
N

België-Belgique

P.B.

8000 BRUGGE Mail

4/2458

Driemaandelijkse uitgave
Jaargang 22 – 2012 nummer2

April – Mei – Juni 2012
Afgiftekantoor Brugge Mail - P408456

Samenlevingsopbouw West-Vlaanderen
Torhoutsesteenweg 100 A

8200 Brugge - Sint-Andries

Recht op Werk

Neen, wij komen niet op tijd, ...we zijn meestal te vroeg op onze afspraak!
Neen, wij zijn niet lui ... maar werken is moeilijk met een lege maag!
En neen, wij willen niet profiteren... maar als je voor de zoveelste keer faalt of geen kans krijgt,
zakt de moed je in uw schoenen!

Wij, mensen in generatiearmoede, komen samen rond het recht op werk. Want wij willen werken
maar vinden geen job op ons maat ondanks al onze inspanningen. Een goede job kan een hef-
boom zijn maar ... op de private arbeidsmarkt zijn de keuzes beperkt omdat we geen diploma
hebben, geen auto, sommige vaardigheden missen, niet het juiste uiterlijk hebben. We moeten
opboksen tegen vooroordelen van zowel de werkgever als collega’s.
Doordat ons inkomen steeds verandert (interim, werkloosheid, ziekte-uitkering) raken we ver-
strikt in onze papieren. Zo vallen we nog dieper. Dit maakt dat wij op den duur de handdoek in de
ring gooien. Moedeloos worden. Nochtans willen wij vooruit in het leven. Na elke teleurstelling
proberen wij ons opnieuw recht te trekken. We gaan solliciteren of starten een opleiding. Maar na
een tijdje, krijgen we weer het deksel op de neus.
Als je arm bent, leef je in onzekerheid en ga je gebukt onder een berg van zorgen, schulden,
schaamte en angst. Daardoor wordt werken vaak onmogelijk.

In het WAW-traject vonden we een nieuwe aanpak die ons echt vooruit helpt op weg naar
duurzaam werk. WAW staat voor een geïntegreerde aanpak op vlak van Werk, Armoede en
Welzijn voor en met mensen in generatiearmoede. Bovendien vonden wij en alle diensten
het WAW-traject echt whaw!

Wat maakt het WAW-traject dan zo uniek?
Het is een intensief hulpverleningstraject met een coördinerende en vertrouwensvol anker-
figuur (welzijn). Het is een emancipatorisch groepstraject waar mensen in generatiearmoe-
de elkaar ontschuldigen, confronteren en stimuleren om te groeien (armoede). Het is een
integrale trajectbegeleiding op maat en tempo van de werkzoekende in armoede met focus
op duurzame tewerkstelling (werk). We doen dit vanuit een gedeelde visie: het recht op werk
en menswaardig leven. Alle WAW-begeleiders werken samen in één multidisciplinair team,
in dialoog met de WAW-deelnemers (in generatiearmoede) en in partnerschap met hun ver-
enigingen. De inzet van een opgeleide ervaringsdeskundige in de armoede en sociale uit-
sluiting stimuleert: ‘zij of hij is ons rolmodel! We kunnen er uit geraken!’

De WAW-methodiek werd ontwikkeld en getest met 17 mensen in generatiearmoede, de
Vierdewereldgroep Mensen voor Mensen vzw, VDAB, GTB, Groep INTRO, CAWRA, OCMW Aalst,
Resoc en Stad Aalst. Na 1 jaar intensieve WAW-trajecten waren 12 van 17 mensen aan het
werk of in opleiding. Nu na 2 jaar zijn nog steeds 11 van 17 mensen op weg naar duurzaam
werk, 3 van hen hebben ondertussen een vast contract!

Onze oproep
Beleidsmakers, ontwikkel een visie op lange termijn, gebaseerd op investeren in elke mens.
Omdat iedereen recht heeft op die kansen, en omdat het economisch rendabel is.
Dienstverleners luister naar de noden van mensen in diepe miserie die nu bijna niet over jul-
lie drempels geraken en als het dan lukt snel verstrikt geraken in jullie aanbod en doorver-
wijzingen. Mensen in armoede, geloof dat het kan veranderen! Jullie hebben de kracht en de
sleutel in handen om een weg uit de miserie te vinden.

Heidi Degerickx en Sonia Peelman
Vierdewereldgroep Mensen voor Mensen vzw, vereniging waar armen het woord nemen.
Info en bestellen handboek WAW-traject via www.VierdewereldgroepAalst.be T. 053 78 36 60

HET UITRUSTINGSNIVEAU
VAN WONINGEN ALS
KWALITEITSINDICATOR
bijdrage van Steunpunt Sociale Planning
West-Vlaanderen. p. 5

DOLLE PRET IN OOSTENDE
Groene vingers als maïzena, het sociale bindmiddel
in twee sociale woonwijken p. 2

15 mensen in armoede stappen mee in het project
Droomjob Brugge. Durven dromen is al niet simpel,
maar twee maand proeven van een droomjob is
hard labeur. Proeven van de werkvloer drukt neu-
zen op de feiten: het leven drukt langs alle kanten.
Teveel voor 1 mens om te dragen, teveel voor 1
organisatie om te ondersteunen. Alle hens aan dek
dus in de toekomst.

meer p.7

SURPLUS

in surPLUS

De lijsttrekkers van de politieke partijen in de centrumste-
den gaan met elkaar in debat over de prioriteiten die maat-
schappelijk kwetsbare groepen naar voor schuiven

Maandag17/09 KORTRIJK, Concertstudio
Donderdag 20/09 ROESELARE, De Spil
Woensdag 26/09 BRUGGE, Magdalenzaal
Donderdag 27/09 IEPER, Het Perron
Donderdag 27/09 OOSTENDE, Vesaliusinstituut

Voor de meest recente informatie: www.iedersstemtelt.be

NIEUWE WEBSITE

WORDT
GE(S)MAAKT!

www.participatiewordtgesmaakt.be is er voor
bewoners en besturen die zich engageren in kwa-
liteitsvolle participatieprocessen op lokaal
niveau. Inspirerende praktijkvoorbeelden en inte-
ressante links laten je proeven en scherpen het
appetijt. De gebundelde kennis en informatie zet-
ten jou (bewoner en bestuurder) op weg om een
eigen participatieproces op stevige basis uit te
tekenen.
meer p.3

ENERGIE:

HET SPAT ALLE

KANTEN UIT

VERKIEZINGS-
DEBAT

Kortrijk
Roeselare
Brugge
Ieper
Oostende

Lijsttrekkers
debatteren
over sociale

thema’s

Energie is een hot item. De praktijk in onze projec-
ten energiearmoede is glashelder: er gaat veel
energie verloren. We bundelen een aantal vaststel-
lingen en trakteren u op ons gedacht hierover.
Nadenken over energie doet een vonk soms over-
slaan op de regelgeving (dat hopen wij tenminste).

meer p.4

DROOMJOB:

MOOI OM WAAR

TE ZIJN

JUNI 2012 2

De groene connectie in Oostende
De Nieuwe Stad en de Vogelwijk, twee wijken in Oostende, hebben wel wat met elkaar gemeen. Het
zijn twee wijken waar Samenlevingsopbouw aan de slag is. Beide zijn sociale woonwijken en allebei
wat afgelegen van het centrum. Maar er is nog iets wat de twee wijken met elkaar verbindt: de groe-
ne connectie! Zowel de Vogelwijk als de Nieuwe Stad is gezegend met bewoners die zich ontfermen
over het groen in de wijk.

De Groene Gasten
In de Vogelwijk, een klassieke tuinwijk, zijn de Groene Gasten aan de slag onder het motto ‘wij zijn
de mannen die het gras doen groeien’. Het gaat om 6 mannen die de bebloeming van de wijk orga-
niseren, een kruidentuin uitbaten en nu ook samen met de groendienst instaan voor de heraanleg
van de openbare pleinen. De verfraaiing van het publieke groen en het uitzicht van de wijk zijn hun
belangrijkste bekommernissen. De Gasten kweken zelf bloemen om uit te planten op de pleinen. De
planten worden ook verdeeld onder de wijkbewoners, op voorwaarde dat ze op zichtbare plaatsen
worden uitgezet. De kruidentuin fleurt de publieke tuin van het buurthuisje op. De kruiden staan
bovendien ter beschikking van alle wijkbewoners. Ze zitten sinds kort ook rond de tafel met de
groenontwerpers van de stad om de plannen voor de herinrichting van het Pauwenplein concreet in
te vullen.

Dolle Pret
In de Nieuwe Stad met zijn 750 hoogbouwappartementen vinden we de gedreven mannen en vrou-
wen van buurttuin Dolle Pret terug. De buurttuin kwam er in eerste instantie om het centrale plein
tussen de appartementsblokken een vernieuwende en aantrekkelijke invulling te geven. De tuin
moest bovendien vooral een sociale functie vervullen. Dat opzet is in elk geval al geslaagd.
De tuin is een mooie blikvanger in de wijk, een groene oase te midden het beton. Het is stilaan uit-
gegroeid tot een rust- en ontmoetingsplekje. De activiteiten die verbonden zijn met de tuin, zoals het
jaarlijkse soepfestival bijvoorbeeld, brengen heel wat wijkbewoners samen.
Maar de ploeg van de buurttuin Dolle Pret besliste om nog een stap verder te gaan, en ook een ande-
re troef uit te spelen. Ze stelden vast dat stadsbewoners, in het bijzonder de kinderen, vaak geen
idee hebben hoe groenten groeien of welke variëteiten er zoal
bestaan. Daarom worden de kinderen af en toe uitgenodigd om zelf
de handjes te komen vuil maken in de tuin. En ook daarom is de tuin
ondertussen uitgebouwd tot presentatietuin.
In de tuin vind je een enorme diversiteit aan groenten, kruiden en
planten, met zelfs een hoek voor ‘vergeten groenten’ en een paar
bakken geneeskrachtige kruiden. Informatiebordjes leren de wijk-
bewoners om welke plant het gaat, hoe die bloeit en waarvoor je ze
kunt gebruiken.
De Dolle Pret-ploeg blijft ambitieus en ziet nog kansen liggen in de
wijk. Er zijn plannen om in de toekomst de groene microbe letterlijk
door te geven en wijkbewoners te leren hoe je met weinig middelen
en inspanning kruiden en groenten kunt kweken op je terras.

Jumelage
Deze twee ploegen hebben elk een verschillend verhaal en een
uniek project op maat van hun wijk, maar ze delen hun gedreven-
heid en volharding. Ze hebben ook hun uitgangspunt gemeen,
namelijk dat je als bewoners partner kunt zijn van het beleid in het
uitbouwen van een groene en ecologische leefomgeving. Dat is de kern van deze groene connectie.
En die connectie smeedt ook banden. Een eerste voorzichtige kennismaking tussen beide groepen
is uitgegroeid tot een heuse uitwisseling van tips, ervaringen, ideeën en zelfs planten. Een jumelage
binnen de grenzen van Oostende. ’t Is dolle pret met die groene gasten!

tineke.decroos@samenlevingsopbouw.be 0474 91 96 36 (Nieuwe Stad)
katrien.depovere@samenlevingsopbouw.be 0473 45 01 94 (Vogelwijk)

JUNI 2012 3

Op deze participatie-website vind je:
Inspirerende praktijkvoorbeelden en interessante links. Laat het je SMAKEN!
Handige handvatten om je eigen project te ontwerpen. Aan jou, bestuurder of
bewoner, om er iets van te MAKEN!

De informatie werd gegroepeerd in en luik voor bestuurders en een luik voor bewoners.
Niets belet je echter om ook eens te grasduinen in de informatie die we jouw samenwer-
kingspartner bieden.

JE BENT BESTUURDER
Op de website bieden we bestuurders en
ambtenaren een stappenplan aan om een
structureel participatiebeleid of specifiek
participatieproces stap voor stap uit te
bouwen. Een kwalitatief participatie-
proces staat immers voor een proces
op maat en een groeiproces voor alle
betrokken actoren, zowel bestuurders
en ambtenaren als bewoners.

Het stappenplan ‘ontwerp je eigen
participatieproces’ omvat een checklist
die je laat stilstaan bij volgende vragen:

Wat is er al? Over de beleidscultuur en ervaringen in je gemeente. Wat is de beleidscul-
tuur om bewoners te informeren of te laten participeren? Wat is de kennis, ervaring en
vaardigheden bij de schepenen, ambtenaren en bewoners?

Waarom? Over het formuleren van doelstellingen. Wat wil je bereiken met bewonersparti-
cipatie? Verhogen van de kwaliteit van je beleid, draagvlak voor je beleid bij bewoners ver-
sterken, bewonersinitiatieven stimuleren ...?

Waarover? Is het onderwerp geschikt voor participatie? Is er voldoende ruimte voor
bewoners om nog fundamentele keuzes te maken? Denk hierbij aan politieke ruimte,
financiële ruimte, tijdsdruk, personeelstijd en juridische ruimte.

Wie bereiken? Over bewoners en/of specifieke doelgroepen. Wie is betrokken bij het
onderwerp? Wie kan bijdragen aan een oplossing? Denk in deze stap ook goed na over
wie de doelgroep best kan bereiken.

Wanneer? Participatie wordt vaak gezien als iets wat plaatsvindt aan het begin van een
proces, wanneer beleidsplannen worden opgemaakt. Tussen plan en uitvoering zijn nog
verschillende stappen te zetten. Bewonersparticipatie kan dus een plaats krijgen door-
heen verschillende beleidsfases: agendavorming, beleidsvoorbereiding, beleidsbepa-
ling, beleidsuitvoering en beleidsevaluatie.

Hoe ver? Hoe hoog op de participatieladder? De manier waarop bewoners bij het beleid
betrokken worden en zijn, kent veel gradaties, van informeren over raadplegen en advi-
seren, tot coproduceren, meebeslissen en zelfbestuur. Bekijk per fase of onderwerp
welke graad van participatie mogelijk en wenselijk is.

Hoe? Over concrete methodieken. Eenmaal je weet wat en wie je wil bereiken, in welke
fase en in welke mate je bewoners wil betrekken, kan je beginnen nadenken over een
wenselijke aanpak. Elke methode heeft zijn mogelijkheden en grenzen, denk hier dus
goed over na.

Welke aansturing? Hoe gaat het lokaal bestuur zich intern organiseren op het participa-
tieproces? Wie zijn de centrale spilfiguren binnen je bestuur, wie is betrokken partij?

Participatieplan. Een werkplan in evolutie. Op de website vind je twee voorbeelden: het
wijkontwikkelingsplan Emelgem (project wijkontwikkeling Izegem) en het participatie-
plan voor de herbestemming van de gemeenteschool in Oostkerke (project bewoners-
platforms Diksmuide). Beide projecten werden gerealiseerd met ondersteuning van
Samenlevingsopbouw West-Vlaanderen.

www.participatiewordtgesmaakt.be
een nieuwe website om van te snoepen!

JE BENT BEWONER
Je bent bewoner en denkt er aan om een bewonersgroep
op te richten? Je wil bewoners bijeen brengen rond
een bepaald project? Of je wil je als bewoner verdiepen
in participatie?

Op de site www.participatiewordtgesmaakt.be
ontdek je tal van voorbeelden en tips om te
werken aan een betere woon- en leefomgeving
voor je wijk, buurt of dorp. Zie het als een
praktische gids en een bron van inspiratie
waar je als bewonersgroep vaak naar kan
teruggrijpen. De informatie wordt op de
site gebundeld rond vijf thema’s

Werking van je bewonersgroep. Hier zoomen we o.a. in op de redenen om met een bewo-
nersgroep te starten, hoe werk maken van een goede agenda voor je bewonersgroep,
taakverdeling binnen een groep, ...

Samenwerken met je bestuur. Een goede samenwerking met het lokaal bestuur is voor
bewonersgroepen van groot belang. Dit deel omvat tal van tips om te komen tot een
goede verstandhouding en wisselwerking met je lokaal bestuur.

Bewonersgroep voor je buurt. Als bewonersgroep werk je best niet op een eiland.
Samenwerking met partners en verenigingen, betrokkenheid van bewoners... zijn een
paar onderwerpen die in dit onderdeel aan bod komen.

Inspirerende voorbeelden. Hier vind je boeiende praktijkvoorbeelden. Ze tonen hoe je
kan werken aan een aangename woon- en leefomgeving, en op diverse terreinen zoals
woonomgeving, speel- en ontmoetingsruimte, samenleven, verkeer, mobiliteit, commu-
nicatie ...

Subsidies. Met jouw bewonersgroep op zoek naar subsidies om een initiatief in je buurt
te ondersteunen? In dit deel staan tal van tips om steun te zoeken voor het initiatief en te
komen tot een goed subsidiedossier.

Ervaringstraject ‘Participatie wordt ge(s)maakt!’

De website www.participatiewordtgesmaakt.be kadert in het traject ‘Participatie wordt
ge(s)maakt!’ van Samenlevingsopbouw West-Vlaanderen en de Provincie West-Vlaanderen.

Trefmomenten, verdiepingstafels en uitwisseling tussen lokale bestuurders, praktijkwer-
kers en bewonersgroepen zorgen er in dit traject voor dat participatie geen hol woord blijft.
Ervaringen worden gedeeld en werden reeds gepubliceerd in onze duopublicatie ‘Beslist
anders beslissen’ en ‘Beslist meebeslissen’.

Naast de geschreven brochures stellen we deze kennis en informatie nu ook digitaal
beschikbaar.
Goed nieuws dus voor al wie inspiratie zoekt om op lokaal niveau werk te maken van kwali-
tatieve participatieprocessen.

Enkele cijfers uit het project Participatie wordt ge(s)maakt!
• Interviews met 14 mandatarissen en 14 ambtenaren uit 13 West-Vlaamse

gemeenten
• 2 verdiepingstafels met mandatarissen en ambtenaren
• 1 verdiepingstafel met bewonersgroepen
• 4 trefmomenten voor bewonersgroepen uit West-Vlaanderen (2011 – 2012).

69 bewonersgroepen uit 24 verschillende gemeenten werden bereikt.
• Uitwisselingstafel met 15 buurt- en wijkwerkers uit 13 West-Vlaamse gemeenten.
• 450 exemplaren verspreid van de duopublicatie Beslist meebeslissen / Beslist anders

beslissen (de duopublicatie kan je bestellen bij Samenlevingsopbouw West-Vlaanderen)
Dank aan alle bewoners en bewonersgroepen, schepenen en ambtenaren die deelnamen
aan dit ervaringstraject.

joke.dekoninck@samenlevingsopbouw.be T. 051 24 29 28
katrien.laga@samenlevingsopbouw.be T. 051 24 29 28

Je bent bewoner en je zet je in voor je buur of buurt?
Je bent schepen, gemeenteraadslid of ambtenaar en je wil bewoners nauwer betrekken bij je gemeentelijk beleid of een specifiek project?
De website www.participatiewordtgesmaakt.be is er voor jou.

�
“Aantal klachten bij ombudsdienst Energie

explodeert”,“slimme meters
belanden in de ijskast”, “Aantal energie-

switchers blijft hoog”, “Groepsaankoop van
energie in Oost-Vlaanderen is de grootste tot nu toe”, “U

betaalde dit jaar al gemiddeld 12 procent meer voor energie”, “
90.000 Vlaamse gezinnen in problemen

met energiefactuur “.

Hot item 1:
De bevriezing van de energieprijzen
Begin april liet Minister van Consumentenzaken
Vandelanotte de indexering van de energieprijzen bevriezen.
Tot eind dit jaar kunnen deze niet verder stijgen. Na enig pro-
test volgden de leveranciers dan toch de Minister. Om men-
sen bewust te maken dat veranderen van leverancier loont,
zullen in september federale ambtenaren afzakken naar de
gemeenten om voor geïnteresseerde bewoners de vergelij-
kende V-test (http://www.vreg.be) te maken. Blijkbaar wach-
ten veel mensen daar niet op en stappen nu al naar woon-
winkels en andere gemeentelijke diensten voor advies.

Ons gedacht:
De bevriezing van de prijzen zorgt er samen met de groep-
saankopen in elk geval voor dat één en ander in beweging
kwam. Veel meer mensen zijn er van bewust dat leveran-
ciers vergelijken voor hen ook geld kan opleveren. Dat de
overstap naar een andere leverancier nu ook kosteloos zal
zijn is een extra duwtje in de rug. Toen ik begin dit jaar in
Poperinge een mevrouw bezocht zei ze me fier als een gieter
dat ze al meer dan 40 jaar trouwe klant was van Electrabel.
Haar trouwheid bleek beloond te zijn met het dure stan-
daardtarief. Door in te stappen in de West-Vlaamse groeps-
aankoop zal zij dit jaar zo’n 500 euro besparen.
Maar er is ook een keerzijde aan dit positief verhaal. Door
zich toe te spitsen op de huidige dure kosten en de moge-
lijke besparingen bij een overstap, wordt er voorbij gegaan
aan het eigenlijke energieverbruik. Het beeld ontstaat dat je
geld bespaart door de bevriezing van de prijzen en een even-
tuele overstap. Het aanmoedigen om mensen ook structu-
reel te laten besparen op hun energieverbruik wordt wat uit
het oog verloren.

Hot item 2:
zijn er nog premies?
Eind vorig jaar snoeide de federale regering in heel wat pre-
mies en in de belastingsaftrek op het gebied van energiebe-
sparende maatregelen. Tot eind 2011 voorzag de overheid
een budget van ruim 333 miljoen euro voor de fiscale onder-
steuning van energiebesparende investeringen. Daarvan
blijft dit jaar enkel nog 80 miljoen euro voor de (verlaagde)
fiscale aftrek van dakisolatie, met een verdere afbouw in het
vooruitzicht. Daarnaast schafte de federale regering ook de
groene lening af.

Ons gedacht:
Begin februari ’02 wijst het sectoroverleg ‘energie en woon-
kwaliteit’ van Samenlevingsopbouw de Vlaamse regering op
de noodzaak aan gerichte compenserende maatregelen op
korte termijn. Zo niet, dreigen energiebesparende investe-
ringen voor honderdduizenden gezinnen een volstrekt
onbereikbaar luxegoed te worden. We stellen voor om inko-

JUNI 2012 4

Energie, het spat alle kanten uit
500 daken gratis te isoleren. Eandis kreeg de opdracht en
schreef alle OCMW’s in hun netgebied aan. Die werden
gevraagd om uit een lijst van mensen met een aardgasbud-
getmeter de adressen er uit te halen die voor gratis dakiso-
latie in aanmerking komen.

B. Voor 2012 werd een nieuw systeem van sociale dakisola-
tie voorzien. Een zgn. ‘superpremie’ van 23€/m² wordt aan
een projectpromotor uitbetaald die hiermee de dakisolatie
moet realiseren. Voorwaarde om de superpremie te verkrij-
gen is een schriftelijk engagement van de eigenaar. Hierin
verklaart hij de huurprijs niet te verhogen ten gevolge van de
gefinancierde werkzaamheden, het huurcontract met de
huurder niet op te zeggen voor het einde van de contractueel
bepaalde huurperiode, en om het eventueel restbedrag voor
de uitvoering van de werken te financieren.

Ons gedacht:
A. Het bleek een erg moeilijke zoektocht om die 500 daken
te halen. Enkel hellende daken in goede staat en met onder-
dak kwamen immers in aanmerking. De realiteit leert dat de
beoogde doelgroep in appartementen, of huizen van slechte
kwaliteit woont, die deze normen vaak niet halen... Een aan-
tal voorwaarden werden in de loop van de rit versoepeld. Al
doende leert men zeker?

B. Elke aannemer kan zich kandidaat stellen als projectpro-
motor en dit doet toch wel enige vragen rijzen. We vinden het
in elk geval een goede zaak dat de energiesnoeibedrijven
(die ook de energiescans voor hun rekening nemen) zich
kandidaat stellen als projectpromotor.

Hot item 5:
project Energiearmoede Westhoek
In ons project ‘Energiearmoede Westhoek’ merken we dat
het voor kansengroepen heel moeilijk is om de energiepro-
blematiek op eigen houtje aan te pakken.

Onze praktijk:
Te Poperinge, Koekelare en Koksijde proberen we via een
aanpak op maat mensen te begeleiden in het komen tot een
verminderd energieverbruik en dus ook tot lagere energie-
kosten. De vele huisbezoeken die we tot nu toe deden, leren
ons dat er nood is aan betere en aangepaste instrumenten
om deze doelgroep echt vooruit te helpen. Momenteel gaan
we in Poperinge proactief op zoek naar mensen die op het
LAC (Lokale Adviescommissie voor water, gas of elektriciteit)
moeten verschijnen. Dit moet het LAC een beter beeld geven
op het ‘dossier’ dat voorligt.

stefan.goemaere@samenlevingsopbouw.be
T. 051 24 29 28

Energie is een hot item. Je merkte het zelf ook al: de steeds duurdere energieprijzen, het energiebeleid, de ener-
giepremies, ... het was de afgelopen maanden nadrukkelijk aanwezig in het nieuws. We betalen met zijn allen
teveel voor het gebruik van elektriciteit en gas. De uitgaven voor energie wegen steeds meer op het gezinsbud-
get. Als dit al zo is voor een modaal gezin, wat betekent dit dan voor een alleenstaande met kinderen, voor een
gezin met een vervangingsinkomen of met een schuldenproblematiek.?!

mensgrenzen te stellen aan steunmaatregelen voor ener-
giebesparende investeringen. In tijden van crisis dienen
schaarse middelen met voorrang ingezet te worden voor zij
die ze het meeste nodig hebben, met name de lagere
middenklasse. Tegelijk pleiten we ervoor om ook eigenaar-
verhuurders (weliswaar onder duidelijke voorwaarden) toe-
gang te verlenen tot steunmaatregelen op het vlak van ener-
giebesparing en structurele woningrenovatie. Immers de
meest kwetsbare gezinnen zijn sterk oververtegenwoordigd
op de private huurmarkt. Net daar zijn de problemen op het
vlak van energiezuinigheid en woonkwaliteit het grootst.

Hot item 3:
de Vlaamse maatregelen
In maart kwam de Vlaamse overheid met een aantal maatre-
gelen die het wegvallen van de federale maatregelen com-
penseren. Binnen de bestaande Vlaamse renovatiepremie is
er een verhoogde tegemoetkoming voor het vervangen van
de ramen. Die premie is afhankelijk van het inkomen
gemaakt. Vroeger bedroeg de premie voor lage- en midden-
inkomens 20 of 30 procent. Dat wordt nu opgetrokken tot 30
of 40 procent. Ook voor zonneboilers is er een verhoogde
premie. Tenslotte voorziet de Vlaamse regering ook binnen
het FRGE-stelsel een renteloze lening voor energiebesparen-
de maatregelen voor mensen met een laag inkomen. Voor
andere inkomensgroepen blijft dit 2%.
Ter volledigheid: er bestaan natuurlijk ook nog tal van pre-
mies (voornamelijk voor isolatie) die je bij je netbeheerder
kan aanvragen.

Ons gedacht:
Op het eerste zicht zeer goed dat de minister een aantal
zaken verandert. De maatregelen komen deels tegemoet
aan onze vragen in de actualiteitsnota (renteloze lening
FRGE - gedeeltelijke compensatie voor weggevallen federale
steunmaatregelen - gedeeltelijke selectiviteit door te werken
via de renovatiepremie).
Eén van de voorwaarden bij de renovatiepremie is echter dat
men minimum 10.000 € investeert. Voor veel gezinnen met
lage inkomens is een dergelijke investering onmogelijk. Er
zijn gezinnen die bijvoorbeeld eerst de ramen aan de voor-
kant van de woning vervangen en later pas de rest. Zo sprei-
den ze de kosten, maar tegelijk kunnen ze hierdoor geen
beroep doen op de renovatiepremie. Contact met het kabinet
Vandenbossche leert ons dat deze investering maximaal
over drie jaar zou mogen gespreid worden. Een punt dat we
in elk geval van nabij zullen opvolgen.

Hot item 4:
sociale dakisolatie, voor wie?
A. Veel goedbedoelde maatregelen komen vaak niet terecht
bij wie er het meest nood aan heeft, of schieten zelfs hun
doel voorbij. Zo had de Vlaamse regering het plan om in 2011

JUNI 2012 5

West Vlaander
enIN BEELD

Het Steunpunt Sociale Planning (SSP) werkt als een observatorium dat op statistische wijze de vinger aan de pols van de
samenleving houdt. De cijfers en kaarten die we in SURPLUS opnemen staan steeds in verband met sociale uitsluiting en
samenlevingsopbouw.

In deze bijdrage besteden we aandacht aan het uitrustingsniveau van woningen, meer
bepaald de aanwezigheid van centrale verwarming en airco. De aanwezigheid van centrale
verwarming/airco is kenmerkend voor recentere woningen of woningen van betere kwaliteit.
Omwille van die reden wordt de aanwezigheid van centrale verwarming in de kansarmoede-
atlas van professor Kesteloot (Atlas van achtergestelde buurten in Vlaanderen en Brussel,
juni 2008, pg 45) als een kwaliteitsindicator voor de woningen beschouwd.
De cijfers die voor deze bijdrage gebruikt worden zijn afkomstig van Ecodata, kadastrale sta-
tistiek van het gebouwenpark. Deze statistiek is opgemaakt op basis van een administra-
tieve databank, en levert cijfers op over de gebouwen en niet over de woongelegenheden.
Voor deze bijdrage hebben we ons beperkt tot de gebouwen met een woonfunctie. In
gemeenten met weinig appartementsbouw is het aantal gebouwen met woonfunctie
(woon-gebouwen) gelijklopend met het aantal woongelegenheden. In de centrumsteden en
de kustgemeenten is er een groot verschil tussen aantal woon-gebouwen en woongelegen-
heden.
Gemiddeld genomen is 63% van de woon-gebouwen in West-Vlaanderen uitgerust met cen-
trale verwarming of airco. In de periode 2006-2011 is het aandeel woon-gebouwen met cen-
trale verwarming met 4 procentpunten togenomen. Wanneer we het cijfer van West-
Vlaanderen vergelijken met Vlaanderen, dan scoort West-Vlaanderen lager dan het
gemiddelde voor Vlaanderen. In 2006 telde Vlaanderen 65,8% woon-gebouwen met centra-
le verwarming en/of airco, in 2011 is dit aandeel reeds opgelopen naar 69,5. De evolutie in
West-Vlaanderen is gelijklopend aan de Vlaamse, maar West-Vlaanderen blijft een achter-
stand behouden op Vlaanderen.
Op de kaart wordt de spreiding in West-Vlaanderen weergegeven. De geel en groen gekleur-
de gemeenten scoren onder het West-Vlaamse gemiddelde. In drie gemeenten (Mesen,
Menen en Heuvelland) is minder dan 1 op 2 woon-gebouwen uitgerust met centrale ver-
warming.
De blauwe gemeenten scoren boven het West-Vlaamse gemiddelde, de donkerblauwe
gemeenten scoren boven het Vlaamse gemiddelde.
De kustgemeenten, met uitzondering van De Panne en Oostende, scoren relatief goed. Ook
het arrondissement Brugge (met uitlopers in alle richtingen) scoort goed. Brugge is de enige
centrumstad in de provincie die een beter resultaat haalt dan het provinciaal gemiddelde.

Hilde Coudenys
Steunpunt Sociale Planning

Gebouwen met centrale verwarming of airco.

DE WOONCLUB: EEN WRANG SUCCES
‘Wegens succes verlengd’ is de eyecatcher waarmee de woonclub van Kortrijk nieuwe vrijwilligers probeert te strikken.
De woonclub is inderdaad een ‘succes’.

Enkele cijfers
• Sinds de start (nov. 2009) blijft het aantal bezoekers

stijgen tot 1046 in 2011.
• Dit betekent een gemiddelde van meer dan 12

bezoekers per permanentie.
• Een kleine meerderheid is van vreemde origine. Niet

minder dan 43 verschillende nationaliteiten
kwamen over de vloer, vooral Afrikanen en Oost-
Europeanen.

• 44% van de bezoekers zijn alleenstaanden, 23%
alleenstaanden met kinderen.

• Vooral mensen met een laag inkomen vinden de weg:
20% heeft geen inkomen, 25% leeft van het
leefloon en 35% heeft een vervangingsinkomen.

• Toepassing van de 1/3 regel leert ons dat 75% geen
woning kan vinden op de huurmarkt. want
onder de € 400 is er behalve enkele kwalitatief
slechte studio’s of kamers weinig of niks te
vinden. Mensen worden dus verplicht meer dan de
helft van hun inkomen aan huishuur te betalen.

• Nu en dan lukt het om een woning te vinden, maar
dan vooral rechtstreeks bij de eigenaar. Bij de
immo’s is het een grote uitzondering. Bij de afgesloten
dossiers vonden 40% een woning.

Vrijwilligers zijn top!
De vrijwilligers zijn van onschatbare waarde. Ze begeleiden de mensen in alle fasen van hun zoek-
tocht naar een woning. Waar nodig gaan ze mee op stap, ook buiten de ‘kantooruren’. Ze gaan mee
kijken naar een woning, ondersteunen bij het ophalen en invullen van papieren, het regelen van de
verhuis, enz. Toch staat empowerment in onze aanpak bovenaan. We leren en begeleiden hen om
zelf de stappen te kunnen zetten.

2012: acties in het verschiet
De werving van vrijwilligers blijft een aandachtspunt. Half mei was het sluitstuk van
een nieuwe wervingsactie met goed resultaat: 7 nieuwe vrijwilligers komen de bestaan-
de ploeg van 8 versterken.
Groepswerk: we organiseren groepswerk voor specifieke groepen (jongeren en all-
ochtonen). We werken op hun persoonlijke en maatschappelijke vaardigheden.
Signaleren: er is vooral een tekort aan bescheiden betaalbare woningen, maatschap-
pelijk kwetsbare groepen worden gediscrimineerd... Al deze ervaringen willen we sig-
naleren en omzetten in voorstellen voor het lokale en Vlaamse woonbeleid. We bren-
gen onze ervaringen in bij ‘Ieders Stem Telt’, bij de stedelijke woontafels en bij alle
mogelijke overleggen.
Structurele verankering en regionale aanpak: de woonclub werkt nu met twee half-
tijdse personeelsleden. Daarvan wordt één betaald door de stad Kortrijk.
Samenlevingsopbouw zet de andere halftijdse in. We gaan op zoek naar een structu-
rele inbedding en zoeken daartoe o.a. partners in de regio.
Studiedag en draaiboek: in het najaar organiseren we daartoe een studiedag en wordt
een draaiboek gepresenteerd.

tine.vangroenweghe@samenlevingsopbouw.be
T. 0474 91 96 87
woonclub@cawstimulans.be

JUNI 2012 6

ontmoeting met nieuwe mensen waardevol: ‘We zien eens gezichten die we anders niet zien en kunnen eens
kennis maken met hen op een kleinschalige en open manier. Misschien is hierdoor ook de drempel verminderd
om naar ons toe te komen, en kunnen we mensen zo dan toch bereiken.’
Niet alleen het vertellen van hun persoonlijke verhaal deed mensen deugd, voor Wyda was het net heel waarde-
vol om aan de ‘andere’ kant van de tafel te zitten: ‘Vandaag moest ik voor de verandering ook eens luisteren.
Anders ben ik altijd degene die het woord voert, maar vandaag deed het mij deugd om ook eens echt te horen
wat anderen te vertellen hadden.’
Plamen sluit de eensgezind positieve terugblik af: ‘We moeten nu eenmaal allemaal samenleven ... Dan kunnen
we zowel eens goed babbelen. Ik zal zeker verschillende verhalen van vandaag onthouden!’

Niet alleen de deelnemers waren positief. Ook het stadsbestuur vond die eerste kleinschalige Dag van de Dialoog
in Oostende voor herhaling vatbaar. Voor 2013 wil de dienst Samenleven graag een dag organiseren op schaal
van de hele stad. Daarvoor gaan ze op zoek naar meerdere partners, verspreid over meerdere wijken van de stad.

MOET ER NOG DIALOOG ZIJN?

Werken aan de leefbaarheid van kansarme wijken en buurten blijft een prioriteit voor Samenlevingsopbouw.
Daarbij wordt ons werkkader sterk bepaald door de superdiverse samenleving, waarin mensen steeds meer op
zichzelf terugplooien en elkaar met argwaan bekijken.
In die zin was de Dag van de Dialoog een interessant experiment voor ons. Het concept heeft alvast zijn zin en
betekenis bewezen voor de deelnemende bewoners. De gesprekken brachten een verrassende openheid en
meevoelen tussen mensen die elkaar nooit eerder ontmoetten.
De Dag van de Dialoog bleek tevens een goede manier om poolshoogte te nemen of te houden in een wijk. We
konden bovendien ook nieuwe mensen bereiken met dit initiatief, mensen die nog niet eerder bij de wijkwerking
betrokken waren. Dat er geen eindresultaat of verplichting aan vast hangt maakt de methode heel laagdrempe-
lig. Al wie persoonlijk aangesproken werd om mee te doen reageerde meteen enthousiast. Het toont misschien
dat het ook voor bewoners in een individualistische tijd al eens iets meer mag zijn.

De vraag of echte gesprekken dan wel georganiseerd en/of gedirigeerd dienen te worden, ligt dan op het puntje
van de tong bij vele critici en sceptici. De echtheid en waarachtigheid van de gesprekken en ontmoetingen wordt
al eens in twijfel getrokken. Een geforceerd gesprek is nooit de bedoeling.
En bovendien is de afweging tussen de maatschappelijke relevantie van zo’n gesprek en een effectieve organi-
satie ervan snel gemaakt. Een Dag van de Dialoog kan en mag er zijn.

lynn.ureel@samenlevingsopbouw.be – stagiaire T. 059 80 68 74
tineke.decroos@samenlevingsopbouw.be

Start de dialoog
en verklein de afstand

Hoe vaak nog maakt een mens een persoonlijk positief gesprek mee met een onbeken-
de? Hoe groot is de kans dat ‘vreemde’ mensen elkaar effectief ontmoeten en de grens
van het klassieke weerpraatje ver achter zich laten? Uitzonderlijk tegenwoordig. We zien
in onze samenleving een overvloed aan discussie en debat, terwijl het luisteren naar
elkaar tekort schiet. En dat is jammer. Want door zich open te stellen voor de persoonlijke
verhalen van de ander, kan ook het begrip voor de ander toenemen. Als echte dialoogge-
sprekken, ondanks hun waardevolle verbindende functie, niet meer spontaan ontstaan,
dan moeten we ze misschien maar zelf gaan organiseren, en zelf ruimte creëren om per-
soonlijke ervaringen met elkaar te delen. Dat is in elk geval het uitgangspunt van ‘Dag van
de Dialoog’. Daar wilden wij in Oostende, bij wijze van test, wel eens in meestappen. Op
zoek dus naar de dialoog.

IN HET OOG VAN DE DIALOOG

Dag van de Dialoog is een maatschappelijk initiatief voor en door de burgers, organisa-
ties, verenigingen en instellingen van een stad. Op zo’n dag worden er, verspreid over de
stad, verschillende dialoogtafels geplaatst. Daaraan kunnen mensen van verschillende
achtergronden elkaar ontmoeten en met elkaar in gesprek gaan. Gemiddeld zitten zo’n 8
à 12 personen rond de tafel en alle tafels delen hetzelfde gespreksthema. Het gesprek
kent daarbij een vaste structuur en wordt geleid door een gevormde dialoogbegeleider.
Uniek aan de Dag van de Dialoog is dat je niet aan tafel gaat om te vergaderen of om een
projectplan op te stellen. Wie deelneemt, gaat voor het gesprek en met een gezonde
nieuwsgierigheid om het levensverhaal van anderen te leren kennen.
De Dag van de Dialoog kwam er voor het eerst in 2002 in Rotterdam, als reactie op de aan-
slagen van 11 september 2001. Sindsdien is de Dag van de Dialoog in Nederland een
jaarlijks terugkerend evenement waaraan inmiddels een zeventigtal dorpen en steden
deelnemen. In 2007 introduceerde Foyer vzw de Dag van de Dialoog in Brussel. Gent
organiseerde zijn eerste editie in 2009 en dit jaar stapte ook Oostende in de boot.

DIALOOG GESIGNALEERD IN OOSTENDE

Op zaterdag 5 mei organiseerde Samenlevingsopbouw West-Vlaanderen in samenwer-
king met de dienst Samenleven van de stad Oostende als test een eerste Dag van de
Dialoog in twee wijken: de Vogelwijk en de Nieuwe Stad.
Op voorhand werden tien gespreksleiders en verslaggevers door Foyer vzw uit Brussel
gevormd en voorbereid om hun opdracht rond de tafel tot een goed einde te brengen. Een
veertigtal bewoners van verschillende maten, leeftijden, nationaliteiten en achtergron-
den nam plaats aan vijf tafels, verspreid over de twee wijken. De deelnemers gingen met
elkaar in dialoog over het thema ‘erbij horen’, een breed en persoonlijk gespreksonder-
werp waarover iedereen wat kan vertellen: wat betekent erbij horen voor elk van ons,
waar en bij wie voelt u zich thuis, heeft u het gevoel er bij te horen in Oostende en in de
wijk, ...?
De meest uiteenlopende verhalen kwamen naar voor. Iemand vertelde bv. over haar inzet
als vrijwillige hulpverlener en hoe ze daarbij deel mocht uitmaken van een groep gelijk-
gestemden. Daarbij had zij het gevoel dat ze van betekenis was voor anderen en dat ze
aanvaard werd. Een andere persoon toonde de keerzijde van de medaille met een getui-
genis over hoe hij zich aan de kant gezet voelde in de maatschappij door zijn handicap.
Na het twee uur durende gesprek sloten alle deelnemers samen af bij een glas en een
hapje. En zo kreeg de dialoog al meteen een wel verwacht vervolg.

PARTNERS IN CRIME

De deelnemers getuigen van een succesvolle eerste Dag van de Dialoog. Zo vertelt ook
Yasmina: ‘Het was goed te horen dat we sommige uitdagingen gemeen hebben. Anderen
ervaren gelijkaardige dagelijkse zaken. Het deed mij deugd gelijkgestemden te ontmoe-
ten en dan nog onder dezen waarvan je het absoluut niet verwacht had. Soms had ik
bepaalde ideeën over iemand en toch blijkt na vandaag dat dit niet altijd juist is.’ Ook
Lisette kan dit beamen: ‘Achteraf bekeken heb ik veel van andere mensen gehoord dat
ik niet wist. Het is echt interessant om te weten dat andere mensen min of meer het zelf-
de meemaken als wijzelf, ook al zijn ze van allochtone afkomst.’
Freddy, één van de vaste vrijwilligers in het buurthuis van de Vogelwijk, vond vooral de

Deelnemers en organisatoren op eerste dag van de dialoog Oostende

©
 B

lie
k

Ve
rm

ei
re

JUNI 2012 7

Geruime tijd werkten Samenlevingsopbouw West Vlaanderen en vzw Wieder, samen met mensen in
armoede, aan het project Droomjob Brugge 2012. We stelden twee hoofddoelen voorop. We laten
onze deelnemers (mensen in armoede) minimum 2 maanden van een droomjob proeven. En
belangrijker nog, we zoeken naar mogelijkheden om duurzame tewerkstelling (en hopelijk een toe-
reikend inkomen) in de regio Brugge te realiseren waardoor menswaardiger leven mogelijk wordt.

Op 26 april was er een toonmoment in Brugge. Hierbij werd het project Droomjob op een creatie-
ve manier afgerond. Vooral beleidsmensen, leidinggevenden en dienstverleners actief op vlak
van werk, welzijn en armoede in Brugge waren hierop uitgenodigd. Ze werden uitgenodigd om
werk te maken van passende oplossingen voor de gestelde problemen.

Cijfers kleuren het project Droomjob

10 van de 15 deelnemers van het project zijn generatiearmen, 5 zijn nieuwe armen.
6 deelnemers werken op heden met een looncontract, hebben een inkomen ofwel
vanuit de reguliere economie of sociale economie. Toeval of niet ... het zijn de deelnemers
mers mét een levenspartner (al of niet inwonend).
15 (alle) deelnemers hebben nood aan opvolging zowel voor, tijdens en na een
arbeidstraject.
11 deelnemers willen hun droom, een duurzame job op een werkvloer, blijven najagen
in de sociale economie of reguliere economie. 5 deelnemers geloven in een
duurzame job op de reguliere arbeidsmarkt mits intensieve begeleiding.
4 deelnemers beseffen na het project dat een inschakeling op de reguliere of sociale
economie voor hen een utopie geworden is. Chronisch fysische probleem of
psychiatrische aandoening zijn oorzaak. 2 van hen zetten zich wel in als vrijwilliger.
9 van de 15 deelnemers zijn alleenstaanden, 4 alleenstaand met kinderen, 2 deel-
nemers zijn samenwonend. Bijna alle deelnemers hebben een erg klein sociaal netwerk.
5 deelnemers werken op dit moment op een werkvloer uitsluitend als vrijwilliger
4 deelnemers hebben geen werkvloer en zijn ook géén vrijwilliger.
Wanneer we de som maken van al de hulpverleners die onze deelnemers omringen
komen we voor 15 deelnemers op 40 verschillende hulpverleners. Gemiddeld was elke
deelnemer door 2 tot 3 hulpverleners omringd.
3 van de deelnemers ondernamen of planden doorheen het project één of meerdere
zelfmoordpogingen.
8 van de deelnemers nemen permanent medicatie en dit zowel voor medische als
psychische klachten.
Slechts 5 deelnemers behaalden een diploma hoger secundair onderwijs.
9 van de 15 deelnemers kampen met belangrijke schulden.

WARM AANBEVOLEN
dromen vanuit het project Droomjob t.a.v. het lokale beleid in regio Brugge

We formuleerden een krachtig signaal dat hopelijk een aantal beleidsinstanties en organisaties
stimuleert om aangepaste maatregelen te nemen die meer kansen scheppen voor deze doel-
groep.

1. Er is nood aan een integrale begeleidingsaanpak van mensen in armoede in de regio Brugge.
Er moet werk gemaakt worden van meer concrete en daadwerkelijke samenwerking en afspraken
tussen organisaties in de beleidsdomeinen werk, welzijn en armoede. Het accent moet meer
komen te liggen op het positief bekrachtigen van aanwezige talenten eerder dan eenzijdig te
focussen op bij te werken tekorten.

2. Meer middelen en tijd vrijmaken voor nazorg en begeleiding op de werkvloer.

3. Meer werkvloeren op maat creëren voor mensen in armoede, zodat de kans stijgt dat zij
opnieuw kunnen aanknopen met een leven waarin arbeid een vaste waarde heeft. Meer werkkan-
sen, zowel in de sociale economie, de lokale diensteneconomie als de reguliere economie (cf.
diversiteitsbeleid). Wat is de zin van activering als er geen of een te klein aanbod is?

4. Mensen moeten in alle omstandigheden een toereikend inkomen kunnen verwerven dat
beantwoordt aan de menselijke waardigheid. Inkomen via een betaalde job, en als dit niet haal-
baar is, via een vervangingsinkomen.

5. Toegankelijkheid van de arbeidsmarkt verhogen.

6. Een neutrale plek voorzien in Brugge waar onze specifieke kansengroep terecht kan met vra-
gen naar info en ondersteuning op vlak van werk, armoede en welzijn. Een plek met een warm onthaal
en hulpverleners die hun leefwereld kennen en via een gepaste integrale begeleidingsaanpak onder-
steunen of correct actief doorverwijzen.

7. Blijvend inzetten op vorming en sensibilisering op diverse niveaus. Dit omtrent de leefsituatie
van deze doelgroep, en de noodzakelijke integrale begeleiding op maat. Het doel is het draagvlak
van de solidariteit verhogen en meer werkvloeren op maat creëren.

8. Versterken van buurt(ontwikkelings)diensten in de stad en regio Brugge waar, zowel werk op
maat en in de nabijheid, als inspelen op lokale noden in specifieke buurten, ontmoeting, zorg,
opvang, leefbaarheid, ... een belangrijke plaats krijgen. Zowel bestaande initiatieven behouden als
nieuwe inplanten.

9. Een vervolgproject op ‘Droomjob’ in Brugge. Het project bracht een dynamiek op gang, deze
mag niet afgebroken worden. Een tweede project is wenselijk maar deze keer met bijkomende
voorwaarden: in het bijzonder de integrale aanpak en sterkere samenwerking tussen ondersteu-
nende diensten (werk, armoede en welzijn) en de betrokkenheid van een of meerdere ervarings-
deskundigen binnen het groepsproces.

ONDERSTEUNEND MATERIAAL
project Droomjob Brugge:

Publicatie - TUSSEN DROOM EN WERKELIJKHEID
kan gedownload worden via onze website www.samenlevingsopbouwwvl.be
Het rapport focust op het thema arbeid en maatschappelijk kwetsbare groepen. De aanpak van het project
Droomjob wordt er in toegelicht, deelnemers komen aan het woord, en vanuit de ervaringen tijdens het pro-
ject worden beleidsaanbevelingen geformuleerd.

Fototentoonstelling - TUSSEN DROOM EN WERKELIJKHEID (te ontlenen)
Aan de hand van 2 foto’s (werkelijkheid en droom) werden enkele deelnemers in beeld gezet. Hiermee wil de
groep een beeld scheppen van het proces die de deelnemers hebben doorgemaakt.
Deze fototentoonstelling biedt de toeschouwer niet enkel een esthetische beleving maar nodigt ook uit om
sporen van de thematiek er in te herkennen. De foto’s kunnen dus als leidraad gebruikt worden voor toe-
komstige groepsgesprekken.

ONTLENEN VIA: vzw Wieder Rozendal 3, 8000 Brugge - vzwwieder@hotmail.com
Het formulier en voorwaarden voor ontlening kunt u vinden op www.samenlevingsopbouwwvl.be, maar de
reservaties lopen enkel via Wieder

fred.boone@samenlevingsopbouw.be T. 051 24 29 28

Dominique: Toen ze in Wieder startten
met het project ‘Droomjob’ stond ik op de
eerste rij om mee te werken. Het was voor
mij een kans die ik niet kon laten liggen.
Heel vaak droomde ik nog eens over mijn
carrière op de arbeidsmarkt, maar ik wist
gewoon niet waar ik moest beginnen. Het
project zorgde ervoor dat ik een beginpunt
zag aan die uitdaging. Het was 5 voor 12
voor mezelf, ofwel schoot ik nu samen met
het project in actie of bleef ik bij de pakken
zitten. Ik koos voor het eerste, maar ik
merkte al snel dat het toch wat moeilijker
was dan ik dacht. Ik herinner me nog goed
de oefeningen die we deden op basis van
onze talenten. Man, wat heb ik daarop
gezweet: ik moest kunnen zeggen welke
talenten of krachten ik bezat. En ik wist het
gewoon niet! Vreemd denk je misschien,
maar voor mij is dat mijn realiteit. Ik ben
opgegroeid met het idee dat ik niemand
ben, en dat ik nooit ergens zal in slagen,
dus het besef dat ik wel krachten had was
voor mij een zeer moeilijke oefening. Ik
merk dat het nu stilletjes aan begint te luk-
ken, om wat positiever in het leven te
staan. Het is niet simpel om me zelf eens
een schouderklopje te geven of eentje te
krijgen van iemand anders. Ik begin eraan
te wennen, maar het heeft tijd nodig ...

Het Brugse beleid ontvangt 9 dromen
van het project ‘Droomjob’.

Dominique

Fo
to

’s
Le

en
 L

ag
ro

u

Even chillen voor wie een rilling over de rug voelt lopen: we zullen het niet hebben over boerka’s, sluiers, sjaals of bikini’s.
Dat soort onderwerpen, gecombineerd met veel opiniestukken, werd reeds voldoende geëtaleerd en evolueerde van tof stof naar hot stuff.
Ons kent ons en wij nemen de titel vrij letterlijk. We hebben het gewoon over de outfit voor wie outdoor fit wil worden.
Een onderwerp met veel gaten en ogen zo blijkt, waarbij al direct opvalt dat consumenten stukken van mensen betalen om nauwelijks een stuk van een mens te bedekken.
Sportoutfit is in. Nu heb ik geen probleem met ‘outen’ en fit zijn, maar de woordenschat waarmee een simpele plunje voor een eindje start to run wordt omschreven, grenst aan het
ongelooflijke. Er is sprake van ademende shirts die je lichaam droog houden en de vrouwelijke vormen accentueren (dat is wel het laatste wat ik wil), isolerende shorts, dure loop-
schoenen met plaattechnologie wat neerkomt op het ontbreken van tussenzolen (waarom je daar meer voor betaalt, blijft een ondoorgrondelijk mysterie), schoenen met barefeet-
feeling omdat ze het gevoel van barrevoets lopen nabootsen (waarom zou je er dan bij god nog een paar kopen?), sportdrankjes die je spieren terug opladen en zweetdoekjes met
leuke prints (om het zweet weg te wissen dat er niet zou mogen zijn),... Om te garanderen dat je fit blijft, zeul je een hartslagmeter mee voorzien van een calorieteller en een gps. Dat
laatste valt te begrijpen als je de weg niet wil verliezen tijdens het bijhouden van alle gegevens.
Het is duidelijk dat hier een loopje wordt genomen met de consument.
Lopen is een parade op snelheid geworden: de catwalk wordt catrun en in die cadans loopt ook je portefeuille leeg. Zelfs lopen, de goedkoopste sport van alle sporten wegens niets
anders nodig dan je lichaam en een paar ondersteunende schoenen, doe je niet meer op een drafje. De outfit moet passen, de merken dienen geëtaleerd. Het lijkt wel een technofuif
in lijn.
Sportoutfit is een zaak van fashionista’s geworden. Het is stressen wanneer je voor de moeilijke keuze staat tussen én opvallen én mee zijn met de trend.
Van uitrusten is bij het zoeken naar de correcte uitrusting dus zelden sprake. De kans dat je naderhand gestigmatiseerd wordt, is groot.
Of het ontbreekt je aan de nodige eurobiljetten om je fractioneel te bedekken met de grote merknamen. Met de foute kleur, het zwetende textiel, de ploffende loopschoenen en slob-
kousen wordt je misprijzend omver gelopen door snelle* boys and girls.
Of het ontbreekt je aan de correcte taille (precies de hoofdreden waarom je begint te draven). Wie een maatje XXXL nodig heeft, loopt in sportzaken van het kastje naar de muur, van die
muur naar de rekken, van de rekken naar de uitgang met niets in handen. Want op die maat wordt niet gesport. Wie toch van volhouden weet, kiest dan maar voor de oude jeans ver-
knipt tot bermuda en een katoenen tent van een T-shirt. Ademen doe je vooral zelf. Op hoog tempo.
Van lopen val je af, zo hoor je.
Maar bij het lopen val je ook af als je niet tot de juiste kaste behoort, vrij vertaald: als de actuele outfit niet in je kast hangt.
Lopen heeft alles van een afvalkoers, ook in de sociale betekenis van het woord.

Annick Vansevenant

* West-Vlaams voor ‘knap’ wat betreft uiterlijk, soms niet zo snel in beweging of gedachten.

Annick Vansevenant

JUNI 2012 8

www.samenlevingsopbouwwvl.be

Outfit 1.uitmonstering, uitrusting
2. kledij

U KRIJGT SURPLUS
VOOR HET EERST IN HANDEN?
Dit plezier gunnen we u 4x per jaar!

Teken nu in voor een
GRATIS ABONNEMENT SURPLUS
Mail hiervoor naar
dolores.pluym@samenlevingsopbouw.be
met vermelding SURPLUS,
en uw naam + adres

T

België-Belgique

P.B.

8000 BRUGGE Mail

4/2458

Driemaandelijkse uitgave

Jaargang 21 – 2011 nummer 2

April – Mei - Juni 2011

Afgiftekantoor Brugge Mail - P408456

Samenlevingsopbouw West-Vlaanderen

Torhoutsesteenweg 100 A

8200 Brugge - Sint-Andries

Ze verdienen beter.

Tot voor kort sprak niemand over de ‘working poor’. Er bestond zelfs geen

Nederlandstalige term voor. De ‘werkende armen’, zoals we ons nu maar

behelpen, die zaten ver weg, in het thuisland van de blues, hamburgers te

draaien of schoenen te poetsen.

Ondertussen weten we beter. Armoede onder werkenden is een pan-

Europees fenomeen. In België is zowat één op de vijf mensen in financiële

armoede een gewone werkende mens. Veel van die mensen hebben kin-

deren. Die groeien ook op in financiële armoede.

Het is een complex fenomeen. Het is niet gewoon een kwestie van laagbe-

taalde jobs. De meeste laagbetaalde werknemers zijn helemaal niet arm

omdat ze niet de enige verdiener in het huishouden zijn. Het is vooral een

kwestie van niet genoeg inkomens te kunnen cumuleren in een tijdperk

waarin een dubbel inkomen de norm is geworden. Vooral alleenstaande

ouders hebben het vaak moeilijk de eindjes aan elkaar te knopen met één

arbeidsinkomen. Het lukt hen ook niet altijd voltijds te werken.

Werkende armen zijn anders dan gewone armen in één belangrijk opzicht:

weinigen weten of durven zelfs vermoeden dat ze het moeilijk hebben om

rond te komen. De kinderen gaan gewoon naar school, maar ze krijgen niet

alles wat de anderen krijgen. Ze voelen dat. De werkende armen ontsnap-

pen ook dikwijls aan de institutionele radar; ze zijn doorgaans niet gekend

bij VDAB's, OCMW's en dies meer. Vaak vraagt er niemand of ze iets nodig

hebben, bv. of ze hulp nodig hebben om de kinderen op te vangen op moei-

lijke werkuren. Mensen die ‘in stilte’ rondkomen met een arbeidsinkomen

en toch problemen ondervinden om de eindjes financieel aan elkaar te

knopen, een betaalbare huisvesting te vinden, hun kinderen de kansen te

geven die ze verdienen dreigen, in die zin inderdaad een onzichtbare groep

te blijven. Ze verdienen beter.

Ive Marx
Docent Universiteit Antwerpen

BESLIST MEE/

ANDERS BESLISSEN

Participatief werken biedt heel wat mogelijkhe-

den, maar het is niet altijd eenvoudig. Het vraagt

kennis, vaardigheden en inzet. Bewoners en

bestuurders kunnen best wat hints gebruiken.

Samenlevingsopbouw bundelde ervaringen tot

handig werkinstrument.

Meer p.4

HET FONDS VOOR GAS- EN

ELEKTRICITEIT (FGE)
tussenkomsten in kaart gebracht door het

Steunpunt Sociale Planning West-Vlaanderen

p. 5

VRESELIJK VLESELIJK

column p. 8

ENERGIE ARMOEDE

Wanneer wetten, decreten, reglementen en aller-

hande steunmaatregelen niet volstaan om een

maatschappelijk probleem dat de menselijke

waardigheid zo ernstig aantast te bedwingen,

dringt een grondiger ingreep zich op. Daarom pleit

de sector Samenlevingsopbouw voor de invoering

van een nieuw grondrecht: het recht op energie.

Meer p.6

PLATTELAND EN

SOCIALE WONINGEN:

EEN MATCH?

Hoe moeten we de inplanting van sociale huis-

vesting op het platteland of de toewijzing ervan

gaan bekijken om de kansen voor sociale huurders

zo goed mogelijk te bewaken? Deze vraagstelling

was het vertrekpunt voor een bevraging in de soci-

ale woonwijken van drie dorpen in de Westhoek.

Meer p.7

SURPLUS

in surPLUS

GRAND BOX:
de kunst van het ontmoeten.

Het voormalig GB gebouw in Roeselare biedt tij-

delijk onderdak aan een uitzonderlijk sociaal-

artistiek project. Grand Box is de roepnaam.

Sociale organisaties en hun respectievelijke

groepen werden gemobiliseerd om mee te doen.

Grand Box groeide van ontmoetingsplek tot

kunstwerkplek. Jongeren, allochtonen, ouderen,

mensen in armoede, ... vonden ondertussen hun

weg naar deze plek. Grand Box liet ruimte voor ini-

tiatief en de ontwikkeling van eigen ideeën.

Ongedwongen, zonder vooraf bepaald script,

konden deelnemers hun talenten en interesses

ontdekken of aanscherpen onder professionele

begeleiding van 3 gedreven kunstenaars.

Eilandjes van rappers, dansers, dichters, teke-

naars en boksers ontstonden op een haast orga-

nische manier. Op het einde van de weg komen

deze eilandjes elkaar in juni tegen, met een uniek

artistiek werk als eindbestemming.

Grand Box kan gezien worden als een nieuwe

vorm van ontmoeten, het sociaalartistieke als

een ongecompliceerde, niet geforceerde manier

van verbindend werken in een context van diver-

siteit, gelijkwaardigheid en positivisme.

Meer p. 3

ABONNEER NU GRATIS

COLOFON
Samenlevingsopbouw
West-Vlaanderen vzw
info.west-vlaanderen@samenlevingsopbouw.be

SECRETARIATEN:

Torhoutsesteenweg 100A 8200 BRUGGE
050 39 37 71

Hoogstraat 98 bus2 8800 RUMBEKE
051 24 29 28

WERKTEN MEE AAN DIT NUMMER

Lynn Ureel, Fred Boone, Stefan Goemaere,
Katrien Laga, Tineke Decroos, Katrien Depovere,
Karen Viaene, Paul Meersman, Hilde Coudenys
SSP Provincie W-Vl., Annick Vansevenant,
Jan Loeman (cartoon)

EINDREDACTIE
katrien.decancq@samenlevingsopbouw.be

ADRESBEHEER
dolores.pluym@samenlevingsopbouw.be

VORMGEVING
FOLIO Brugge

VERANTWOORDELIJKE UITGEVER
Chris Verstraete
Torhoutsesteenweg 100 A 8200 Brugge

etalage
TUSSEN DROOM EN WERKELIJKHEID-
rapport project Droomjob Brugge

Dit rapport focust op het thema arbeid en maat-
schappelijk kwetsbare groepen en bundelt de
ervaringen binnen het project Droomjob. Een tien-
tal mensen, ver van de arbeidsmarkt verwijderd,
werden sterk ondersteund om te proeven van een
(droom)werkvloer. In het rapport wordt de aanpak
toegelicht, komen deelnemers aan het woord, en
worden beleidsaanbevelingen geformuleerd.
Samenlevingsopbouw en de armenvereniging
Wieder werkten geruime tijd samen aan dit project.
Zie p. 7 in deze krant.
Info: fred.boone@samenlevingsopbouw.be
Downloaden rapport zie
www.samenlevingsopbouwwvl.be

Kies-Keurig 2012
Toemeka ontwikkelde een educatief
pakket naar aanleiding van de lokale
verkiezingen op 14 oktober 2012.
Het pakket staat integraal op stick.
Enkel de plattegrond en de brochure
wordt op papier bezorgd.
Info en bestellen: www.toemeka.be
Prijs: € 65 euro + verzendingskosten

Ouders als onderzoekers.
Inspiratie tot participatie en sociale actie.
Het project Ouders als Onderzoekers, aangestuurd
door het Vormingscentrum Opvoeding en
Kinderopvang (VCOK) en Jongerenwelzijn, is een
nieuwe praktijk in opvoedingsondersteuning. Het
boek neemt de lezer mee op de (onder)
zoek(s)tocht die zestig ouders, tien procesbegelei-
ders en zes wetenschappers in vijf onderzoeks-
groepen in Vlaanderen samen ondernomen heb-
ben. Het project ‘Opgroeien in de Nieuwe Stad’ van
Samenlevingsopbouw West-Vlaanderen is één van
de beschreven projecten.
Info en dowloaden: http://publicaties.vlaanderen.be

Het WAW-traject, een geïntegreerde aanpak
van werk, armoede en welzijn
Mensen in generatiearmoede op weg naar duurzaam
werk via een innoverende begeleidingsmethodiek.
Info en bestellen boek:
www.vierdewereldgroepaalst.be

Documentaire ‘The Missing Link’
Wat is armoede? Gaat armoede over louter een
gebrek aan geld of is er meer aan de hand? In de
documentaire ‘The Missing Link’ gaat Fabio
Wuytack op zoek naar de binnenkant van armoede,
in de marge van de welvaartstaat.
Info en bestellen: info@de-link.net
Prijs: € 15 + verzendingskosten

Samenstelling etalage:
karen.viaene@samenlevingsopbouw.be

