e

fr
an

ke
re

n
al

s b
ri

ef
ka

ar
t

COLUMN

| 2 0 |

