
Vooruit
14 mei 2014

13u30 tot 15u30

Moderator:
Carl Devos

Cindy Franssen
Elisabeth Meuleman
Siegfried Bracke
Alexander De Croo
Tom De Meester
Freya Van den Bossche
Barbara Pas

Gratis inkom.

Inschrijving verplicht via
samenlevingsopbouwgent.be

Gratis kinderopvang
van 13u00 tot 16u00.

Meer info:
tel.:09/265 84 70
e-mail: iedersstemtelt@samenlevingsopbouw.be

KOPSTUKKENDEBAT

10
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

EDITORIAAL

OESO en IMF bepalen verkiezingsthema
Eind maart presenteerde de OESO, de organisatie van 34 westerse industrielanden,
een interessant rapport over sociale ongelijkheid en armoede. Daarbij kwam het tot
de vaststelling dat België een modelland is wat betreft inkomensongelijkheid.
Inkomensverschillen tussen de Belgische gezinnen zijn in de voorbije jaren afgeno-
men en de kloof tussen de rijkste en armste bevolkingsgroepen is verkleind. In 2012
hadden de 10 procent rijkste Belgen 5,6 keer meer dan de 10 procent armste Belgen.
Voor de hele OESO geldt dat de rijksten gemiddeld 9,5 keer meer hebben dan de
armsten. Het rapport brengt goed nieuws voor het Belgisch sociaal verzekeringsmo-
del: net dankzij dat dure maar stevige instrument zijn onze inwoners beter be-
schermd voor de ellende die andere landen zo zwaar heeft getroffen.

Jos Geysels, voorzitter van de Deceniumdoelen 2007-2017 (platform tegen armoede)
plaatste meteen de nodige kanttekeningen. Hij haalt cijfers uit het ‘Jaarboek
Armoede en Sociale uitsluiting’ aan waaruit duidelijk blijkt dat het aandeel van de 30
procent laagste inkomens daalde en dat van de rijkste 10 procent Belgen steeg…
Cijfers en statistieken kunnen verschillen. Talrijke sociale diensten en voorzieningen
zien in de praktijk hoe verschillende indicatoren ondertussen op rood staan: het
aantal leefl oners nam in 2013 toe, 27,8 procent van de Belgen loopt het risico om
tijdens een periode van vier jaar even of langere tijd arm te zijn en meer mensen
kunnen op het einde van de maand de eindjes niet meer aan elkaar knopen en krijgen
problemen met kredieten die ze aangaan (Jaarboek 2013).

Hoe het ook zij, de conclusies van de OESO blijven bijzonder interessant en relevant.
Ze dringen er openlijk op aan de kloof tussen arm en rijk te verkleinen. Angel Gurria,
de secretaris-generaal van de OESO, bevestigt dat overheden de zwaksten beter
moeten beschermen. Eind februari zei Christine Lagarde, topvrouw van het IMF, dat
het niet volstaat om alleen naar economische groei te kijken, maar dat we ons
moeten afvragen of die groei echt iedereen ten goede komt. En daarbij zijn belastin-
gen erg effi ciënt om ongelijkheid te bestrijden. Ook de ceo’s van Davos hadden de
mond vol van een meer gelijke samenleving.

Allemaal uitspraken van instellingen en organisaties die je niet direct in de ‘linkse’
hoek plaatst. Geen van allen hadden het op hun conferenties en in hun rapporten
over de middenklasse. De klasse om wiens gunst alle Vlaamse politieke partijen
vechten en voor wie het gros van de verkiezingsvoorstellen gelanceerd worden. De
grote internationale instellingen, de machtigste en rijkste mensen in deze wereld,
hadden het over de meest kwetsbaren. Hun lot vormt voor hen de sleutel tot politiek,
sociaal en economisch herstel. Als dat geen sterk pleidooi is voor het écht ‘activeren’
van het armoedebeleid. Laat herverdeling de inzet zijn bij begrotingsdebatten en
structurele hervormingen, adviseert de OESO. Een standpunt dat er mag wezen, en
dat jammer genoeg in de waan van de dag rap wegdeemsterde. Geen betere
pleitbezorger om het armoedebeleid eindelijk en daadwerkelijk te ‘activeren’. Jos
Geysels stelt: “Armoede en ongelijkheid zijn geen thema’s die alleen bepaalde
doelgroepen aanbelangen, ze maken deel uit van een urgent sociaal vraagstuk en
verdienen een prominente plaats in de verkiezingscampagne.”

Voor ieder van ons een stevige leidraad voor discussies over de verkiezingsprogramma’s
voor 25 mei. En meteen ook voor ons debat op 14 mei in Vooruit. Van harte welkom.

In de praktijk
Binnen de context van drie sociale hoogbouwsites
(Leiekaai, Rabottorens en Nieuw Gent) steunt het
opbouwwerk op een dergelijke basisvoorziening.
Zowel in de Leiekaai als de Rabottorens krijgen
de basisvoorzieningen vorm door het uitbouwen
van een laagdrempelige ontmoetingsruimte in de
woontorens. De praktijk wijst uit dat een basis-
voorziening niet altijd een binnenruimte moet
zijn. In Nieuw Gent is er een buitenruimte, De
Tuintjes, die vertrekt vanuit het samenwerken in
en rond moestuinen die zich zeer zichtbaar tussen
de hoogbouwtorens bevinden waardoor heel wat
bewoners zich hiermee verbonden voelen. Deze
ontmoetingsplaats bereikt een diverse groep be-
woners. Bijna alle bewoners kennen via via wel
iemand die hier een tuintje heeft waardoor er
een algemene vorm van waardering en respect is
ontstaan voor deze plek. De Tuintjes worden dan
ook door vele buurtbewoners en partners met lof
geprezen. Wat voor buitenstaanders echter niet
zichtbaar is, is het proces dat zich afspeelt om
enerzijds tot dit gedragen project te komen en
anderzijds het proces dat hierop volgt om met
de bewoners stappen te zetten richting belangen-
behartiging. Deze processen zijn eigen aan het
uitbouwen van een basisvoorziening en lopen in
de verschillende sites gelijk, maar zijn zeker niet
dezelfde. Het gaat over andere bewonersgroepen,
andere behoeften, een andere omgeving…

Basisvoorzieningen
in sociale hoogbouwsites

Tekst: Karolien Vermeulen - Foto’s: Wannes Degelin, Karolien Vermeulen, Mandana Farahani en Rudy Roelandt

| 2 |

Mensen bereiken
is meer dan werven
Het proces met de bewoners begint in de eerste
plaats met het bereiken van mensen. Daarvoor
zijn een grote aanwezigheid op het terrein en
intensieve huisbezoeken essentieel. Dit out-

reachend werken is niet nieuw. Het vraagt van
de opbouwwerkers en ervaringsdeskundigen
een grote tijdsinvestering. In een sociale hoog-
bouwsite als Nieuw Gent wonen heel diverse
bewoners samen op een kleine oppervlakte. Zo
zijn er veel verschillende nationaliteiten verte-

genwoordigd, maar wonen er ook jonge gezin-
nen, ouderen, bewoners met een psychiatrische
problematiek, ex-gedetineerden, … samen. Bo-
vendien kennen de bewoners elkaar niet goed
en weten zij vaak niet wie hun buur is. Kleine
ergernissen zoals geurhinder, lawaai… kun-
nen snel escaleren. Niet verwonderlijk dat bij
deur aan deur huisbezoeken al deze verhalen
naar boven komen. Het is vaak verrassend wat
zich achter een deur afspeelt. Opbouwwerkers
en ervaringsdeskundigen worden vaak gecon-
fronteerd met situaties die om snelle actie vra-
gen. Dit gaat om situaties waarbij het algemeen
welzijn of de veiligheid van bewoners in het
gedrang is. Daarbij moeten eigen professionele
grenzen goed bewaakt worden. Opbouwwerkers
zijn geen straathoekwerkers, sociaal assistenten
van de huisvestingsmaatschappij of psychiaters.
Er wordt niet gefocust op individuele hulpver-
lening, maar de lijn is zeer dun: niet blind zijn
voor precaire situaties en gericht doorverwijzen
is hierbij van belang, ook al neemt die doorver-
wijzing vaak meer tijd in beslag dan verwacht.
Door de huisbezoeken en de acties die daaraan
gekoppeld zijn, zoals bemiddelen bij burenru-
zies of het oor te luisteren leggen bij de bewo-
ners na een brand, ontstaat vertrouwen tussen
bewoners en professionals. Wij leren hen ken-
nen, maar zij leren ook ons kennen. Bovendien

Basisvoorzieningen
in sociale hoogbouwsites

Samenlevingsopbouw Gent werkt samen met bewoners van so-
ciale hoogbouwcomplexen aan het goed (samen)leven in de buurt.
Ze doet dat door het uitbouwen van een basisvoorziening. Er wordt
een ruimte voor ontmoeting aangeboden. Mensen krijgen er de
mentale en fysieke ruimte om eigen competenties te ontdekken
en te ontwikkelen. Ze worden geholpen hun weg te vinden naar
diensten die hen met individuele kwesties kunnen ondersteunen.
Er wordt actief en steeds opnieuw op zoek gegaan naar nieuwe,
moeilijk te bereiken, mensen door open activiteiten, huisbezoeken,
woonblokmomenten. Thema’s die door meerdere mensen gesig-
naleerd worden, dienen als basis voor het opstarten van groeps-
werkingen. Daarbij kan het zowel gaan over de leefomgeving, de
woonomgeving of ruime welzijnsthema’s. Daarbij wordt de vraag
gesteld: wat kunnen we er samen aan doen en welke partners
betrekken we best bij een oplossing? Op die manier kunnen er uit
de basisvoorzieningen dan projectwerkingen ontstaan, op basis
van de thema’s die er leven.

333

Tekst: Karolien Vermeulen - Foto’s: Wannes Degelin, Karolien Vermeulen, Mandana Farahani en Rudy Roelandt WONEN

| 3 |

houden we de vinger aan de pols over wat
er leeft onder de bewoners. Zo ontdekken we
ook welke bewoners voor wat te vinden zijn en
waar interesse voor is. Deze bewoners worden
betrokken bij meer gerichte projectwerking.
Vaak zijn het bewoners die nog geen aansluiting
vonden bij andere organisaties of die voor het
eerst in contact komen met vrijwilligerswerk. Zij
beschikken over bepaalde competenties, maar
zijn zelden of nooit geprikkeld geweest om deze
in te zetten. Vanuit de basisvoorziening worden
bewoners versterkt en gevormd. Het maakt het
hen mogelijk zich op een positieve manier in te
zetten voor hun wijk en medebewoners.

In de verschillende sites worden er vanuit de
basisvoorzieningen verschillende activiteiten
georganiseerd die een positieve invloed hebben
in de wijk, zoals een barbecue, opkuisacties, al
dan niet in het kader van de Gruute Kuis… Deze
activiteiten hebben een groot bereik en krijgen
veel waardering en aandacht van andere bewo-
ners die zich op hun beurt dan weer engageren.
Een basisvoorziening kan een positieve dyna-
miek teweeg brengen. De Tuintjes, de 019 in de
Rabottorens en de Leiekaai 117 zijn hier stuk
voor stuk mooie voorbeelden van.

De basisvoorziening
als relatiecontract
Er is wel eens spraakverwarring over de termen
basiswerk en basisvoorziening. Een basisvoor-
ziening is een bijzondere vorm van basiswerk.
Het veronderstelt namelijk een aantal zaken die
aanwezig moeten zijn. Deze hebben te maken
met de duur van de aanwezigheid op het ter-
rein, de aard van de ontwikkelde activiteiten en
het wederkerige karakter van de relatie tussen
opbouwwerkers, vrijwilligers en bewoners die
deelnemen aan de activiteiten.

Basisvoorzieningen worden opgezet op plaatsen
die voor de mensen relevant zijn. Nabijheid en
toegankelijkheid zijn hier geen loze woorden.
Een basisvoorziening steunt op het aangaan van
duurzame relaties met de mensen die er bereikt
worden. Het is een werk van lange adem.

333

In de werking herkennen we telkens dezelfde
vijf “poten”:
Ontmoeting: de kans om op het gemak een

klapke te doen met wie je er ook tegenkomt.
Belangrijk in tijden van isolement en ver-
eenzaming.

De Tuintjes

De 019

WONEN

| 4 |

Samenlevingsopbouw ondersteunde de
basisvoorzieningen in de sociale hoog-
bouwtorens van Nieuw Gent, Rabot en
Leiekaai met personeel en werkingsmid-
delen. Dit deed ze met eigen Vlaamse
middelen aangevuld met lokale middelen
die de stad Gent echter ter beschikking
kreeg van Binnenlandse Zaken.
Die laatste werden vooral ingezet om
preventief de veiligheid en leefbaarheid
van de wijken samen met de bewoners
aan te pakken. Wat kunnen bewoners
zelf doen en met welke diensten kunnen
ze samenwerken om de leefbaarheid te
verhogen?
De reglementering voor de toewijzing
van deze federale middelen wijzigde. Er
kwam onder andere een verschuiving
naar een meer repressieve aanpak van

veiligheid. Hierdoor konden onze basis-
werkingen geen beroep meer doen op
deze middelen.
Gelukkig vonden we de stad Gent en de
dienst Gebiedsgerichte Werking over-
tuigd van het belang van deze basisvoor-
zieningen voor de mensen in de wijk. De
basisvoorzieningen zullen dus vanaf
april hun werking kunnen verderzetten
met decretale middelen van het Vlaamse
Gewest en met steun van Gentse mid-
delen van de Gebiedsgerichte werking.
Met de nieuwe samenwerking hopen
we nog sterker te kunnen inzetten op
wat de basisvoorzieningen echt kun-
nen betekenen voor bewoners: een toe-
gangspoort naar verbinding, een weg
naar probleemoplossing, vele kansen
om absoluut te grijpen!

Vrije tijd maken: als je door omstandigheden
(vb. ziek of werkloos) altijd thuis bent,
wordt de tijd een vijand. Terug bewust tijd
maken die echt vrij is en waar je samen met
anderen van kan genieten is essentieel voor
de geestelijke gezondheid.

Vorming: bij vele van de problemen waarmee
mensen worstelen is correcte informatie
de eerste behoefte. In de basisvoorziening
bieden we regelmatig info en vorming aan.

Nuldelijnshulpverlening (te begrijpen als
zorg die gegeven wordt door mantelzor-
gers, vrijwilligers en familie): het is hart-
verwarmend vast te stellen hoeveel mensen
nog zorg dragen voor elkaar. Ook wanneer
ze het zelf absoluut moeilijk hebben. De
basisvoorziening ondersteunt het netwerk
dat er is en tracht er één te vormen waar
het ontbreekt.

Belangenbehartiging: vanuit de kennis die we
samen opbouwen leggen we ook de vinger
op de wonde. Vele problemen die mensen
ervaren zijn niet hun eigen schuld en heb-
ben structurele oorzaken. We stellen samen
met hen vast hoe dat werkt en bouwen van
onderuit dossiers op uit waarin we oplos-
singen voorstellen die voor iedereen werken.

Het is expliciet in de laatste functie dat de link
gemaakt wordt naar het thematische opbouw-
werk. Hier gaan de opbouwwerkers in gesprek
met maatschappelijk kwetsbare groepen over
mogelijke beleidsvoorstellen als antwoord op
de collectief ervaren problemen.

Onmisbaar
In sociale hoogbouwsites zoals Nieuw Gent,
de Rabottorens en de Leiekaai zijn de basis-
voorzieningen ankerplaatsen voor bewoners,
maar evengoed wordt de samenwerking tussen
diverse partners er actief vorm gegeven. Zo is
er zowel in Nieuw Gent als in de Rabottorens
een goede samenwerking tussen het straathoek-
werk, de wijkmonitoren van WoninGent. Met
vereende krachten wordt op zoek gegaan naar
wat er leeft bij de mensen in de wijk en worden
de vrijwilligers ondersteund bij hun inzet voor
de wijk. In Nieuw Gent neemt Samenlevings-

opbouw het initiatief om samen met het straat-
hoekwerk en De Zuidpoort een uniek concept
uit te werken van woonblokactiviteiten. Dit zijn
activiteiten in de inkomhallen van de woonto-
rens om het basiswerk in de wijk een nieuwe
impuls te geven.

Een basisvoorziening lijkt ons onmisbaar om in
te spelen op specifieke noden in de wijk. Dankzij
de hernieuwde afspraken met Stad Gent (zie ka-
der hierboven) kan Samenlevingsopbouw Gent
dit werk de komende periode verder zetten.

WONEN

| 5 |

We vroegen aan enkele vrijwilligers van de
019 en De Tuintjes wat deze basisvoorzie-
ningen betekenen voor hen. Hun antwoorden
illustreren mooi wat het belang is van een ba-
sisvoorziening voor de bewoners.

Peter Baert: “Voor mij persoonlijk is de 019
een plaats waar ik tot rust kom. Dit is door
het contact dat ik heb met medebewoners. Het
contact houdt me op de hoogte van het reilen
en zeilen in de Rabottorens en in de wijk. Het
haalde me uit mijn isolement. Door mij in te
zetten als vrijwilligers voel ik mij veel beter
in mijn vel. Ik heb verschillende contacten
met bewoners, zij vertrouwen me. Sommige
mensen zijn blij dat ze met mij kunnen pra-

ten. Ze vertrouwen me voldoende om me hun
problemen te vertellen. Als ik hun niet verder
kan helpen stuur ik ze door naar de opbouw-
werkers. Volgens mij komen bewoners naar
de 019 om te horen wat er gaande is in de
torens en in de wijk. Ze komen ook om bij an-
dere bewoners te zitten en een praatje te slaan.
Daardoor voelen de mensen zich wat minder
eenzaam, want in deze blokken heb je veel te
weinig contact met de andere bewoners. Aan
de mensen van het beleid wil ik nog meegeven
dat ze misschien eens een paar dagen kunnen
komen meedraaien met de opbouwwerkers en
ervaringsdeskundigen tijdens hun huisbezoe-
ken om een beter zicht te krijgen op bepaalde
problemen. Nu is het te ver van hun bed.”

Twee vrijwilligers aan het woord

Eén van de belangrijke vrijwilligers in de
Leiekaai was Theo Janssens, voormalig
voorzitter van VIVAS. Op 14 januari over-
leed Theo. Theo was al enkele jaren ziek.
Hij werkte mee bij verschillende projecten
van Samenlevingsopbouw in de Leiekaai,
waar hij ook woonde. Daarnaast was hij
lid van de raad van bestuur van de Huur-
dersbond. Hij stond aan de wieg van het
GENSH en nam vele jaren deel aan de
Gensh-stuurgroep.
Zijn stokpaardjes waren de transparante
afrekening van huurlasten en bewoners-
participatie in de Gentse sociale huis-

Magda Vanmackelbergh: “Ik engageer mij
voor De Tuintjes omdat ik geloof in de wijk
Nieuw Gent en volgens mij kan het een top-
wijk worden. Het geeft mij voldoening om
mensen te helpen. Ik word er zelf een beter
mens van. Het heeft mij er ook toe aangezet
om te starten met een opleiding. Aan de men-
sen van het beleid wil ik meegeven dat De
Tuintjes nodig zijn om het isolement binnen
de hoogbouw te doorbreken. Wij proberen ie-
dereen te betrekken vanuit De Tuintjes, jong
en oud, mensen van diverse herkomst… Met
De Tuintjes hebben we iets in de wijk waar
bewoners gewoon naartoe kunnen gaan, waar
ze kunnen ontsnappen aan de dagelijkse
stress.”

vesting. Samen met de Huur dersgroep
Leiekaai pleitte hij voor de afschaffi ng
van collectieve meters in de sociale hoog-
bouw. Begin de jaren 2000 stond hij mee
aan het roer voor de uitbouw van een
ontmoetingsruimte in de Leiekaai 117. Een
hoogtepunt voor hem was de inhuldiging
van de lokale bibliotheek in aanwezigheid
van Jef Geeraerts. In de weinige vrije tijd
die hem nog restte bij al zijn engagement,
bleek Theo een niet onverdienstelijke
schilder. Maar vooral was hij een warm,
geliefd man en een echte doorzetter. Theo
Janssens werd 74 jaar.

IN MEMORIAM

WONEN

| 6 |

Tekst: Tom Dutry – Foto’s: Archief Buurtwerk Fonteineplein en Samenlevingsopbouw Gent

Samenlevingsopbouw Gent heeft een lange
geschiedenis in de Brugse Poort. Eén van de
voorlopers van het huidige opbouwwerk, het
toenmalige onafhankelijke buurtwerk Fon-
teyneplein, ligt niet toevallig in de wijk. Na de
reorganisatie van het versnipperde buurtwerk
en het categoriale en functionele opbouwwerk
in de jaren ’80, werd het ‘projectmatig opbouw-
werk’ gecreëerd. Meteen werd de focus gelegd
op lange termijnplanning en projectmatig wer-
ken. De wijk Brugse Poort was dus één van de
eerste wijken van Gent waar een opbouwwer-
ker aan de slag ging. In de wijken Muide en Slui-
zeken werkten twee andere opbouwwerkers
(van de drie die Gent toen rijk was). Sinds de
jaren ’80 is het opbouwwerk bijna ononderbro-
ken aanwezig geweest in de wijk.

We hebben de metamorfose van
binnenin meegemaakt: van een
volkse arbeidersbuurt naar een
‘achtergestelde wijk’, van een over-
wegend witte ‘ik-geraak-hier-niet-
meer-weg-wijk’ naar een superdi-
verse aankomstwijk, van een wijk
die bijna helemaal leegliep tot een
overbevolkte jonge wijk.
In die veranderende realiteit was het
opbouwwerk soms zijn tijd vooruit
(met initiatieven zoals de woonwin-
kel, begrippen als ‘buurtgebonden
toewijs’ van sociale woningen, ver-
keersleefbaarheidsplannen), maar
liep het ook soms de feiten achterna
in de steeds sneller veranderende
maatschappij. Een maatschappij
waar het toekomstige samenleven
vorm krijgt in de stedelijke wijken
van nu…
Doorheen de jaren is niet alleen de
samenstelling van de wijkbevol-
king veranderd en gegroeid, maar
ook het aantal partners, wijkorga-
nisaties en voorzieningen is spec-

taculair toegenomen. Die evolutie
zien we ook in andere wijken van
Gent, waarbij de richting van ver-

andering niet gemakkelijk aan te
tonen is. De typische 19de-eeuwse
gordelwijken maken een complexe

verandering mee: er is een zeer ster-
ke verjonging (-18j), een instroom
van nieuwe jongvolwassen Vlaam-
se suburbanisten, een instroom van
nieuwkomers van bijna overal in de
wereld, en een ‘uitstervende’ groep
(hoog)bejaarde wijkbewoners.
Die veranderende context heeft ook
het profi el van de opbouwwerker
veranderd. In de beginjaren was de
opbouwwerker een solowerker, die
samen met de bewoners probeerde
‘in te breken’ op het politiek toneel.
Nu is een opbouwwerker een team-
speler die in overleg en samenwer-
king met bewoners, organisaties,
stads- en andere diensten mee-
bouwt aan die nieuwe superdiverse
stadswijk. Mede vanuit die vaststel-
ling en de uitdaging om met onze
beperkte middelen een verschil te
maken, én het feit dat er een nieuwe
dynamiek leeft in de wijk, hebben
we besloten om de inzet (tweemaal
een parttime) in de Brugse Poort af
te bouwen.

Meer dan 30 jaar
opbouwwerk
in de Brugse Poort

333

Straatfeest Meibloemstraat1

LEEFBAARHEID

| 7 |

De deelnemers van Babbelut,
de werking met, door en voor vrou-
wen met een migratieachtergrond,
hebben hun plek gevonden in de
wijk. Verschillende deelneemsters
zijn intussen actief in andere (werk)
groepen, hebben zich aangesloten
bij de Boerse Poort, een sportaan-

bod, het wijkgezondheidscentrum
en kennen hun wijk. Er zijn nieuwe
netwerken opgestart die hun kriti-
sche rol opnemen in de ontwikke-
ling van de wijk.
Op die manier valt het afscheid ons
niet zo zwaar, ook al weten we dat
het werk nog bijlange niet af is. Het

is ook geen definitief afscheid, want
de werking in de Leiekaai blijft ver-
der lopen, en via andere (stedelijke)
netwerken blijft de link met de wijk
behouden (o.a. het GENSH).
Op momenten van afscheid is een
dankwoord uitermate gepast: aan
die vele vrijwilligers in werkgroe-

Sinds de start werkten heel
wat medewerkers in de wijk:
Joris, Tom, Ann, Petra, Johan,

Lieve, Patrice, Gülcan,
Linze, Katrien, Tim, Michèle,

Frank, Els, Sabine, Els, Lut,
Anniek, Sandy, Freya,

Geetrui, Natasha,
Stéphanie, Ilse, Bea,

Kris, Wannes, Wouter,
Rudy, Anna Maria.

Bedankt voor je inzet!

333 pen, buurtraden, straat-, bewoners-
en actiegroepen: we hebben ons
werk maar kunnen doen dankzij
jullie blijvende inzet en betrokken-
heid. Vanuit jullie engagement en
dynamiek slaagden we er (soms)
in de Brugse Poort in beweging te
brengen. De Brugse Poort was en
is een dynamische, bruisende wijk.
Dankzij de inzet van velen draagt
ze vandaag alle kiemen van een
wijk waar het goed wonen is, waar
gewerkt wordt aan een nieuwe en
mooie toekomst. We wensen alle
bewoners, personeelsleden en sa-
menwerkingspartners te danken
voor die boeiende jaren en wensen
de Brugse Poort een behouden ver-
dere vaart. Het ga je altijd goed!

Babbelut

Uitleg bewonersparticipatie Zuurstof Brugse Poort

1

5

LEEFBAARHEID

| 8 |

De positie van de ‘buurtopbouwwerker’ was toen inderdaad totaal anders dan
vandaag de dag. Het was een éénmanspositie. Sommige traditionele wijk-
verenigingen zagen ons als een bedreiging. De stad (zowel beleid als vele
diensten) zagen ons in het begin als stoorzenders en waren vaak niet opgezet
met onze acties. Vaak wisten ze niet goed hoe ze met ons moesten omgaan...
Enfi n, pionierstijden. We hebben toen toch heel wat in gang gestoken/op de
agenda gezet in en voor de Brugse Poort: de heraanleg van het Fonteineplein,
de creatie van twee buurtparken (Kokerpark, Luizengevecht), de heraanleg
van de Rooigemlaan, het uitwerken van een dossier herwaarderingsgebied...

De projecten waar Samenlevingsopbouw Gent aan meewerkte
doorheen de jaren: project Rooigemlaan, bewoners- en stuur-
groep herwaarderingsgebied Brugse Poort, bewoners- en stuur-
groep wijkontwikkelingsgebied, ’t Vergiet, project Kettingstraat-
Weverstraat, project huurders Brugse Poort, buurtraad Brugse
poort, verkeersleefbaarheidsproject, LENS-onderzoek, werk- en
actiegroep Groene Vallei, project buurtgebonden toewijs in de
Boerderijstraat, bewonersparticipatie in Zuurstof voor de Brugse
Poort, Babbelut, De Precaire Puzzel, werkgroep parken en plei-
nen, werkgroep Acacia, werkgroep huisvesting, werkgroep ver-
keer, project bewonerswerking Leiekaai.

Joris Demoor,
buurtopbouwwerker van het eerste uur

Babbelut

5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

Heraanleg Kokerpark

Feest bij opening heraanleg Boerderijparkje5

5

LEEFBAARHEID

| 9 |

Netwerk tegen Armoede, Samen-
levingsopbouw, het Vlaams Huur-
dersplatform en heel wat andere
organisaties voerden in de week van
31 maart tot 4 april een campagne
onder de noemer 1/3 is de max.
Met deze campagne eisen de orga-
nisaties onder andere:
-	 dat mensen niet meer dan 1/3 van

hun inkomen aan wonen besteden;
-	 150.000 bijkomende huurwonin-

gen, waarvan de helft sociale wo-
ningen;

-	 een substantiële huursubsidie voor
al wie volgens de minimumbud-
getmethode betaalbaarheidspro-
blemen heeft. Dit moet gepaard
gaan met huurprijsregulering;

-	 een woonbeleid dat aandacht heeft
voor de private huurmarkt, en niet
alleen inzet op eigendomsverwer-
ving. Dat kan door de middelen
die nu aan de woonbonus worden
besteed, anders in te zetten.

De volledige platformtekst kan je
vinden op www.eenderdeisdemax.be.
Je kunt de acties ook volgen via de
facebookpagina eenderdeisdemax

Samenlevingsopbouw Gent nam
deel aan de actie op de Grote Markt
van Sint-Niklaas. Huurders en ver-
tegenwoordigers van organisaties
namen er het woord. Marktgangers
werden aangesproken om het plat-
form te ondertekenen.

1/3 is de max
het huidige huurbeleid
is geen cent waard

Tekst: Wouter Van Thillo - Stéphanie Staïesse – Joris De Groote – Anke Hintjens

Op 20 februari zijn de digitale Torekes geboren in Rabot-Blaisantvest.
Naast de papieren versie, die blijft bestaan, kunnen de wijkbewoners
nu ook met de Torekes App, Torekes ontvangen en uitgeven bij de
Sociale Kruidenier, de fietsenwinkel of ruilen onder elkaar. Van uit
de App kan je ook alle doe- en ruilmogelijkheden bezien. De App is
zodanig gemaakt dat één toestel volstaat om een betaling uit te voe-
ren. Hierdoor kan iemand die digitale Torekes heeft ook betalen aan
een bewoner die liever de papieren munt heeft. Hij moet ze dan enkel
komen afhalen in het Torekes loket. Het omgekeerde is ook mogelijk:
van biljetten naar digitale Torekes. Je vindt de gratis app in de Google
Play Store en de Apple Store.

En nog goed nieuws voor de Torekesproject: op 3 april ontving Wouter
Van Thillo namens Samenlevingsopbouw Gent de provinciale cultuur-
prijs voor sociaal cultureel werk. Hieraan was een geldprijs van 6000€
verbonden. Proficiat!

Lancering Torekes App

Actie Wereldwaterdag 22 maart

KORT

| 1 0 |

In de aanwezigheid van een 40-tal
toehoorders stelde de projectgroep
“Genoeg!” hun boek “De Kracht
van 50+” voor in het Geuzenhuis
op 12 februari ll. Gedurende een
jaar werkte de projectgroep een
interviewtraject uit waarbij ze de
verhalen van werkloze 50-plussers
verzamelde om de harde cijfers een
gezicht van vlees en bloed te ge-
ven. Het boek bundelt 16 verschil-
lende getuigenissen van werkloze
50-plussers met onder meer: hun
zoektocht naar werk, de hoge eisen
van de activeringscontrole van RVA
en VDAB, het verdwijnen van hun
sociaal netwerk, het vrijwilligers-
werk die ze vol passie opnemen,

de inspanningen die ze leveren om
de stereotypen rond werklozen te
bekampen… In de loop van 2014
gaat de projectgroep “Genoeg!”
verder op pad met hun boekje en
bevragen daarbij vijf andere groe-
pen werklozen in Vlaanderen rond
hun bevindingen. Het resultaat van
deze bevraging zal op 21 novem-
ber e.k. te horen zijn op de tweede
trefdag “Activering zoals het is…
(over)leven op de arbeidsmarkt”.
Meer informatie of het boekje (te-
gen verzendingskosten) bestellen
via mail@legeportemonnees.be.
Een digitale versie van het boekje
“De Kracht van 50+” is te vinden
op www.legeportemonnees.be.

De kracht van 50 +

In de Leie dreef op vrijdag 21 maart
om 11 uur een constructie van pvc-
afvoerbuizen met een spandoek.
Dat spandoek riep op om water als
grondrecht te erkennen. De actie
kwam er in het kader van de we-
reldwaterdag. Enkele moedige vrij-
willigers van het GENSH (Gents
netwerk van sociale huurders) en
opbouwerkers van Samenlevings-
opbouw Gent vzw trotseerden het
zeer toepasselijke natte weer om
voorbijgangers bewust te maken
van enkele stevige standpunten.
Dat de minister van Leefmilieu Joke
Schauvliege in 2012 moest melden
dat er in Vlaanderen ongeveer 5000
gezinnen werden afgesloten van
drinkwater, is een moderne maat-
schappij onwaardig. Water is een
essentiële basisbehoefte, iedereen
moet daarover kunnen beschik-
ken. Aangezien je je leverancier
niet vrij kan kiezen, lijkt het logisch
dat er minimaal een echt sociaal

tarief voor drinkwater uitgewerkt
wordt. Het kan toch niet zijn dat
je woonplaats bepaalt hoeveel je
betaalt voor water en of je al dan
niet afgesloten wordt? Uniforme
regelgeving is hierbij aangewezen.
Bovendien: in verschillende soci-
ale wooncomplexen is er slechts
één opnamemeter voor het gehele
gebouw (dus voor alle wooneen-
heden samen). Dit leidt tot absurd
hoge verbruiken, lekken worden
niet opgespoord en zuinig water-
gebruik wordt niet beloond. Een
zuinig huisgezin betaalde in 2010
zo 593 euro voor het waterverbruik,
terwijl het Vlaamse gemiddelde in
2011 slechts 337 euro bedroeg. Een
verschil van 256 euro, te gek voor

Actie Wereldwaterdag 22 maart

Tijdens de actie kregen alle voorbijgangers een stikker: ‘met
het grondrecht op water wordt er niet gespeeld’.

3

MET
HE

T
G

R
O

N
D

R
EC

HT OP WATER WORDT ER
 N

IE
T

 G
E

S
PEELD!

- GENSH -

woorden! Een ander pijnpunt bin-
nen sociale huisvesting: er wordt
weinig of geen gebruik gemaakt van
subsidiëring voor regenwaterputten,
nochtans een concreet alternatief
om kosten te drukken.

KORT

| 1 1 |

*Partnerschap IST 2014:
Samenlevingsopbouw Gent vzw,

Samenlevingsopbouw Oost-Vlaanderen vzw,
CAW Oost-Vlaanderen, Buurtdiensten Gent Noord

vzw, Kras vzw, Intercultureel Netwerk Gent vzw,
vzw centrum voor basiseducatie/Leerpunt Gent-

Meetjesland-Leieland, Dienst Straathoekwerk Gent,
vzw JONG, vzw Sivi, Uit De Marge, ABVV Oost-Vlaanderen,

Welzijnszorg, Welzijnsschakels, Wijkcentrum De Kring Eeklo,
PWO Wetteren, Beweging van Mensen met Laag Inkomen en

Kinderen vzw, Jong Gent In Actie, De Zuidpoort vzw,
in samenwerking met Kunstencentrum Vooruit.

Na een geslaagde campagne in 2012, trekt een nieuw partnerschap
aan de kar voor een ‘verse’ campagne: Ieders Stem Telt, nu 2014.
Regionale, federale en Europese verkiezingen: heel veel bevoegd-
heden die invloed hebben op ieders leven van alledag. Op volgende
bladzijden lees je alles over het opgemaakte memorandum, het kop-
stukkendebat en hoe we samen met bewoners aan de slag gingen
voor Ieders Stem Telt 2014. Voor maatschappelijk kwetsbare groepen
in onze samenleving staat er - eens te meer - veel op het spel.

Kopstukkendebat op 14 mei
Je zag het al op de cover. Op woensdag 14 mei, van 13u30 tot 15u30, organiseert
het partnerschap ‘Ieders Stem Telt 2014’* een debat in kunstencentrum Vooruit.
Zeven kopstukken van de Oost-Vlaamse kieskring gaan met elkaar in debat over
de thema’s wonen/energie, arbeid/inkomen en maatschappelijke dienstverlening.
Getuigenissen en vragen worden aangeleverd door een panel van bewoners
en ervaringsdeskundigen in de armoede uit verschillende groepswerkingen
in Oost-Vlaanderen. Moderator van dienst is politicoloog Carl Devos.
De inkom is gratis, inschrijven is nodig via samenlevingsopbouwgent.be
Gratis kinderopvang is voorzien van 13u00 tot 16u00.

Aansluitend op het debat:
-	Receptie met streekhapjes uit Oost-Vlaanderen.
-	Partijtafels: informele gelegenheid voor deelnemers

om in gesprek te gaan met vertegenwoordigers van
verschillenden politieke partijen.

-	 Informatiestanden over de regionale, federale
en Europese verkiezingen.

-	 Interactief platform via
www.iedersstemtelt.be .

-	Selfie-fotostudio: Pin een IST-badge op,
toon je solidair met de standpunten
van IST en maak een selfie
in onze fotostudio.

Tekst: Ann-Sophie Hofman – Foto’s: Brandpunt 23, Layla Aerts, Walter Busschots, Tim Freh, Jean Marie V.IST 2014

| 1 2 |

Recht op wonen & energie
Je recht op wonen is pas verzekerd als je een
betaalbare én kwalitatieve woning hebt. Dit recht
is tot op vandaag dode letter voor tienduizenden
gezinnen.
We hebben nood aan veel meer kwaliteitsvolle
sociale huurwoningen. Minimaal zouden er te-
gen 2023 75.000 extra moeten gebouwd worden.
De huidige Vlaamse doelstelling van 43.000 is
ruim onvoldoende om alleen al de hedendaagse
nood te lenigen. Hiervoor moet de overheid sterk

Herverdelen,
de rode draad in het memorandum

investeren, niet enkel in nieuwbouw maar ook in
renovatie van het patrimonium.
Je kan de woningnood niet oplossen in enkele
maanden. Dat vergt meer tijd. Ondertussen zien
tienduizenden gezinnen wel elke maand een
zeer grote hap uit het krappe gezinsbudget ver-
dwijnen aan huur en energie. De overheid moet
daarom een substantiële huursubsidie geven aan
alle private huurders met lage inkomens.
De regionale overheden kunnen in de toekomst
een ander beleid voeren. De middelen van de
woonbonus moeten geheroriënteerd worden. Het
is niet logisch dat de overheid het overgrote deel
van haar middelen inzet op eigendomsverwer-
ving, terwijl de sociale en private huurmarkt de
steun broodnodig hebben.
Wonen als recht houdt ook rechten in voor cam-
pingbewoners (kwalitatieve terreinen) en voor
dak- en thuislozen (opvang, referentieadres).
Innoverende concepten zoals Community Land
Trust of andere vormen van gemeenschappelijk
wonen moeten kansen krijgen.
Leven zonder gas, elektriciteit of water is mens-
onwaardig. Niemand zal dat ontkennen en toch

worden jaarlijks mensen afgesloten van ener-
gie. Wij pleiten voor een grondwettelijk recht
op energie. Dit kan enkel gerealiseerd worden
als mensen steeds recht hebben op een minimale
levering. Om te voorkomen dat het zo ver komt
is een actieve prijzenpolitiek gekoppeld aan een
algemeen basispakket energie noodzakelijk.

Een toereikend minimuminkomen:
basis van een menswaardig bestaan
Armoede is meer dan enkel een centenkwestie,
maar met een inkomen ruim onder de armoede-
grens zal je nooit uit de armoede ontsnappen.
Wij eisen het optrekken van alle uitkeringen en
vervangingsinkomens tot minimaal de Europese
armoedegrens. Ook moeten ze welvaartsvast zijn
en blijven om verarming te voorkomen. Het is
voor alle Europese lidstaten van belang om hier-
over ook Europees bindende afspraken te maken.
Een sociaal Europa kan niet zonder een mini-
male inkomensbescherming van de EU-burgers.
Mensen die in financiële problemen komen en
schulden maken dienen de juiste kwalitatief
hoogstaande hulp te krijgen. Zonder wachtlijs-
ten, zonder enorm hoge invorderingskosten. Een
complexe consumptiemaatschappij brengt men-
sen in de problemen. Om dit zoveel mogelijk te
verhelpen zijn zowel goede schuldpreventie als
directe en gepaste hulp een must.

Een duurzame job voor iedereen
Arbeid biedt bescherming tegen armoede en
verhoogt de maatschappelijke integratie. Wij
zijn er van overtuigd dat mensen graag aan de
slag gaan mits de nodige ondersteuning en een
werkgelegenheidsbeleid dat leidt naar duurzame
jobs. Dat wil zeggen dat ook mensen uit kansen-
groepen werk vinden aan een behoorlijk loon en
gedurende een langere aaneensluitende periode.
We pleiten voor meer jobs op maat. Een goede
begeleiding en opleiding houden rekening met
de hele problematiek van de werkzoekende en
doet dit met kwaliteitsvolle diensten en voorzie-
ningen die toegankelijk zijn, ook voor de meest
kwetsbare werkzoekenden.
Werken moet beloond worden, ook voor wie
werkt aan een relatief laag loon. Hiervoor kun-
nen sociale voordelen behouden blijven gedu-
rende een eerste periode van tewerkstelling. Wie
geen werk kan vinden mag hier niet voor bestraft
worden. Daarom moet de versnelde degressivi-
teit van de werkloosheidsuitkering teruggedraaid
worden. Een goede begeleiding boekt meer re-
sultaten en maakt deze maatregel zinloos.
Migratie is een realiteit, ook het beleid en de ar-
beidsmarkt zijn gebaat bij een gecontroleerde eco-
nomische migratie, niet alleen van hooggeschool-
de, maar ook van laaggeschoolde migranten.

Het memorandum IST 2014 zoemt
in op 9 sociale thema’s. Voor het
debat maakten we hieruit een se-
lectie die we willen voorleggen aan
het panel van politici. Hieronder
een beknopte weergave van de
knelpunten en beleidsvoorstellen
per geselecteerd thema.

333

IST 2014

| 1 3 |

Op 24 maart werd de publiekscampagne van Ieders Stemt Telt offi cieel gelanceerd.
Alle registers werden en worden opengetrokken, want elke stem telt, ook die van jou! Surf naar www.iedersstemtelt.be en test al spelend jouw
kennis over sociale thema’s via de fotoquiz. Bij elke foto krijg je de vraag: is deze foto bij ons getrokken of niet? Na elk antwoord krijg je facts
and fi gures over een bepaald thema uit het memorandum. Op het einde kan je jouw score delen op facebook.
Speel nu mee, zodat je op 25 mei niet laat spelen met jouw stem!

En er valt nog meer te ontdekken en beleven op de website:
- ontdek de standpunten van politieke partijen over de sociale thema’s in het memorandum,
- steun IST en onderteken het memorandum,
- check de kalender en bekijk alle verkiezingsevenementen van IST,
- maak een foto van jezelf (een selfi e), schreeuw jouw verontwaardiging uit over de sociale

problemen in ons land en plaats jouw selfi e op onze website,
- doe mee aan de selfi ewedstrijd op facebook en maak kans op een tablet.

Daarnaast moeten mensen met een recent
migratieverleden hun basisrechten gegaran-
deerd worden. Ook wie niet over verblijfsrecht
beschikt heeft nog steeds arbeidsrechten, het
recht om zich te ontwikkelen en vrijwillig in te
zetten…

Maatschappelijke dienstverlening
Een duurzame, sociale samenleving geeft zijn
burgers het recht op goede maatschappelijke
dienstverlening. Wij zijn voorstanders van een

sociaal activeringsbeleid met het oog op maat-
schappelijke integratie, op maat en losgekoppeld
van het recht op inkomen.
Europa nam dit op in de aanbevelingen over
‘actieve inclusie’ en benadrukt dat een sociaal
activeringsbeleid 3 evenwaardige luiken bevat:
een toereikend inkomen, een inclusieve arbeids-
markt en de toegang tot kwalitatieve diensten.
Dit moet ook in het beleid van Europa, de fede-
rale en Vlaamse overheid te merken zijn.
Een goede dienstverlening geeft mensen waar

ze recht op hebben. De automatische toeken-
ning van rechten, met prioritair de verhoogde
tegemoetkoming in de gezondheidszorg (vroe-
ger Omnio-statuut), moet maximaal gerealiseerd
worden. De maatschappelijke diensten moeten
ook actief op zoek gaan naar mensen die hun
rechten niet uitputten en zorgen voor toegan-
kelijke dienstverlening. Een geïntegreerde ba-
sisvoorziening in elke gemeente of wijk wordt
hiervoor opgericht als centrale ankerplaats.

333

Zelf aan de slag

IST 2014

| 1 4 |

Tussen al dat praten heen werden ook
de benen gestrekt. Verschillende groeps-
werkingen uit Oost-Vlaanderen (Pro-
jectgroep ‘Genoeg’, Sociale Kruideniers
Gent, Gents Netwerk van Sociale Huur-
ders, de drie Gentse Verenigingen waar
armen het woord nemen, Emancipatori-
sche Werking OCMW Gent, Jong Gent in
Actie, Groepswerking Ledeberg, Basis-
werkingen Meetjesland, De Moazoart uit
Lokeren en Wijkwerking Ronse) zakten
af naar Brussel voor een bezoek aan het
Vlaamse, federale of Europese parlement.
Wat de deelnemers ervan vonden?
De foto’s zeggen volgens ons genoeg.

Samen met bewoners
De voorbije maanden zaten maatschappelijk kwetsbare mensen aan ta-
fel met politici van verschillende partijen. Tijdens de gesprekken werd
de inhoud van het memorandum toegelicht en werd er gepeild naar de
standpunten van de partijen op de beleidsvoorstellen uit dit memoran-
dum. Een leerrijke en boeiende ervaring, zowel voor de deelnemers als
voor de politici.

Deze politici namen de handschoen op
We gingen in gesprek met Valerie Taeldeman (CD&V, Vlaams
volksvertegenwoordiger), Tom De Meester (PVDA+, voorzit-
ter PVDA Oost-Vlaanderen), Joris Vandenbroucke (Sp.a, ka-
binetsmedewerker Minister van Wonen), Elisabeth Meule-
man (Groen, fractievoorzitter Vlaams parlement), Bart Van
Malderen (Sp.a, fractieleider Vlaams parlement), Alexander De Croo
(Open VLD, vicepremier en minister van pensioenen) en Sarah Smeyers
(N-VA, federaal volksvertegenwoordiger).

Parlementsbezoeken

Bewoners in gesprek
met Joris Vandenbroucke

… en met Alexander De Croo

1
5

1

IST 2014

| 1 5 |

STANDPUNT Tekst & foto’s: Nele De Wulf

Dit onderzoek schokte zowel over-
heden, organisaties als particulie-
ren en daarom ontstaan er uit ver-
ontwaardiging tal van initiatieven
om voedselverlies te reduceren.
Enkele voorbeelden. In Groot-Brit-
tannië hebben de zogenaamde ‘ugly
foods’, voeding die de strenge es-
thetische normen niet haalt, ingang
gevonden in de supermarkten en dit
aan een sterk gereduceerde prijs. In
Nederland ontstaan er ‘outlet-voe-
dingswinkels’ die enkel producten
verkopen aan een lage prijs uit
overproductie of die de vervaldatum
naderen. Deze ‘outlet-voedingswin-
kels’ kennen een gigantisch succes.

Maar hoe zit het
met België?
Ook in België wordt er vanuit ver-
schillende organisaties en overheden
nagedacht om het probleem aan te
pakken. De Sociale Kruideniers
Vlaanderen vzw, waarvan de Soci-
ale Kruideniers Gent vzw een actief
lid is, heeft een krachtige visietekst
opgemaakt met als thema ‘voedsel-
verlies in het kader van armoedebe-
strijding’. Als Sociale Kruideniers
zijn we diep verontwaardigd over
de massale schaal waarop voedsel
verloren gaat: voedsel is een essenti-
ele basisbehoefte. In België gaat on-

geveer 3.6 miljoen ton voeding per
jaar verloren2. Dit terwijl steeds meer
mensen rond moeten komen met een
te beperkt inkomen om kwalitatieve
voeding te kunnen aankopen. Onge-
veer 1 op 7 personen3 leeft in armoe-
de in een welvarend land als België.
Daarom kunnen we niet tolereren dat
er op grote schaal voedsel verloren
gaat en verzetten we ons tegen de
massale overproductie en het voed-
selverlies dat hiermee gepaard gaat.

Hoe kunnen we
het probleem aanpakken?
We ijveren ervoor dat de verschil-
lende overheden hun verantwoor-
delijkheid opnemen om het pro-
bleem van de overproductie terug
te dringen. Het sensibiliseren van de

diverse actoren in de voedselketen,
de consument inbegrepen, is hierbij
een belangrijk instrument. Een mooi
voorbeeld daarvan is de sensibilise-
ringsactie ‘Feed the 5000’ opgericht
door Tristram Stuart. Tijdens de ac-
tie worden er 5000 maaltijden ge-
kookt met ‘voedselverlies’, voedsel
dat gerecupereerd werd op velden,
bij producenten en supermarkten.
Deze maaltijden worden gratis uit-
gedeeld als actie en protest tegen
de massale voedselverspilling. Op
1 april vond een meer dan geslaagde
actie in Brussel plaats. Ook Stad
Gent wil zich inzetten tegen voed-
selverlies en plant een ‘Feed the
5000’ actie op 20 september. De
Sociale Kruideniers Gent vzw zul-
len dit evenement mee organiseren
en ondersteunen.

Daarnaast ligt er ook een taak in het
faciliteren van initiatieven die voed-
selverlies tegengaan. ‘Voedselver-
liezen’ dienen bij het begin van de
keten gerecupereerd te worden (bv.
veilingen), zodat ze nog verwerkt
kunnen worden tot nieuwe gezonde

Voedselverlies reduceren is een thema dat
steeds meer gehoor krijgt. En dat is een
goede zaak, want de cijfers zijn onthutsend.
Tristram Stuart, een Britse activist die in
2009 zijn boek ‘Waste, uncovering the global
food scandal’ uitbracht, deed een globaal
onderzoek naar de omvang en oorzaken van
voedselverlies. “Groot-Brittannië, Amerika
en Europa beschikken over een aanbod
van 200% van het strikt noodzakelijke om
de voedingsnoden van hun bevolking te
bevredigen. Dit betekent dat de helft van
de geproduceerde eetbare voeding in de
keten tussen boer en consument verloren
gaat! Dit terwijl er in de wereld 870 miljoen
mensen honger lijden.”1

1 http://nl.wfp.org/content/honger-cijfers en
 http://www.tristramstuart.co.uk/FoodWasteFacts.html
2 http://lv.vlaanderen.be/nlapps/data/docattachments/rapport%20landbouw.pdf
3 http://www.armoedebestrijding.be/cijfers_aantal_armen.htm

Voedselverspilling

– WIJ ZEGGEN NEEN!

BELEIDSPARTICIPATIE

| 1 6 |

333

producten. Deze innovatieve activi-
teit zorgt op zijn beurt voor jobcre-
atie in de sociale economie en kan
zich manifesteren op grote en kleine
schaal. De producten kunnen via
een tweeledige prijs verkocht wor-
den, enerzijds aan sociale organisa-
ties, maar evengoed ook binnen het
reguliere circuit. Het sensibiliseren
van verschillende actoren en het
faciliteren door middel van sociale
economie moet steeds aan elkaar
gelinkt zijn en - met evenveel aan-
dacht - uitgevoerd worden. Op die
manier wordt het voedselverlies bij
de kern aangepakt.

Een ander voorbeeld: op Vlaams ni-
veau hebben de Sociale Kruideniers
Vlaanderen vzw en KOMOSIE
(Koepel van milieuondernemers in
de sociale economie) de handen in
elkaar geslagen. Samen willen ze
‘voedselverliezen’ recupereren (her-
verwerking, distributie) door middel
van sociale economie. De herwerkte

7 Heerlijke curry bereid met voedsel dat anders
in de vuilbak zou belanden, wordt gratis
verdeeld als actie tegen de voedselverspilling
tijdens ‘Feed the 5000’ in Brussel.

 Tijdens ‘Rabot op je bord’ leren de deelnemers heerlijke producten maken
met korte keten groenten & fruit en voedseloverschotten.

Het resultaat na een namiddag koken

1

5

333

BELEIDSPARTICIPATIE

| 1 7 |

producten zouden bestemd zijn
voor sociale organisaties. Ook minis-
ter Lieten toont hiervoor grote inte-
resse en wil initiatieven ondersteunen
die de voedselverliezen aanpakken.

Rabot op je bord
Op Gents niveau is er een samen-
werking ontstaan in de wijk Rabot
tussen de Sociale Kruidenier, stads-
akker De Site, het Wijkgezondheids-
centrum Rabot, Voedselteam Rabot
en leveranciers, onder de noemer
van Rabot op je bord. Klanten van
de Sociale Kruidenier en buurtbe-
woners verwerken groenten van de
stadsakker en perfect eetbare over-
schotten tot heerlijke vegetarische
boterhamsalades, confituren, spa-
ghettisauzen… De producten wor-
den verkocht aan een gereduceerde
prijs binnen de Sociale Kruidenier,
maar ook openbaar aan een markt-
conforme prijs. De opbrengst gaat
integraal naar de werking van de So-
ciale Kruidenier, die op haar beurt
dit terug kan investeren in gezonde
voeding voor haar klanten. Er wordt
sensibiliserend (korte keten, voed-
selverlies, armoedebestrijding) en
faciliterend gewerkt. Op die manier
slaan we twee vliegen in één klap.
In het najaar 2014 willen we be-
leidsaanbevelingen schrijven hoe
voedselverlies op een structurele
manier kan gereduceerd worden.
Aanbevelingen, geschreven door
een groep mensen met een beperkt
inkomen, en bijgevolg ervaring en
een duidelijke visie op het thema,
kunnen een krachtig signaal geven
naar overheden.

Enkel voor mensen
in armoede?
Wij zeggen neen!
Vanuit ethisch oogpunt is het onze
overtuiging dat mensen in armoede
niet de oplossing zijn voor het pro-
bleem van voedselverlies. Men-
sen in armoede verdienen respect,
moeten kunnen beschikken over
kwalitatieve voeding en keuzevrij-
heid hebben in het aanbod. Daarom
is het belangrijk dat voedselover-
schotten, al dan niet herverwerkt,
verkocht kunnen worden in de so-
ciale kruidenier aan een lage prijs.
4Maar dezelfde producten kunnen
ook openbaar verkocht worden aan
een marktconforme prijs. Een eerste
stap bestaat erin producten, waar-

4 Visie en missie Sociale Kruideniers Vlaanderen vzw

333

‘Feed the 5000 Brussel’ was
een groot succes! Ook
minister Lieten was aanwezig
om het project en de Sociale
Kruideniers Vlaanderen vzw
te steunen. Op de foto van
links naar rechts: KOMOSIE,
Sociale Kruidenier Gent,
Sociale Kruidenier Leuven,
Minister Lieten, Sociaal
Winkelpunt Antwerpen.

van de ‘ten minste houdbaar tot’
datum wordt bereikt, in een win-
kel te verkopen die voor iedereen
toegankelijk is en waar arm en rijk
elkaar kunnen ontmoeten. Mensen
in armoede kunnen een schakel zijn
in de oplossing om voedselverliezen

Een chefkok bereidt een gastronomische
maaltijd met ‘voedselresten’ onder
begeleiding van Tristram Stuart tijdens
‘Feed the 5000 Brussel’.

Het Gentse promoteam van ‘Rabot op je bord’
die voorbijgangers sensibiliseert over de
massale voedselverliezen in de productieke-
ten tijdens ‘Feed the 5000 Brussel’.

te reduceren. Maar de oplossing ligt
erin dat we samen met alle actoren
gaan consuminderen en werken naar
een meer duurzame lokale voedsel-
productie die gedragen is door de lo-
kale gemeenschap en dit met respect
voor mens, natuur en milieu.

1 1

7

• Facebook Sociale Kruidenier Pannestraat:
facebook.com/socialekruidenierpannestraatfacebook.com/socialekruidenierpannestraat

• Sociale Kruideniers Vlaanderen vzw:
www.socialekruideniersvlaanderen.be/

• Stadslandbouw De Site: www.rabotsite.be/

• Actie Feed the 5000: www.feeding5k.org/www.feeding5k.org/

• Visietekst ‘Voedselverlies in het kader van armoedebestrijding’
en bestellijst ‘Rabot op je bord’ te verkrijgen via
nele.de.wulf@samenlevingsopbouw.benele.de.wulf@samenlevingsopbouw.be

BELEIDSPARTICIPATIE

| 1 8 |

Tekst: Stéphanie Staïesse - Foto: De Lege Portemonnees

Eind april 2014 zullen er nog twee
grote werkwinkels van de VDAB
overblijven in Gent, één in het nieuwe
Vlaams Administratief Centrum aan
het Sint-Pietersstation en één tijdelijk
in de Minnemeers (en vanaf het na-
jaar definitief in de Kongostraat). De
werkwinkels zullen meer sector- en
vacaturegericht werken en gaan ver-
der inzetten op digitalisering (via
o.a. ‘mijn VDAB’) i.p.v. contactdi-
enstverlening. Alle Gentse werkzo-
ekenden, ook uit de omringende
gemeenten (Merelbeke, Lochristi,
Zomergem…), in totaal ongeveer
22 000 mensen, zullen naar één van
beide werkwinkels doorverwezen
worden. Door dit alles dreigen de
Werkwinkels minder toegankelijk te
worden voor iedereen.
Het idee van een stedelijk laagdrempelig alterna-
tief op de Werkwinkels was al langere tijd aan het
broeden binnen de stad Gent. Zo stond het al inge-
schreven in het huidige bestuursakkoord. Maar het
is pas vorige zomer dat een stuurgroep met stads-
diensten, VDAB, RVA, OCMW, vakbonden…
zich er effectief over boog en een concept over
‘laagdrempelige persoonsgebonden buurtdienst-
verlening in het kader van werk en opleiding voor

kwetsbare groepen’ begon uit te schrijven. Toen
het nieuws van deze conceptontwikkeling bekend
raakte nam de Lege Portemonnees het voortouw
om de participatie van de werkzoekenden in goede
banen te leiden. We deden dit vooral om er voor te
zorgen dat dit nieuw initiatief een zo optimale en
laagdrempelige opstart kan hebben, op maat van de
werkzoekenden. Daarnaast is dit een eerste aanzet
tot realisatie van regelmatige inspraak vanuit de
‘gebruikers’ van de werkantennes.

Op 31 maart was het zover en vonden
op een zonnige lenteavond 28 deelne-
mers de weg naar het buurtcentrum
van het Rabot, voor de eerste grote in-
spraakronde over de ontwikkeling van
de werkantennes. Ter inleiding gaf
de Dienst Werk een stand van zaken
van de conceptontwikkeling van de
werkantenne en hoe het nu zit met de
toekomst van de werkwinkels. Daar-
na bogen de aanwezigen zich over de
volgende vier vragen: “Wat kan je
helpen bij je zoektocht naar werk?”,
“Hoe kan een werkantenne deel wor-
den van de buurt?”, “Op welke manier
kan een werkantenne zich kenbaar
maken naar de gebruikers toe?” en
“Wat na dit inspraakmoment? Hoe
kan je betrokken blijven?”

In twee rondes konden de deelnemers hun me-
ning, ideeën en suggesties kwijt.
Aan de gesprekstafels kwamen veel interes-
sante zaken naar boven, zoals het belang van
vertrouwen of nazorg, groepsontmoetingen en
communicatie op maat. Alle concrete voorstel-
len werden gebundeld en overgemaakt aan de
Dienst Werk. We weten dat het niet evident zal
zijn om alles direct te implementeren, maar we

Als antwoord op het optimalisatieplan van de
VDAB en de daarbij horende reorganisatie en
sluiting van twee van de vier Gentse Werkwin-
kels, lanceerde de Dienst Werk van de stad
Gent eind oktober 2013 het concept van werk-
antennes. De Lege Portemonnees nodigde
zichzelf uit bij Dienst Werk en stelde de vraag
hoe werkzoekenden en potentiële gebruikers
van de werkantennes betrokken worden bij de
ontwikkeling van dit concept. Daarom organi-
seerden we op 31 maart een inspraakmoment
om na te gaan “hoe kan een dergelijk werkan-
tenne werkzoekenden helpen in hun zoek-
tocht naar werk?”

De Werkantennes
de weg naar een nieuw
laagdrempelig initiatief
naar werk

333

BELEIDSPARTICIPATIE

| 1 9 |

Daan Hugaert

De Warme samenleving
Als ik met de teletijdmachine van prof. Barabas 50-60 jaar
terug reis, zie ik mezelf op de zulle van café Transport op de
Bevrijdingslaan. Met mijn maat Charlie bikkelend, of turend
naar het concert van luid tsjilpende mussen. Ik zag er uit als
een aaibaar manneke met een groot rond hoofd en wijd
uitstekende fl aporen. Mijn pa was cafébaas en dat café met
zijn groot biljart en vogelpik was een paradijs voor zo’n klein
bazeke. De sfeer in het café was altijd vrolijk en warm.
Iedereen sprak met iedereen, niemand werd buitengesloten.
Zelfs de grootste ambetanterik niet. In hoog oplopende ruzies
stak mijn vader de agressiefste buiten. Kon hij even afkoelen
tussen de tramrails! Maar ’s anderendaags was hij weer
welkom. Een pint en we klappen er niet meer over. Zo ging dat.

In het café woonden mijn grootouders. Ik heb ze altijd oud
geweten. Toen mijn vader 12 was zijn ze geëmigreerd uit het
Meetjesland naar de Brugse Poort, met weinig meer op zak
dan hun naam. Bomma begon een café en pé ging travakken
in den Uco. Ook de kinderen deden hun duit in het zakje. Kort
naar school en hup, naar ’t fabriek! Ze waren klein en slecht
behuisd en moesten pezen om den boterham. Mijn pa is
spekkenbakker geworden op zijn 14de en na een korte
periode als coureur en een vrijage, begon hij zijn eerste café,
annex velowinkel. Deze vooroorlogse maatschappij heb ik
niet meegemaakt, ik zat nog in de loop van vaders geweer.
Maar pé vertelde er wel vaak over, ook over de harde oorlog.

Als ik bleef eten (ik woonde 300 meter verderop) kreeg ik
steevast een entrecote van den beenhouwer op mijn bord,
dat vanwege zijn buitensporige proporties aan beide kanten
van mijn telloor hing. Protesteren hielp niet. Mijn zus en ik
waren gefascineerd door het rijke smakenpallet dat pé
bekwam door alle restjes bij elkaar te klutsen en met ei of
nootmuskaat te verrijken tot zijn fameuze ‘gerekte petoiters’.
Een gerecht dat op veel menu’s niet zou misstaan. Ik genoot
een zorgeloze jeugd. Vrijheid, eten à volonté, cinema en tv. Ik
was mij amper bewust van de solidaire samenleving
waartoe ik behoorde. Pa gaf soms kleren weg aan wie het
nodig had, of een schel hesp, of een pintje. De gebuurtefees-
ten waren hoogdagen voor iedereen.

Toen ik de wijk verliet veranderde de samenleving. Er kwam
angst en achterdocht binnensluipen, egoïsme ook. Gelukkig
voelen we aan dat we de andere kant weer opmoeten. De
koleriekste efkes laten afkoelen tussen de tramrails en de deur
weer open. Een pint en we kunnen er weer tegen. Als de
rapste lemmingen de goeie kant kiezen kan er niets mislopen.
Maar niet te rap hé! Iedereen moet wel meekunnen.

Daan Hugaert is bekend als ‘Den Eddy’ uit ‘Thuis’ of als
commissaris Van Deun uit ‘Witse’. Momenteel voert hij met

de theatervoorstelling ‘Een trooster’ voor het eerst
een monoloog op.

 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 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: Tom Dutry, Wannes Degelin, Lut Vael,
Frank Vandepitte, Stéphanie Staïesse, Ann-Sophie Hofman, Karolien Vermeulen,
Joris De Groote, Patrice De Meyer, Nele De Wulf, Wouter Van Thillo, Anke Hintjens,
Joris Demoor, Daan Hugaert

Eindredactie: Stéphanie Staïesse, Lut Vael, Jan Rooms en Frank Vandepitte.

Adresbeheer: jan.rooms@samenlevingsopbouw.be

Vormgeving: derkapellmeister@me.com

Fotografie: Wannes Degelin, Rudy Roelandt, Nele De Wulf, Jacques Franck, de Lege
Portemonnees, Brandpunt 23, Layla Aerts, Walter Busschots, Tim Freh, Jean Marie V.

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

Fo
to

: Ja
cq

ue
s F

ra
nc

k

zijn er wel van overtuigd dat dit
geleidelijk aan kan verwerkt worden in
de verdere ontwikkeling en opstart van
de werkantennes. We volgen uiteraard dit
verhaal verder van nabij op en hebben bin-
nen een zestal maanden terug een afspraak
met medewerkers van de werkantennes
en de Dienst Werk om mee hun opstart
te evalueren en nieuwe ideeën te leveren.
De eerste werkantenne, zal feestelijk
geopend worden op maandag 5 mei om
14 uur, in het Buurtcentrum Rabot. In de
loop van mei zal een tweede werkantenne

openen in de Welzijnsknoop van Lede-
berg. De opening van een derde antenne
staat gepland voor 2015, in welke wijk
dit zal gebeuren is nog even afwachten.
We hopen natuurlijk op veel meer, gezien
de verdere stijging van de werkloosheid,
maar vinden het op zich al een statement
dat een lokale overheid investeert in deze
drie laagdrempelige dienstverlenende
initiatieven, zodat de kwetsbare werk-
zoekenden niet in de kou staan door de
feitelijke besparingen van de VDAB op
Vlaams niveau.

333

COLUMNBELEIDSPARTICIPATIE

| 2 0 |

