
S

België-Belgique

P.B.

8000 BRUGGE Mail

4/2458

Driemaandelijkse uitgave
Jaargang 24 – 2014 nummer 1

Jan.– Febr. – Mrt. 2014
Afgiftekantoor Brugge Mail - P408456

Samenlevingsopbouw West-Vlaanderen
Torhoutsesteenweg 100 A

8200 Brugge - Sint-Andries

De herverdeel-shock !

Samen creëren we kansen, zo scandeert de Nationale Loterij. Vele mensen wagen hun
kans door een biljet te kopen dat hopelijk geluk brengt. Ze hebben er geen idee van dat
ze daarbij goede doelen steunen. Ongeveer 30% van de inkomsten wordt gebruik om
subsidies te verstrekken aan humanitaire, sociale, culturele, wetenschappelijke en
sportieve projecten.

In vergelijking met de koers van de Nationale Loterij , mikt onze samenleving al decen-
nialang veel hoger dan het creëren van tombolakansen! Al erg lang kiezen we met z’n
allen voor ‘gelijke kansen’ voor iedereen. Die keuze voor gelijke kansen is vertaald in
diverse rechten die op hun beurt verankerd zijn in een uitgebreid systeem van socia-
le zekerheid en in tal van instellingen. Of vergis ik mij bijvoorbeeld in de lectuur van de
organieke wet van 8/7/1976 betreffende de openbare centra voor maatschappelijk
welzijn, art. 1 ; Elke persoon heeft recht op maatschappelijke dienstverlening. Deze
heeft tot doel eenieder in de mogelijkheid te stellen een leven te leiden dat beant-
woordt aan de menselijke waardigheid.

Zullen we dan nu, omdat de middelenbomen niet echt meer tot in de hemel groeien,
doen alsof onze neus bloedt ? Als een pikkende specht zijn we de ‘gelijke kansen’ al
aan het uithollen. In een ambtelijke taal worden ‘gelijke kansen’ om het met een onbe-
staand woord te zeggen, ge-wachtlijst. Was ons engagement voor ‘gelijke kansen’
slechts een opportunistische grap? Neen, maar de hulp wordt niet efficient en niet
steeds aan de juiste mensen besteed, hoor je wel eens beweren. Welaan dan, kriti-
sche analyses van de doelgroep en efficiëntie-oefeningen van de instellingen kunnen
inderdaad wat winst opleveren. Maar met dergelijke optimalisaties alleen zijn de bud-
gettaire en principiële krampen niet weg te masseren. Het is nodig de jarenlange
keuze voor ‘gelijke kansen’ te herbevestigen en terug te verbinden met een noodza-
kelijke herverdeling en solidariteit. Teveel wordt een foutieve tegenstelling geschetst
tussen individuele vrijheid en gelijkheid. Foutief, want het streven naar vrijheid impli-
ceert, als het niet wil ontaarden in strijd en concurrentie, in het streven naar eenzelf-
de vrijheid voor anderen.

Econoom Geert Noels slaat de nagel op de kop in z’n Econoshock 2.0: het systeem ver-
oorzaakt grote schokgolven. Bedrijven zijn er heel lang van uitgegaan dat economi-
sche groei alles kan oplossen. Vandaag weten we dat dit niet het geval is, en dat een
voortdurend streven naar grotere groei net tot heel wat onevenwicht kan leiden. We
hebben dringend meer evenwicht nodig. De toekomst zal trager, kleiner en gelukkiger
zijn. Voor een evenwicht is een fundamentele herverdeling nodig: een herverdeel-
shock ! JA zeggen tegen ‘gelijke kansen’ is JA zeggen tegen herverdeling.

Ward Dumoulin
Lector sociaal werk, onderzoeker sociale innovatie bij HOWEST
Voorzitter Samenlevingsopbouw West-Vlaanderen vzw

MOE-MIGRATIE
IN WEST-VLAANDEREN
In kaart gebracht door het Steunpunt Sociale
Planning p. 5

COLUMN:
Afluisteren als luister p.8

De moeder aller verkiezingen komt er aan.
Samenlevingsopbouw en een breed netwerk van
organisaties start opnieuw een campagne om de
stem van maatschappelijk kwetsbare groepen
beter te laten doorklinken in het politiek debat, en
om sociale thema’s hoger op de agenda te krijgen.
Een Kopstukkendebat en de publiekscampagne
‘www.stemmenisgeenspel.be’ houdt de aandacht
voor sociale thema’s levendig.

meer p.7

in surPLUS

Na 5 jaar actieve inzet in Middelkerke geeft
Samenlevingsopbouw de fakkel door aan
gemeente en OCMW. De projecten Dorp inZicht in
de vijf dorpskernen in het hinterland, het
Buurthuis in Westende-Bad en het Bezoekers-
team groeiden uit tot stevige projecten. Sterke
vrijwilligers zetten dit spoor nu verder met onder-
steuning van gemeente en OCMW. We duimen
alvast voor blijvend succes!

meer p.3

deSOM vzw

deSOM is hét aanspreekpunt in West-Vlaanderen
voor alles wat met etnisch-culturele diversiteit te
maken heeft. deSOM heeft 3 deelwerkingen en
samen hebben ze 1 doel. Dat kan tellen! Diversiteit
= méér zeggen ze. Daarom deSom voor u op een
blaadje. Ze helpen jou of je organisatie maar al te
graag op weg.

meer p.6

IEDERS
STEM TELT!

2014

Onze gedrevenheid, onze bedrijvigheid,
sinds januari anders verpakt.
Meer mogelijkhedenom beter te tonen
wie we zijn en wat we doen.
Iets meer blingbling ondanks de crisis,
het oog wil immers ook wat.

Zo hopen we de band met jou en
de buitenwereld nog beter aan te halen.
Neem regelmatig een kijkje, en laat ons
weten wat je er van vindt.

Toi Toi Toi

MIDDELKERKE

www.samenlevingsopbouwwvl.be

ONZE STEK OP HET WEB

Er is werk

MAART 2014 2

Project Energiearmoede
in de Westhoek:
een ‘boost’ in 2014

Er is werk
aan werk vinden.
Het is een werken
voor het werken.

Maar vaak voel je je te zwak.
Of je bent bang
dat wie te lang stempelt
ook wordt afgestempeld.

Zo wordt die stempel een drempel.

Het eindeloze nietsdoen
maakt je vleugellam
(want vleugels moet je oefenen),
het werkloos toekijken
eenzaam moedeloos.

Je wordt het wachten zo moe,
soms ook armoe ...

Maar wees een stempelheld!
Maak een vuist.
Nee, een hand!
En steek hem uit!
Misschien
trekt iemand je aan boord.

Want weet:
we hebben allemaal
een zwak voor helden.
Dus ook voor stempelhelden ...

Geert De Kockere

Via sensibiliseringsactie(s) willen we de dringende nood aan kwalitatieve werkvloeren op maat van kwetsbare mensen
onder de aandacht brengen bij het middenveld en onze beleidsmakers. Taal bijvoorbeeld zal ingezet worden als één
van de middelen hiertoe. Hiervoor wordt o.a. samengewerkt met dichter Geert De Kockere. Zo willen we de komende
maanden in Brugge op een creatieve manier het thema werk en welzijn sterker in de picture brengen.

Nu al voor het derde jaar zijn drie opbouwwerkers actief in de Westhoek
om het thema energiearmoede lokaal aan te pakken. In 2013 werkten
we in de gemeenten De Panne, Veurne, Kortemark en Zonnebeke. Met
zijn drieën bereikten we 256 verschillende mensen, beantwoorden we
1853 vragen (van hulp bij een overstap van leverancier, over iets doen
aan een hoog energieverbruik tot het realiseren van dakisolatie) en
bereikten we 299 mensen tijdens 8 vormingsmomenten.
Het project loopt in samenwerking met het Westhoekoverleg, de
gebiedswerking van de provincie, de energiesnoeiers, het FRGE
Westhoek en de lokale OCMW’s. Financiering is er deels via Leader en de
Koning Boudewijnstichting.

We begeleiden dus op maat en aan huis mensen die in energiearmoede
leven. In 2013 probeerden we ook meer eigenaars van huurwoningen te
bereiken o.a. via het organiseren van energiecafés voor verhuurders.
In 2014 gaan we deze kaart nog meer trekken te Alveringem, Lo-
Reninge, Vleteren, Langemark-Poelkapelle en Nieuwpoort. Tegen 2020
moeten immers alle huurwoningen over dakisolatie beschikken. Vanaf
2015 telt het ontbreken van dakisolatie al mee als strafpunt bij een
eventueel woningonderzoek.

Onze werking is ook mee opgenomen in een convenant met het Vlaams
EnergieAgentschap. Samen met Samenlevingsopbouw Antwerpen
Provincie krijgen we middelen om een basiswerking op te zetten (help-
desk, bieden van vorming, publiceren van artikels) en om daarnaast te
experimenteren met manieren om eigenaar-verhuurders te bereiken.

Daarenboven zijn we geselecteerd in de projectoproep van de Koning
Boudewijnstichting ‘Energie voor iedereen’. Via deze oproep wil de KBS
vernieuwende projecten ter bestrijding van energiearmoede versterken.
Samen me t onze collega’s van Antwerpen Provincie dienden we een idee
in om energiezuinige huishoudstellen beschikbaar te maken voor men-
sen in armoede. In West-Vlaanderen werken we een lease-formule uit
waarbij een producent in een circulair economiemodel stapt. De gebrui-
ker huurt bijvoorbeeld een diepvriezer aan een voordelige prijs en profi-
teert onmiddellijk van de energie- en dus financiële winst. Onze
Antwerpse collega’s willen hetzelfde realiseren maar dan via een rollend
fonds. Werk genoeg op de plank om er vol energie in te vliegen!

stefan.goemaere@samenlevingsopbouw.be T 051 24 29 28 I M 0474 91 96 65

Project DROOMJOB:
sommige deelnemers worden erg zenuwachtig!
Deze mensen WILLEN WERKEN...
Een deelnemer verwoordt: “We lezen en horen al volop grote beloften van de politieke
partijen n.a.v. de verkiezingen: we steunen de zwaksten, we willen vooruit maar laten nie-
mand achter, niemand mag in de kou blijven staan...” Dat doet deugd maar de realiteit is vaak
anders en hard. Ik wil echt werken maar krijg nergens een concrete werkvloer aangeboden.
Er zijn alsmaar strengere voorwaarden om geselecteerd te kunnen worden, zelfs bij vacatures
voor laaggeschoolden (rijbewijs hebben, Franse taalkennis, digitale kennis, werkervaring...)
Blijft de realiteit dat ik met mijn huidig inkomen (uitkering) amper de maandelijkse vaste
kosten kan betalen.

De tijd dringt...OPROEP 4 concrete
werkvloeren in regio Brugge gezocht!
Marc: Ik word nu 53 jaar en woon als alleenstaande sinds enkele maanden in mijn appartement
in Gistel. Graag zou ik een job vinden in de horeca (als keukenmedewerker, geen zaalwerk)
of in een groendienst en/ of tuinonderhoud. Ik ben bereid mij flexibel op te stellen o.a. voor wat
betreft de werkuren. Voorkeur regio Brugge-Oostende.

Aytan: Ik ben 39 jaar, woon met mijn gezin in Brugge. Gehuwd en mama van 2 kinderen.
Voorkeur voor een job als verkoopster of bediende want ik heb reeds meer dan 6 jaar
ervaring in deze sector. Ik spreek goed Nederlands en zeer goed Duits (ook lezen en schrij-
ven) en Arabisch. Sterke motivatie en bereidheid om zich flexibel aan te passen aan de werkvoorwaarden. Bereid
om in het weekend te werken maar bij dan wel vb. 1 op de 2.

Sven en Alain: Alleenstaande mannen, veertigers, woonachtig in Brugge. Op zoek naar een job als administratief
commercieel medewerker. Reeds 5 à 6 jaren ervaring in deze sector. Taalvaardig en beheersing van het Engels
en Frans. Sterke motivatie en bereid om zich flexibel aan te passen aan de werkvoorwaarden.

fred.boone@samenlevingsopbouw.be T. 051 24 29 28 I M. 0474 91 96 29

MIDDELKERKE
Sterke vrijwilligers dragen stevige projecten

MAART 2014 3

Sterke en gemotiveerde bewonersgroepen
werken aan hun dorp
In Sint-Pieters-Kapelle, Slijpe, Schore, Mannekensvere en
Leffinge deden bewonersgroepen leefbaarheidsonderzoe-
ken. Dit gebeurde in het kader van het bewonersparticipatie-
project ‘Dorp inZicht’. Dorp inZicht heeft het opzet om de
inwoners van de dorpen rond Middelkerke nauwer te betrek-
ken bij de plannen en beslissingen voor hun dorp. Na het
onderzoek ging de werkgroep aan de slag met de resultaten.
De voorbeelden zijn legio: een wekelijkse markt realiseren,
een glühweinavond organiseren, vernieuwingen in de
gemeentelijke zaal aanmoedigen, een dorpskrant maken,
een trottinettenkoers organiseren ter aanvulling van de loka-
le kermis, veiliger verkeer nastreven, het dorpsplein samen
met de technische dienst herinrichten... Inwoners krijgen de
kans om zelf mee te denken over hoe ze willen dat hun dorp
er uit ziet en om dit ook mee uit te voeren. Dankzij de inzet
van vrijwilligers en de goede communicatie en samenwer-
king met het lokaal bestuur zijn heel wat zaken in de dorpen
op een positieve manier veranderd.
Meer informatie over de methodiek Dorp inZicht zie:
www.dorpinzicht.be

Een bloeiend buurthuis gedragen door
enthousiaste vrijwilligers
Door het grote succes van de buurtwerking in Westende-
Bad, was de huidige locatie van het buurthuis al na twee jaar
te klein. Op 13 juni 2009 werd het nieuwe en grotere buurt-
huis feestelijk geopend. In het buurthuis is iedereen elke
namiddag welkom: voor een praatje, een kop koffie tegen
betaalbare prijs, het bekijken van een krant, tijdschrift of fol-
der, of om een gezelschapsspel te spelen. Ook computer,
internet, en kopieerapparaat kunnen gebruikt worden.
Gemiddeld zijn er dagelijks 30 bezoekers. Naast het vaste
aanbod worden ook regelmatig activiteiten en cursussen
georganiseerd zoals crea, Spaanse les, bingo, een
Marokkaanse theeceremonie en het jaarlijkse buurtfeest. Dit
alles wordt bijna volledig gedragen door een steeds sterker

wordende ploeg vrijwilligers die instaat voor de praktische
organisatie. De buurtwerker is slechts eenmaal per week
aanwezig, en staat dan ook klaar om allerlei vragen van
bezoekers te beantwoorden. Het buurthuis realiseert op die
manier haar belangrijkste doelstellingen op een laagdrem-
pelige manier: informatie en ontmoeting!

200 tachtigjarigen krijgen verjaardagsbezoek van
het Bezoekersteam
Het Bezoekersteam bestaat uit vrijwilligers die in hun buurt
aan huis gaan bij voornamelijk senioren en een luisterend
oor bieden of zelfs een kleine dienst verrichten zoals het
voorlezen van een brief. De vrijwilligers kunnen ook noden
betreffende dienstverlening, zoals poetshulp, detecteren en
doorgeven aan de coördinatoren. Op deze manier wordt een
dam opgeworpen tegen vereenzaming en wordt er beter
gebruik gemaakt van het reguliere aanbod van dienstverle-
ning door mensen die door de mazen van het net vallen.
Iedereen die nood heeft aan bezoek, zowel jong als oud, kan
zelf een vraag stellen aan het Bezoekersteam. Soms wordt
er doorverwezen door een dienstverleningspartner, maar de
meeste vragen komen via de verjaardagsbezoekjes. Iedere
inwoner uit Middelkerke die 80 jaar wordt krijgt bezoek van
een vrijwilliger. Dit is een positieve manier om mensen te
laten kennismaken met het Bezoekersteam en om proactief
sluimerende noden te ontdekken. Op die manier probeert
het Bezoekersteam een steentje bij te dragen bij het onder-
steunen van kwetsbare personen met een klein sociaal net-
werk zoals alleenstaanden en ouderen.

Verkennend onderzoek naar kwetsbare groepen in
Westende-Bad
In het voorjaar van 2013 deed Samenlevingsopbouw een
verkennend onderzoek in Westende-Bad (staat in de kans-
armoedeatlas aangeduid als kwetsbare buurt). Hierbij werd
met dertien sleutelfiguren van diensten, organisaties en
lokale verenigingen gesproken. Zo kregen we zicht op en
voeling met de buurt en haar inwoners. We focusten op de
meest kwetsbare inwoners, (alleenstaande) senioren en

kwetsbare kinderen en gezinnen. Daarnaast initieerden we
een diepgaande omgevingsanalyse. Die werd uitgevoerd
door het Steunpunt Sociale Planning van de provincie. De cij-
fers en signalen geven aan dat Westende-Bad inderdaad
extra aandacht verdient op vlak van huisvesting (goed
wonen voor iedereen), welzijn (versterken van sociale net-
werken) en hulp- en dienstverlening (toegankelijker en bete-
re samenwerking). Aan deze thema’s werken kan ook via de
uitbreiding van bestaande projecten zoals het
Bezoekersteam en het Buurthuis.

Drie sterke projecten krijgen een vervolg
Samenlevingsopbouw was 6 jaar lang actief in Middelkerke.
Een heel proces werd hierbij doorlopen. Van idee naar uit-
voering. Van leefbaarheidsonderzoeken in elk dorp of buurt
naar stevige en concrete projecten. Van enkele vrijwilligers
naar vele enthousiaste vrijwilligers die echt gaan voor hun
buur of buurt. Van zoeken naar contacten en enthousiaste
partners naar stevige netwerken. Van geen naar steeds meer
positieve resultaten.
Nu kiest het College van Burgemeester en Schepenen er
voor om de drie bestaande projecten op structurele wijze in
te bedden. Zo werd een interne vacature opengesteld voor
een participatieambtenaar die ook Dorp inZicht op zich zal
nemen waardoor de werkgroepen blijvend worden onder-
steund. Daarnaast werden Bezoekersteam en Buurthuis
integraal overgeheveld naar het OCMW, waar twee medewer-
kers met veel enthousiasme de vrijwilligers zullen onder-
steunen. Samenlevingsopbouw is zeer tevreden dat deze
drie waardevolle projecten een duurzame plek krijgen in de
structuren van de gemeente en OCMW Middelkerke zodat
bewoners zich blijvend kunnen inzetten voor buur en buurt,
en hierin ondersteund zullen worden. Daarnaast hoopt
Samenlevingsopbouw dat er niet vergeten wordt dat de
kwetsbare buurt Westende-Bad ook extra aandacht vraagt.

Elyne Meulenbergs T. 051 24 29 28 I 0474 91 97 07
elyne.meulenbergs@samenlevingsopbouw.be

Samenlevingsopbouw was sinds 2008 actief in Middelkerke. Eind 2013 zijn de projecten die opgericht en ondersteund wer-
den door Samenlevingsopbouw overgedragen aan gemeente en OCMW van Middelkerke. Het gaat om de projecten Dorp
inZicht in de vijf dorpskernen in het hinterland, het Buurthuis in Westende-Bad en het Bezoekersteam. De kernopdracht
blijft het werken aan fysieke en sociale leefbaarheid, met aandacht voor kwetsbare groepen. Hierbij wordt beroep gedaan
op inwoners die zich voor hun buurt of buur willen inzetten. Projecten voor en door de inwoners dus, én positief voor de
ganse buurt of dorp. De gemeente en het OCMW Middelkerke ondersteunen voortaan de vrijwilligers.

Samenlevingsopbouw wordt uitgezwaaid na een succesvolle overdracht

Vlnr: buurtfeest Westende-Bad / verjaardagsbezoekje / buurthuisactiviteit / vrijwilligers bezoekersteam / DIZ ‘kunstig Slijpe’

MAART 2014 4

DIENSTVERLENING ONDER DE LOEP
bij bouwmaatschappij ‘De Gelukkige Haard’ Oostende

een brievenbus die niet sluit, woningen die uitgeleefd zijn
door de vorige huurder... ‘De werkmannen hebben enkele her-
stellingen gedaan, maar het schilderen en opknappen was
voor mij. Voor iemand die dit zelf niet kan doen zoals ik, bete-
kende dit onmiddellijk een grote kost.’ Nog moeilijker ligt het
met sociale klachten over geluidsoverlast, vandalisme door
jongeren, enz. Dit overstijgt in belangrijke mate de verant-
woordelijkheid van DGH, maar mensen vinden het feit dat ze
snel moeten beslissen of ze een woning nemen en maar 2x
mogen weigeren toch een probleem. Eenmaal je een sociale
huurwoning toegewezen kreeg en er is geen objectieve reden
(rationele bezetting) voor verandering, dan zit je in die woning
bij wijze van spreken vast voor de rest van je leven. Wie een
éénslaapkamerappartement toegewezen kreeg, vindt vaak
dat hij/zij te klein gehuisvest is: ‘De kleinkinderen kunnen nu
niet komen, en ik heb driekwart van mijn meubels moeten
wegdoen, ik had echt geen keuze, het was dit of niets. Het is
goed dat er sociale huisvesting bestaat, maar je hebt toch
heel weinig keuzevrijheid.”

De huurdersbijeenkomsten
Wat de wens tot participatie van huurders betreft: de grote
helft neemt liever niet deel aan de jaarlijkse huurdersbijeen-
komsten (geen tijd, ik ben invalide, vergaderingen zijn niks
voor mij, wij zijn tevreden...). De groep die wel al eens deelnam
is wel positief over de vergaderingen.

Het eindoordeel is positief
‘Ik woon hier heel graag en het is toch wel heel goedkoop voor
wat je krijgt. Ik betaal nu 240 € voor een mooi appartement.
Dat kan je toch nergens anders vinden.’

Al bij al is de nieuwe sociale huurder wel tevreden over de
dienstverlening van De Gelukkige Haard. De algemene tevre-
denheidscore bedraagt gemiddeld 7,5 op 10. De Gelukkige
Haard is tevreden met deze score. Ze stelt ook vast dat een
aantal zaken zoals de manier waarop toewijzingen verlopen
de maatschappij overstijgen. Maar er is ook nog ambitie: de
Gelukkige Haard zal in de toekomst meer initiatieven nemen
zodat mensen beter geïnformeerd zijn. Stap voor stap werkt
men zo aan een stevig communicatie- en participatiebeleid.

Het onderzoek werd uitgevoerd
door Jimmy Vancalbergh, toen
werkzaam als opbouwwerker bij
Samenlevingsopbouw West-
Vlaanderen. Voor meer informa-
tie kan je nu terecht bij Karen
Viaene.

karen.viaene@samenlevingsopbouw.be
T 050 39 37 71 I M 0474 91 96 27

De inschrijving
Dik twee op drie is tevreden over de uitleg en de hulp die men
kreeg bij inschrijving. De informatiebundel die bij inschrijving
werd meegegeven is echter niet voor iedereen even vlot te
begrijpen, en wordt ook niet door iedereen gelezen. Met het
keuzeformulier waarop ze hun woonvoorkeur moesten aan-
geven, was het moeilijk te achterhalen waar de woningen in
de stad gelegen zijn en er stonden ook geen foto’s bij (onder-
tussen werd dit al aangepast). Er is vraag naar veel meer
informatie over de woningen: o.a. over de uitrusting, opper-
vlakte en ouderdom, het verwarmingssysteem (heel wat
appartementen hebben elektrische verwarming), voorzie-
ningen in de omgeving, enz.

De wachtperiode
In de wachtperiode moeten de kandidaat-huurders om de 2
jaar hun kandidatuur en keuzes voor deze of gene wijk herbe-
vestigen. Velen begrijpen niet goed hoe de wachtlijsten wer-
ken en welke factoren hun plaats op de wachtlijsten beïnvloe-
den (‘Je kan plots achteruit gaan in plaats van vooruit’). Dit
leidt vaak tot ongenoegen en foute percepties (‘DGH trekt
vreemdelingen voor’).
Het is duidelijk dat meer informatie misvattingen uit de wereld
kan helpen. Velen wisten ook niet dat ze zó lang zouden moe-
ten wachten (‘Ik had een andere oplossing gezocht, had ik dat
geweten’). Sommigen betreuren het dat er weinig rekening
gehouden wordt met redenen van urgentie (bv. bij scheiding).

De toewijzing
“Ik heb een jaar op dagtarief gestookt”

De meeste kandidaat huurders vinden dat ze genoeg uitleg en
hulp kregen bij de toewijzing. Toch zijn er wat opmerkingen.
Huurders ervaren soms een druk om snel te beslissen. Of ze
moeten de woning heel snel betrekken waardoor ze geld ver-
liezen omdat de opzegperiode in de oude woning nog loopt.
De huurprijsberekening zit ingewikkeld in elkaar en de infor-
matie die huurders hierover krijgen volstaat niet om het effect
op de huurprijs van wijzigingen in de gezinssamenstelling of
het inkomen goed te kunnen inschatten. Een aantal oudere
bewoners die hun intrek hebben genomen in een apparte-
ment met elektrische accumulatoren kreeg ook te weinig uit-
leg over de werking en er was geen handleiding beschikbaar.
Of over de plaatsbeschrijving: ‘ik was niet op de hoogte van de
extra termijn om gebreken aan de plaatsbeschrijving toe te
voegen’.

De staat van de woning
Over eventuele gebreken aan de woning bij intrede en de
opvolging van vragen en problemen is de meerderheid duide-
lijk tevreden over de aanpak van DGH. De meeste problemen
worden snel verholpen door de techniekers van DGH.
Moeilijker ligt het voor de minder evidente herstellingen zoals
een doorgeroeste balustrade, waterschade, schimmelvor-
ming, vlekken op het linoleum, een parlofoon die niet werkt,

Wat vinden de nieuwe huurders van de dienstverlening?
Wat zijn de sterke punten, en waar liggen kansen tot verbe-
tering? Bouwmaatschappij ‘De Gelukkige Haard’ (DGH) uit
Oostende is bereid om kritisch naar zijn eigen werking te
kijken, en vindt in Samenlevingsopbouw daarvoor de
geschikte partner.

De Gelukkige Haard kiest voluit
voor participatie
In 2010-11 startte het basistraject Tweezijdig+. Er werd een
tevredenheidsonderzoek uitgevoerd en alle huurders kregen
het Ziezo-zakboekje rond herstellingen en onderhoud. Na het
basistraject had men de smaak te pakken, en zette men ver-
der in op het uitwerken van een communicatie- en participa-
tiebeleid. Er is ondertussen een periodieke nieuwsbrief en
bewoners worden samengebracht op bewonersbijeenkom-
sten. Ook een website staat al op de planning. Maar de ambi-
ties reiken nog verder: men wil het communicatie- en partici-
patiebeleid ook doorgetrokken zien naar kandidaat-huur-
ders. Zo organiseerde DGH reeds een informatievergadering
voor kandidaat-huurders naar aanleiding van de actualisatie
van de wachtlijst. Om te weten te komen hoe de dienstverle-
ning aan kandidaat-huurders nog verbeterd kan worden,
deed DGH een beroep op Samenlevingsopbouw.

Goed begonnen is half gewonnen
We focusten op de huurders die minder dan een jaar in hun
woning woonden. Bij hen werd gepolst naar hun ervaringen
met de procedure die ze doorliepen om een sociale huurwo-
ning te bekomen: van het eerste contact, de inschrijving, de
wachtperiode, tot en met de toewijzing. Er werd in de inter-
views ook gepeild naar de interesse in huurdersparticipatie.
In totaal werden 57 nieuwe huurders bevraagd, dit in De
Nieuwe Stad en in enkele nieuwe appartementsblokken in
de binnenstad.

DE RESULTATEN VOOR U OP EEN RIJ:

Het eerste contact
Driekwart van de bevraagden vond de weg naar de sociale huis-
vesting via vrienden en kennissen (al dan niet zelf sociale huur-
ders), of kende de sociale huisvesting al van vroeger (bv. zelf
opgegroeid in een sociale woonwijk). Een kwart is bij DGH
terechtgekomen op doorverwijzing van sociale diensten. Meer
dan de helft ging zich ook inschrijven bij andere woonactoren
die in Oostende actief zijn. Kandidaat huurders willen in een eer-
ste contact vooral weten voor welke woningtypes zij in aanmer-
king komen, hoelang zij zullen moeten wachten, en wat ze
ongeveer zullen betalen. Driekwart vindt een goed uitgebouwde
website een uitstekend idee, voor informatie, maar ook om bv
de evolutie van je plaats op de wachtlijst online te kunnen vol-
gen. Mensen signaleren de vaak lange wachttijden op het kan-
toor van DGH (‘de wachtzaal zit dikwijls stampvol’)

MAART 2014 5

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

MOE-migratie in West-Vlaanderen

Binnenkort blazen we ons eerste kaarsje uit. In maart 2013 startten we het eerste
Familiesalon in de wijk De Nieuwe Stad in Oostende. In het lokaal van Samenlevingsopbouw
– waar sinds kort ook een echte salon staat – komen ouders uit de wijk samen om te praten,
een tas koffie of thee te drinken, op adem te komen. Het is een plaats waar ouders elkaar kun-
nen ontmoeten in een laagdrempelige en veilige omgeving. We willen ermee bereiken dat
ouders de nodige raad, het luisterende oor of de concrete hulp vinden die ze nodig hebben bij
de opvoeding van hun kinderen, ofwel bij professionals, ofwel bij elkaar, ofwel bij andere wijk-
bewoners. We kunnen inspelen op individuele behoeften en vragen en er kunnen nieuwe ini-

MOE-migratie is de migratie uit landen van het voormalige Oostblok (Midden- en Oost-Europese migratie).

Afhankelijk van de bron die geraadpleegd wordt, behoren andere landen tot de MOE-landen. Wij hanteren de
Eurostat-definitie. Volgende landen zijn MOE-landen:

• EU: Estland, Letland, Litouwen, Polen, Tsjechië, Slovakije, Hongarije, Slovenië, Bulgarije, Roemenië en Kroatië
• Buiten EU: Albanië, Bosnië-Herzegovina, Macedonië, Montenegro, Kosovo, Servië, Oekraïne en Wit-Rusland

Het onderscheid tussen EU en Buiten EU is belangrijk, omdat andere regels gelden voor EU- en niet-EU-burgers.

Bekeken op de totale groep niet-Belgen (exclusief wachtregister) in onze provincie, vormen de inwijkelingen uit de
buurlanden de grootste groep. In de kustgemeenten treffen we vooral Nederlanders en Fransen aan, in de grens-
gemeenten met Frankrijk treffen we vooral Fransen aan. MOE-migratie is een fenomeen dat we vooral in de gemeen-
ten in het midden van de provincie aantreffen.

24% van de niet-Belgen (op basis van huidige nationaliteit) in West-Vlaanderen is afkomstig uit een MOE-land (cij-
fer 2013).De kaart toont de spreiding van de MOE-migranten in West-Vlaanderen. De groene gemeenten hebben
een kleiner aandeel MOE-migranten dan gemiddeld in de provincie; de gele, oranje en rode gemeenten hebben een
groter aandeel MOE-migranten.
Op 01.01.2013 waren er in West-Vlaanderen 10.046 personen met een MOE-nationaliteit. Het betreft ongeveer
3200 gezinnen. Een kwart van deze gezinnen bestaat uit een alleenstaande. In bijna de helft van de gevallen
betreft het gezinnen met kinderen jonger dan 20 jaar.

Het openstellen van de Europese grenzen en de toetreding tot de EU hebben een forse stijging van MOE-migranten
in de provincie tot gevolg. Het aantal MOE-migranten is tussen 2003 en 2013 verzesvoudigd. Vooral vanaf 2008 is
er een sterke toename te merken. In de arrondissementen Ieper en Roeselare is het aandeel MOE-migranten in de
periode 2003-2013 vertienvoudigd. Naast het openstellen van de grenzen en het vrije verkeer van goederen en
diensten wordt vooral de gerichte rekrutering vanuit een aantal grote industriële bedrijven in de regio Midden-West-
Vlaanderen gezien als één van de verklaringen voor de sterke toename van het aantal MOE- migranten in die regio.

De arrondissementen Brugge, Roeselare en Tielt hebben verhoudingsgewijs meer MOE-migranten van binnen de
EU, de arrondissementen Kortrijk en Oostende hebben verhoudingsgewijs meer MOE-migranten van buiten de EU.

Steunpunt Sociale Planning hilde.coudenys@west-vlaanderen.be T. 050 40 33 37

tiatieven groeien die tegemoet komen aan concrete
noden die kwetsbare gezinnen uit de wijk collectief
ervaren.

De Stad Oostende wil meer doen rond de preventie
en bestrijding van kinderarmoede. Een speerpunt
binnen het armoedebeleid ‘Kansen voor Kinderen’ is het
opzetten van buurtgerichte opvoedingsondersteuning in ver-
schillende buurten in Oostende. Het stadsbestuur wil daarvoor samen-
werken met Samenlevingsopbouw en Familiesalons opstarten in vijf extra wijken in Oostende.

Mieke Van Poucke is onze nieuwe medewerkster die het project zal trekken. Mieke: ‘Ik kijk er naar
uit om te leren van onze positieve ervaringen in de Nieuwe Stad en heel veel gezinnen te bereiken
in de andere wijken in Oostende. Samenwerken wordt de boodschap, enerzijds met expertise-
partners en anderzijds met de vele wijkorganisaties die de wijk van binnen en van buiten kennen
en ons kunnen helpen met de organisatie van de Salons en het uitnodigen van de gezinnen.’

De wijk Westerkwartier komt het eerst aan de buurt. Erna gaan we in nauw overleg met expertise-
partners, Tom Germonpré, Schepen voor o.a. Kansen voor Kinderen, opvoedingsondersteuning en
kinderarmoede, en de administratie, kijken in welke wijken we vervolgens gaan werken. Deze
mensen zullen deel uitmaken van een stuurgroep die het project zal opvolgen en de jaarplanning,
de aanpak en de evolutie van het project zal bespreken. Per wijk zal er een projectgroep opgericht
worden waarin de partners zetelen en een stem hebben binnen het project. Maar het zullen voor-
al de deelnemers aan het Salon zijn die de inhoud en aanpak mee zullen bepalen.

mieke.van.poucke@samenlevingsopbouw.be T. 059 80 68 74

Familiesalons Oostende

Mieke

MAART 2014 6

1 adres!

Onthaalbureau Inburgering

10 jaar Inburgering
Op 1 april 2014 bestaat het Vlaamse inburgerings-
beleid 10 jaar. De migratie- en integratiesector
onderging in al die jaren vele veranderingen. Wat
niet veranderde is het enthousiasme waarmee
nieuwkomers zich willen inburgeren in een nieuwe
samenleving. Velen zijn erg gemotiveerd, ook al is
het een lang en vaak moeizaam proces. Uit talrijke
getuigenissen en ervaringen met deze doelgroep
blijkt dat de geboden begeleiding en oriëntering
zijn vruchten afwerpt. Nieuwkomers weten waar
naartoe om zaken te regelen en weten wat gedaan
om hun leven uit te bouwen in een nieuwe samen-
leving.

Oproep
Kom jij of je organisatie in contact met inburge-
raars? Aarzel dan niet om hen door te verwijzen.
Het onthaalbureau bevindt zich op elf verschillen-
de locaties in West-Vlaanderen. Kijk op westvlaan-
deren.inburgering.be/contact voor de concrete
adressen, data en openingsuren.

“ik zou nieuwkomers in België zeker
aanraden om inburgering te volgen.
Ze leren nieuwe mensen kennen en
bouwen hun netwerk uit.
Het is interessant en nuttig.”
Rita, Hongarije

Sociaal Tolken- en Vertaaldienst

Contact
deSOM vzw – Sociaal Tolken- en Vertaaldienst
President Kennedypark 30 8500 Kortrijk
T. +32 56 74 21 52 I Fax +32 56 74 21 51
tolkenvertaaldienst@deSOM.be I www.deSOM.be

Integratiecentrum

Interculturaliseren
De uitdagingen waar lokale besturen, diensten en
organisaties vandaag mee geconfronteerd worden
zijn complex. De toenemende diversiteit in de
samenleving roept heel wat vragen op. Hoe weet ik
wat er leeft bij alle inwoners van mijn gemeente?
Hoe kan ik omgaan met diversiteit in de klas? Hoe
toegankelijk is mijn organisatie? Hoe kan ik de inter-
culturele competenties van medewerkers verbete-
ren? Hoe kan ik vooroordelen en discriminatie op de
werkvloer voorkomen?
Op deze vragen biedt het Integratiecentrum geen
ad-hoc-oplossingen. Het centrum werkt op maat en
vanuit een actieve participatie van alle betrokke-
nen. In samenspraak wordt bekeken welke onder-
steuning kan helpen bij het zoeken naar realistische antwoorden:

• vormingen rond omgaan met diversiteit of verblijfswetgeving;
• begeleiding van verandertrajecten waarbij het organisatiebeleid, personeelsbeleid en aanbod

worden afgestemd op de diverse samenleving;
• adviesverlening bij het opzetten van initiatieven rond beleidsparticipatie, taalstimulering of

beeldvorming.

Netwerken
deSOM hecht veel belang aan intersectorale samenwerking en het uitbouwen van netwerken. Hiertoe
worden Regionale Overleggen Integratie en Inburgering in de regio’s Brugge, Oostende, Kortrijk en
Roeselare georganiseerd. In deze ROOII’ s wisselen dienst-, zorg- en hulpverleners expertise en goede
praktijken uit rond interculturele vraagstukken.

Contact
deSOM vzw – Integratiecentrum
President Kennedypark 30 8500 Kortrijk
T. +32 56 74 21 50 I Fax +32 56 74 21 51
info@deSOM.be I www.deSOM.be

Efficiënt communiceren? Vraag een
sociaal tolk!
Taal is vaak een obstakel voor hulp- en dienstverle-
ners die met anderstaligen werken. Vaak communi-
ceert men in een contacttaal zoals Frans of Engels,
maar de kennis van deze taal is meestal niet vol-
doende voor een goed gesprek. De daaruit voort-
vloeiende misverstanden of opvolggesprekken die
handenvol tijd en geld kosten, kan je vermijden door
beroep te doen op een sociaal tolk.

Zelf tolk of vertaler worden?
Voor het eerste uur betaal je €24, daarna €6 per
begonnen bijkomend kwartier. In bepaalde West-
Vlaamse steden en gemeenten is er al (gedeeltelijk)
subsidie voorzien, dus misschien is het voor jouw
dienst wel zo goed als gratis.

Enkele tolken in actie tijdens het intervis-
iemoment over de deontologische code
voor sociaal tolken.

Wat mag dat kosten?
We zijn steeds op zoek naar nieuwe tolken en/of vertalers.
Spreek je vloeiend zowel Nederlands als een vreemde taal? Ben je bereid het opleidingstraject
voor sociaal tolken te volgen? Stel je dan kandidaat via www.deSOM.be.

Contact
deSOM vzw – Inburgering West-Vlaanderen
President Kennedypark 30 8500 Kortrijk
T.: +32 56 74 21 50 I Fax +32 56 74 21 51
inburgering@deSOM.be I westvlaanderen.inburgering.be

Van vzw ‘opbouwwerk voor Migranten’ tot deSOM vzw
In de jaren ’70 ontstond de vzw ‘opbouwwerk voor Migranten’ vanuit een groep vrijwilligers die zich bekom-
merden om het lot van gastarbeiders. Hieruit ontstond in 1991 het Migrantencentrum Kortrijk dat, net zoals
het lokaal integratiecentrum in Oostende, tot doel had voorwaarden te creëren opdat vreemdelingen als vol-
waardige burgers kunnen deelnemen aan het maatschappelijk leven, en het stimuleren van een harmonieus
samenleven tussen autochtonen en allochtonen. In 2000 werden het Migrantencentrum in Kortrijk en de
Sociale Dienst voor Vreemdelingen in Oostende steunpunten van het Provinciaal Integratiecentrum (PIC
vzw). Met de komst van nieuwe deelwerkingen groeide en veranderde de organisatie tot huidig deSOM vzw.

3 deelwerkingen, 1 doel
‘deSOM’ is geen afkorting, maar bundelt drie deelwerkingen: het Onthaalbureau Inburgering, de Sociaal
Tolken- en Vertaaldienst en het Integratiecentrum. Samen vormen zij de koepel, deSOM vzw, met als
gemeenschappelijk doel personen en organisaties begeleiden en ondersteunen zodat iedereen even-
waardig burger kan zijn en met elkaar kan samenleven.

Diversiteit = meer
deSOM vzw gelooft dat het bundelen van een diversiteit aan opdrachten, medewerkers en expertise tot
betere resultaten leidt. Kortom: dat diversiteit gelijk is aan meer. Tevens is de organisatie ervan overtuigd
dat deze bundeling een meerwaarde is voor elke West-Vlaming. deSOM is hét aanspreekpunt in West-
Vlaanderen voor alles wat met etnisch-culturele diversiteit te maken heeft.

Onthaalbureau Inburgering
Het onthaalbureau organiseert inburgeringstrajecten op maat. Dit aanbod biedt inburgeraars de mogelijk-
heid om hun zelfredzaamheid te verhogen en volwaardig te participeren aan de samenleving.
Het bestaat uit:

• een cursus Nederlands
• een cursus maatschappelijke oriëntatie
• begeleiding bij het zoeken naar werk, een opleiding of info over sport, cultuur en vrije tijd.

Individuele trajectbegeleiding maakt mogelijk dat het inburgeringstraject aansluit bij de werk- en gezinssi-
tuatie van de inburgeraar en bij zijn toekomstplannen.
Ook minderjarige nieuwkomers kunnen terecht bij Inburgering West-Vlaanderen. Hun inburgering verloopt
niet via een inburgeringsprogramma, wel door naar school te gaan. Het onthaalbureau helpt minderjarigen
om een geschikte school te vinden. Daarnaast leidt het minderjarigen ook toe naar gezondheids- en wel-
zijnsvoorzieningen.

Sociaal Tolken- en Vertaaldienst
De Sociaal Tolken- en Vertaaldienst biedt in West-Vlaanderen sociaal tolken aan voor hulp- en dienstverle-
ners. De tolken volgden een opleiding en hanteren een strikte gedragscode waarin neutraliteit en geheim-
houding centraal staan. Het sociaal tolken gebeurt altijd consecutief, van of naar het Nederlands.
Daarnaast biedt de dienst ook sociaal vertalingen aan voor informatieve en administratieve documenten
waarvoor geen beëdiging nodig is.
Vele organisaties vinden al de weg naar de sociaal tolk. Alles samen klokte de dienst voor 2013 af op een
totaal van 2624 tolkaanvragen. Voor een 2000-tal van deze aanvragen werd een sociaal tolk gevonden. De
meest gevraagde talen waren Russisch, Arabisch, Farsi, Pools en Frans.

Integratiecentrum
Een samenleving die constructief omgaat met de gevolgen van migratie, dat is het doel waaraan het
Integratiecentrum West-Vlaanderen werkt. Er wordt gestreefd naar:

• een evenredige participatie van iedereen;
• toegankelijkheid van reguliere voorzieningen voor iedere burger, los van zijn of haar herkomst;
• een samenleving waarin iedereen mee verantwoordelijkheid draagt om het samenleven in diversiteit

mogelijk te maken.

Op het terrein stimuleert en ondersteunt het Integratiecentrum lokale besturen, diensten en organisaties in
het omgaan met etnisch-culturele diversiteit. Het centrum biedt advies, vorming en procesbegeleiding inza-
ke toegankelijkheid, participatie en samenleven in diversiteit.

Vragen rond omgaan met etnisch-culturele diversiteit?

Poolse cursisten tijdens de les maatschappelijke oriëntatie

MAART 2014 7

Maatschappelijk kwetsbare groepen willen we uitdrukkelijk de bood-
schap meegeven dat ook hun stem meetelt. Daarom zetten we met
hen een aantal stappen.
We nemen samen het memorandum onder de loep, en laten hen
bepalen welke beleidsvoorstellen voor hun prioritair zijn. De beleids-
voorstellen die zij het belangrijkst vinden zullen worden bediscussi-
eerd op het ‘kopstukkendebat’ van 7 mei.
We bieden ook vorming aan over de verkiezingen. We werken hiervoor
met het pakket ‘KIESKEURIG 2014’, een educatief pakket dat ontwik-
keld werd door de organisatie Toemeka. Er wordt een antwoord gege-
ven op vragen zoals: Waarom zijn er verschillende parlementen? In
wat verschillen partijen van elkaar, in wat niet? Op welke manier moet
je stemmen om geldig te stemmen? Zo kunnen mensen goed voor-
bereid naar de stembus trekken.

Politici: voer een sociaal beleid!
We gaan het gesprek aan met enkele West-Vlaamse politici over de
inhoud van het memorandum. We motiveren waarom het belangrijk is
dat er ingezet wordt op herverdeling en maken problemen en oplos-
singen concreet met getuigenissen uit onze dagelijkse praktijk.
We laten de politici ook aan het woord tijdens een provinciaal kop-
stukkendebat.
Samenlevingsopbouw West-Vlaanderen, Vormingplus, stad Brugge,
vzw Wieder, welzijnsschakel Ûze Plekke en ATD Vierde Wereld slaan
hiervoor opnieuw de handen in elkaar. Maatschappelijk kwetsbare
groepen nemen het woord, Stefaan Kerger (journalist) leidt het debat
in goede banen en Mong Rosseel zorgt voor een creatieve noot.
Ingrediënten genoeg dus om er een inspirerend en boeiend debat
van te maken.
In Oostende organiseren CAW Noord-West-Vlaanderen, Samen-
levingsopbouw en de andere partners van Ieders stem telt! op 22 mei
een verkiezingsshow om 19u30 in het Vesaliusinstituut, eveneens
met Stefaan Kerger als moderator.

DE CAMPAGNE IN WEST-VLAANDEREN
De ‘moeder aller verkiezingen’ komt er binnenkort aan. Op 25 mei trekken we met zijn allen naar de stembus om
politici te kiezen voor het Vlaams, Federaal en Europees parlement.
De sector samenlevingsopbouw en een breed netwerk van organisaties zet opnieuw een campagne op om de
stem van maatschappelijk kwetsbare groepen beter te laten doorklinken in het politiek debat, en om sociale the-
ma’s hoger op de agenda te krijgen. Dit is meer dan ooit nodig!

NIET TE MISSEN/
woensdag 7 mei om 20u
(Magdalenazaal - Brugge)
KOPSTUKKENDEBAT

Stemmen is geen spel!’ laat het ruime publiek
nadenken over de verkiezingen
Deze publiekscampagne werd op 24 maart gelanceerd. Op de website www.stemmenisgeenspel.be
kunnen bezoekers een foto-quiz doen. In de quiz zijn foto’s opgenomen die zowel in België als in
andere Europese landen gemaakt werden en verontwaardiging oproepen. Bij elke foto de vraag:
‘Werd deze foto in ons land is genomen?’. De foto’s in de quiz verwijzen naar de thema’s uit het
Memorandum ‘Ieders Stem Telt 2014 (‘inkomen, wonen en energie, arbeid, maatschappelijke dienst-
verlening, gezondheid, onderwijs, justitie, vrije tijd en mobiliteit.
Zodra je op een antwoord (‘ja’ of ‘neen’) klikt draait de foto zich om. Je ziet hoeveel mensen het juiste
antwoord gaven en krijgt confronterende informatie over het thema: ‘Wist je dat 1 op 5 kinderen in
ons land onder de armoedegrens leeft? Zelfs na het ontvangen van kinderbijslag en fiscale voorde-
len is 17,1 % van de kinderen in ons land nog arm’. Deze facts & figures kunnen zowel tekstueel wor-
den gepresenteerd als via een filmpje (waar misschien wel een bekende Vlaming in te zien is).
Naast de quiz-foto kun je via een button doorklikken naar de standpunten uit het Memorandum over
het thema waar de foto naar verwijst. Bovendien kun je lezen wat de politieke partijen in hun partij-
programma’s over het thema hebben geschreven.
Aan het einde van de quiz krijg je je resultaat te zien. Dit kun je vervolgens delen via Facebook en
Twitter. Daarnaast worden de bezoekers opgeroepen om zelf ook foto’s in te sturen die zij in ons land
hebben gemaakt en waar zij verontwaardigd over zijn. Insturen gaat eenvoudig via een webformulier
op de site.
De campagne concentreert zich op de website, wat betekent dat we de site vooral gaan promoten via
de sociale media (Twitter, Facebook en Instagram). Zo gaan wij op Facebook een fotowedstrijd orga-
niseren. We vragen de deelnemers om selfies in te sturen met als thema ‘Shouting voor
Herverdeling’. Wees zo creatief mogelijk, de foto met de meeste ‘vind ik leuks’ wint. Er wordt een
mooie prijs voorzien, dus we roepen iedereen op om deel te nemen! Op Instagram worden alle inge-
zonden foto’s ook weergegeven en we roepen zoveel mogelijk (bekende) Belgen op om over ons te
twitteren.
'Stemmen is geen spel!' roept de kiezers op om na te denken over sociale thema’s, herverdeling en
solidariteit. In de hoop dat zij deze thema’s mee in overweging nemen als zij in het stemhokje hun
stem uitbrengen. We maken hen ervan bewust dat stemmen geen spel is. Integendeel, voor heel wat
mensen is het een kwestie van leven of overleven. Er zijn vandaag in België vele duizenden mensen
die er om diverse redenen niet in slagen een menswaardig leven te leiden. Samen kunnen kiezers en
politici het verschil maken, want herverdelen is nodig. Om dat te realiseren telt ieders stem. Ook die
van jou.

Benieuwd geworden? Speel dan nu de quiz via www.stemmenisgeenspel.be

Onderteken het memorandum!
Pleit uw organisatie ook voor een solidaire samenleving, onderschrijf dan het gemeenschappelijk memorandum van
Samenlevingsopbouw, Welzijnszorg, Welzijnsschakels, Uit de Marge, Steunpunt Algemeen Welzijnswerk/Vlaams
Straathoekwerkoverleg, Federatie sociale ondernemingen – sector CAW. Dit kan op www.iedersstemtelt.be

Karen Viaene T. 050 39 37 71 I 0474 91 96 27 I karen.viaene@samenlevingsopbouw.be

Outfit 1.uitmonstering, uitrusting
2. kledij

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

voor GRATIS ABONNEMENT SURPLUS
mail dolores.pluym@samenlevingsopbouw.be
met vermelding: abonnement SurPLUS
+ naam en adres

ADRESWIJZIGING ABONNEES
dolores.pluym@samenlevingsopbouw.be

S

België-Belgique

P.B.

8000 BRUGGE Mail

4/2458

Driemaandelijkse uitgave

Jaargang 24 – 2014 nummer 1

Jan.– Febr. – Mrt. 2014

Afgiftekantoor Brugge Mail - P408456

Samenlevingsopbouw West-Vlaanderen

Torhoutsesteenweg 100 A

8200 Brugge - Sint-Andries

De herverdeel-shock !

Samen creëren we kansen, zo scandeert de Nationale Loterij. Vele mensen wagen hun

kans door een biljet te kopen dat hopelijk geluk brengt. Ze hebben er geen idee van dat

ze daarbij goede doelen steunen. Ongeveer 30% van de inkomsten wordt gebruik om

subsidies te verstrekken aan humanitaire, sociale, culturele, wetenschappelijke en

sportieve projecten.

In vergelijking met de koers van de Nationale Loterij , mikt onze samenleving al decen-

nialang veel hoger dan het creëren van tombolakansen! Al erg lang kiezen we met z’n

allen voor ‘gelijke kansen’ voor iedereen. Die keuze voor gelijke kansen is vertaald in

diverse rechten die op hun beurt verankerd zijn in een uitgebreid systeem van socia-

le zekerheid en in tal van instellingen. Of vergis ik mij bijvoorbeeld in de lectuur van de

organieke wet van 8/7/1976 betreffende de openbare centra voor maatschappelijk

welzijn, art. 1 ; Elke persoon heeft recht op maatschappelijke dienstverlening. Deze

heeft tot doel eenieder in de mogelijkheid te stellen een leven te leiden dat beant-

woordt aan de menselijke waardigheid.

Zullen we dan nu, omdat de middelenbomen niet echt meer tot in de hemel groeien,

doen alsof onze neus bloedt ? Als een pikkende specht zijn we de ‘gelijke kansen’ al

aan het uithollen. In een ambtelijke taal worden ‘gelijke kansen’ om het met een onbe-

staand woord te zeggen, ge-wachtlijst. Was ons engagement voor ‘gelijke kansen’

slechts een opportunistische grap ? Neen, maar de hulp wordt niet efficient en niet

steeds aan de juiste mensen besteed, hoor je wel eens beweren. Welaan dan, kriti-

sche analyses van de doelgroep en efficiëntie-oefeningen van de instellingen kunnen

inderdaad wat winst opleveren. Maar met dergelijke optimalisaties alleen zijn de bud-

gettaire en principiële krampen niet weg te masseren. Het is nodig de jarenlange

keuze voor ‘gelijke kansen’ te herbevestigen en terug te verbinden met een noodza-

kelijke herverdeling en solidariteit. Teveel wordt een foutieve tegenstelling geschetst

tussen individuele vrijheid en gelijkheid. Foutief, want het streven naar vrijheid impli-

ceert, als het niet wil ontaarden in strijd en concurrentie, in het streven naar eenzelf-

de vrijheid voor anderen.

Econoom Geert Noels slaat de nagel op de kop in z’n Econoshock 2.0: het systeem ver-

oorzaakt grote schokgolven. Bedrijven zijn er heel lang van uitgegaan dat economi-

sche groei alles kan oplossen. Vandaag weten we dat dit niet het geval is, en dat een

voortdurend streven naar grotere groei net tot heel wat onevenwicht kan leiden. We

hebben dringend meer evenwicht nodig. De toekomst zal trager, kleiner en gelukkiger

zijn. Voor een evenwicht is een fundamentele herverdeling nodig: een herverdeel-

shock ! JA zeggen tegen ‘gelijke kansen’ is JA zeggen tegen herverdeling.

Ward Dumoulin

Lector sociaal werk, onderzoeker sociale innovatie bij HOWEST

Voorzitter Samenlevingsopbouw West-Vlaanderen vzw

MOE-MIGRATIE
IN WEST-VLAANDEREN
In kaart gebracht door het Steunpunt Sociale

Planning p. 5

COLUMN:
Afluisteren als luister p.8

De moeder aller verkiezingen komt er aan.

Samenlevingsopbouw en een breed netwerk van

organisaties start opnieuw een campagne om de

stem van maatschappelijk kwetsbare groepen

beter te laten doorklinken in het politiek debat, en

om sociale thema’s hoger op de agenda te krijgen.

Een Kopstukkendebat en de publiekscampagne

‘www.stemmenisgeenspel.be’ houdt de aandacht

voor sociale thema’s levendig.

meer p.7

in surPLUS

Na 5 jaar actieve inzet in Middelkerke geeft

Samenlevingsopbouw de fakkel door aan

gemeente en OCMW. De projecten Dorp inZicht in

de vijf dorpskernen in het hinterland, het

Buurthuis in Westende-Bad en het Bezoekers-

team groeiden uit tot stevige projecten. Sterke

vrijwilligers zetten dit spoor nu verder met onder-

steuning van gemeente en OCMW. We duimen

alvast voor blijvend succes!

meer p.3

deSOM vzw

deSOM is hét aanspreekpunt in West-Vlaanderen

voor alles wat met etnisch-culturele diversiteit te

maken heeft. deSOM heeft 3 deelwerkingen en

samen hebben ze 1 doel. Dat kan tellen! Diversiteit

= méér zeggen ze. Daarom deSom voor u op een

blaadje. Ze helpen jou of je organisatie maar al te

graag op weg.

meer p.6

IEDERS

STEM TELT!

2014

Onze gedrevenheid, onze bedrijvigheid,

sinds januari anders verpakt.

Meer mogelijkhedenom beter te tonen

wie we zijn en wat we doen.

Iets meer blingbling ondanks de crisis,

het oog wil immers ook wat.

Zo hopen we de band met jou en

de buitenwereld nog beter aan te halen.

Neem regelmatig een kijkje, en laat ons

weten wat je er van vindt.

Toi Toi Toi

MIDDELKERKE

www.samenlevingsopbouwwvl.be

ONZE STEK OP HET WEB

ABONNEER NU GRATIS

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

SECRETARIATEN:

Torhoutsesteenweg 100A 8200 BRUGGE
050 39 37 71

Hoogstraat 98 bus2 8800 RUMBEKE
051 24 29 28

WERKTEN MEE AAN DIT NUMMER

Elyne Meulenbergs, Karen Viaene, deSOM,
Fred Boone, Stefaan Goemaere,
Mieke Van Poucke, 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

Conversaties waarin het woord ‘pest’ valt, brengen me ogenblikkelijk terug in de donkere Middeleeuwen.
In gedachten zie ik uitgemergelde mensen, lijdend aan de builenpest, gemeden door het (nog) gezonde volk en van ver aangeraakt door dokters die, zonder de euthanasiewetgeving
van nu, het einde van de tunnel niet zagen.
Pestlijders waren niet alleen herkenbaar, maar ook van op afstand hoorbaar. De pestratel waarschuwde de gezonde goegemeente dat er gevaar op komst was. Net zoals bij de melaat-
sen ontstond een getto: een duidelijke afbakening tussen ‘wij gezond’ en ‘zij ziek’. Tussen die twee was er het niemandsland van martelaren en heiligen.
Intussen bestaat er afdoende remedie tegen de pest en is deze zo goed als uitgeroeid.
Eind goed, al goed denk je dan.
Maar niets is minder waar.
De pest is een werkwoord geworden.
De pest is dood. Leve het pesten!
Week na week melden media over slachtoffers van pestgedrag. Soms leidt pesterij tot dodelijke gevolgen, soms tot littekens die fysiek of psychisch een mens levenlang teisteren.
De pesthaarden zijn legio: de school, de werkvloer, de sportkring, de buurt, de straat... Nergens ben je safe voor de pesticide van pesterij.
Zelfs al liggen de Middeleeuwen eeuwen achter ons, nog altijd blijft het pesten een onderwerp met veel te veel lijdende voorwerpen.
Wie is lijdend en wie leidt? Of beter: wat leidt mensen tot het laten lijden van andere mensen?
Vaak gaat het dan om het geloof in een ideaalbeeld en dat net niet kunnen bereiken. We zijn we niet mals voor de gebreken van anderen om die van ons even te kunnen vergeten.
Dat ideaalbeeld kan kort door de bocht als volgt omschreven worden: je schopt het ver in je carrière, je hebt succes en dus een dikke portefeuille, je kan pronken met perfecte maten
(zowel wat kennissenkring als taille betreft) en op z’n minst een half uur aan intense fitness doen zonder zweten, je hebt de goede huidskleur in de gepaste context, je bent niet te slim
(dan ben je nerd) en niet te dom (dan hoor je thuis in de Mongoolse steppe of Avenue Marginal), je getuigt van een goede smaak (qua voeding, merkkledij, shop), je bent dominant in
je groep en kan rekenen op veel volgers in real life en op sociale media, je kan lief en grappig zijn als het je uitkomt.
Vreemd genoeg is deze combinatie voor niemand haalbaar. En toch worden mensen afgerekend op wat ze niet halen. Door andere mensen die dit ook niet halen maar nog net in staat
zijn anderen door de ring te halen.
Niets is meer tegengesteld aan het idee ‘samenlevings-opbouw’ dan dit fenomeen.
Pesten is een onderschatte epidemie. En dat zal zo blijven zolang we de illusie blijven koesteren dat het ideale het normale is. Hoe steiler de weg, hoe hoger de lat, hoe meer mensen
de volgende trede niet halen. De eerste die faalt, valt. En als er geen plaats genoeg is op hetzelfde niveau, dan schoppen mensen zich een plaats, ten koste van wie niet wil of kan terug-
slaan.
Het blijft zoeken naar preventie, naar uitzicht, naar perspectief. Maar de tijd loopt.
Laten we dus ratelen. Met duizenden en duizenden ratels.
Om te laten horen dat het normale voor iedereen is, en het ideale een ongelukkige illusie.

Annick Vansevenant

De pest aan pest

MAART 2014 8

DE WEG NAAR WERK (2013)
Ervaringsverslag over VDAB, van werkzoeken-
den in een maatschappelijk kwetsbare positie.

Als je wil werken... kan je werken? Dit is niet de erva-
ring van sommige werkzoekenden. De werkzoeken-
den van de groepswerkingen van Samenlevings-
opbouw Antwerpen stad en de vzw Recht-Op bleven
niet bij de pakken zitten. Ze bundelden hun ervarin-
gen rond 'het zoeken van werk' in een dossier dat ze
voorlegden aan medewerkers van VDAB. Ze willen
mee zoeken hoe de praktijk van de ondersteuning
van VDAB kan verbeteren, om de moeilijkheden aan
te pakken waar werkzoekenden in hun situatie mee
worstelen. Een reportage ondersteunt hun verhaal.

Lees hun dossier en bekijk de reportage:
De weg naar werk
Via http://www.riso-antwerpen.be/leesvoer/project-
publicaties_280.aspx

SOCIALE ECONOMIE - VERRASSEND ALLEDAAGS

Deze publicatie toont wat sociale economie precies
is aan de hand van 20 interviews met mensen die in
deze sector werken. Gouverneur Carl Decaluwé zette
mee zijn schouders onder dit project, omdat hij het
belang van sociale economie in West-Vlaanderen in
de kijker wil zetten. (2013 – 39 p.)

De PDF-versie is te downloaden
via http://www.pomwvl.be/sociale-economie
Of bestellen bij Rebekka.Celis@pomwvl.be
T. 050 40 73 20

www.sociale-ondernemingen.be

Online gids voor de sociale economie in West-Vlaanderen.
Een klik verwijderd van alle producten en diensten van de
West-Vlaamse sociale economie.
Voor particulier – bedrijf – overheid. Met interessante links

Samenstelling: Katrien Decancq

Pest:
1.Bacterieel veroorzaakte epidemische ziekte

2. Iets dat verderfelijk, nadelig is
3. Een schadelijk, onverdraaglijk mens.

DE HR UNLTD
MAATWERKGIDS
Hoe creëer je een groeiscenario voor je medewer-
ker?
Dit draaiboek is bedoeld voor personeelsmede-
werkers en leidinggevenden die willen netwerken
met andere organisaties, en voor begeleiding van
mensen uit kansengroepen op de werkvloer. De
gids werd geschreven in het ESF-project HR Unltd.
(mrt 2013 – 167 p.)

De PDF-versie is te downloaden
via http://www.serr-grg.be/methodieken

DE HR UNLTD
MAATWERK VOOR MATEN
De brochure richt zich tot alle mensen die op of
dichtbij de werkvloer staan en nadenken over
begeleiding van kansengroepen. Je leest over
basisprincipes die de werkvloer belangrijk vindt bij
het tewerkstellen van doelgroepwerknemers/
mensen uit kansengroepen. Er wordt ook gefocust
op een aantal bezorgdheden die hieromtrent leven
op de werkvloer. Er zijn ook nog een aantal tips
voor een goede begeleiding op de werkvloer.
Deze brochure bundelt de lessen die getrokken
werden uit het ESF-project HR Unltd (2013 – 24 p.)

De PDF-versie is te downloaden
via http://www.serr-grg.be/methodieken

