

INSPIRATIE UIT DE LOKALE PRAKTIJK X10

Kwetsbare inwoners betrekken bij lokaal beleid

Colofon

Samenstelling

Joke Vanreppelen,
stafmedewerker Lokaal Sociaal Beleid

Vormgeving

Ties Bekaert,
communicatiedienst VVSG

Verantwoordelijke uitgever

Vereniging van Vlaamse Steden en Gemeenten vzw
Piet Van Schuylenbergh
Paviljoenstraat 9
1030 Brussel
T 02 211 55 00
www.vvsg.be

november 2019

Inhoud

Leeswijzer	4
Woord vooraf	5
MERELBEKE Merelbeke In Actie voor mensen in armoede	6
GENT Klantenparticipatie in de sociale dienstverlening	8
TURNHOUT Mensen in armoede betrekken in het netwerk gezinsarmoede	10
KALMTHOUT Participatie van cliënten in de Welzijns- en Gezondheidsraad	12
TURNHOUT Participatietraject Samen Sterk	14
WESTERLO Iedereen mee	16
HEIST-OP-DEN-BERG Samen armoede bestrijden	18
BREDENE Sociale kruidenier 't Groot Verschil	20
GAVERE Thuis in Gavere	22
LIMBURGSE LOKALE BESTUREN Lokaal Cliëntoverleg	24
NAWOORD	26

Leeswijzer

Hoe betrek je kwetsbare inwoners bij je lokale dienst- en hulpverlening? De VVSG schuift 10 lokale praktijken ter inspiratie naar voren. Lokale besturen zoeken naar manieren om hun beleid, hun sociale dienst- en hulpverlening beter af te stemmen op de noden en verwachtingen van de gebruikers zelf.

Elk voorbeeld is opgebouwd vanuit eenzelfde stramien:

- Wat zijn de vooropgestelde **doelstellingen** van het initiatief?
- Welke inwoners **bereik** je en welke niet? Welke inspanningen lever je hiervoor?
- Welke **effecten** merk je vanuit de praktijk? Zijn er (onverwachte) neveneffecten?
- Kan je **tips** geven aan collega's van andere lokale besturen?

De publicatie wordt ingeleid door schepen Kelly Verheyden uit Turnhout. Afsluiten doet het Netwerk tegen Armoede samen met de Zuidpoort, een vereniging waar armen het woord nemen.

Deze inspiratiebundel is een digitaal document met hyperlinks in de tekst. Heb je zelf een interessant initiatief? Laat het ons weten!

Joke Vanreppelen, stafmedewerker Lokaal Sociaal Beleid VVSG

E joke.vanreppelen@vvsg.be

T 02 211 56 28

www.vvsg.be

Woord vooraf

Beste lezer,

Toen men me vroeg een voorwoord te schrijven, kon ik niet anders dan ja zeggen. Het was meteen duidelijk dat er hard gewerkt was aan de verschillende lokale praktijken. We mogen trots zijn op de resultaten.

Een stukje over cliëntparticipatie dus... Ik ben nog maar sinds januari 2019 in de actieve politiek en bovendien is sociale zaken een volledig nieuw domein voor mij. Heel benieuwd dook ik in de bijdrages voor deze publicatie. Hé... bekend terrein! Tot begin dit jaar was ik coördinator van een **zorgproeftuin**, die eindgebruikers betreft bij de ontwikkeling van zorginnovaties. Meer info over

LiCalab <https://www.licalab.be/nl>. Wat hier cliëntparticipatie heet, ken ik als 'co-creatie', 'design thinking' of 'need finding'. Hippe termen, maar de essentie blijft: betrek eindgebruikers bij de ontwikkeling en luister naar hun noden en ervaringen.

In de sector van de zorginnovatie gebeuren veel goede dingen, maar er zijn ook briljante mislukkingen. Vaak ligt het **niet begrijpen van de eindgebruiker** aan de basis. De innovatie geeft geen antwoord op echte noden en wordt dan ook niet gebruikt. Jammer van de tijd, energie en gemaakte kosten!

De veelheid van mooie initiatieven die in deze publicatie gedeeld worden, geven me een heel warm gevoel. **Sterk pionierswerk!** Vaak leren we het meest uit faalervaringen: wat zijn de valkuilen, wat werkte niet en waarom niet? Deze zijn hier positief vertaald in de 'tips': maak voldoende tijd en verwacht geen onmiddellijk resultaat, wees klaar voor persoonlijke verhalen van cliënten, bedenk vooraf wat je wil bereiken en bewaak deze doelstelling goed...

"**Participatie start met een juiste basishouding** in de hulp- en dienstverlening", schrijft één van de projecten. Helemaal mee eens! Ga in overleg met cliënten rond hun traject, luister goed en denk niet in hun plaats. Vanuit gedeelde kennis en doelen komen we vaak tot betere en duurzame resultaten. Maar ook in het vormgeven van beleid zijn cliënten een rijkdom aan informatie. Wat werkt voor hen wel en niet, waarom, wat helpt hen écht? Soms maken kleine aanpassingen een groot verschil in de dagelijkse praktijk.

Ik geef de volgende jaren graag ruimte aan mijn eigen ploeg om nog breder te pionieren. Ik nodig ook mijn collega's in andere steden en gemeenten hiervoor uit. Heel wat steden zijn de laatste jaren sterk verkleurd, zo ook mijn eigen stad. Diversiteit is een nieuwe realiteit die we moeten omarmen. Maar we moeten er ook over waken dat onze nieuwe inwoners niet uit de boot vallen. Hebben zij andere noden? Hoe betrekken we hen beter? Ik kijk alvast uit naar meer experimenten en ervaringen met cliëntparticipatie in sociaal beleid, en leer graag van andere steden en gemeenten.

Laat je inspireren en durf te experimenteren. Design thinking... of cliëntparticipatie!

Kelly Verheyden

schepen van Sociale Zaken en Wonen Stad Turnhout

kelly.verheyden@turnhout.be

Merelbeke In Actie voor mensen in armoede

MIA empowert cliënten en gaat vereenzaming tegen met laagdrempelige activiteiten.

Barbara De Decker, maatschappelijk werker, 09 210 71 32

Lees [meer over MIA](#)

DOELSTELLING

MIA wil met laagdrempelige activiteiten cliënten empoweren en vereenzaming tegengaan. Deze deelwerking van de sociale dienst OCMW Merelbeke organiseert een lerend netwerk, dialoog en ontmoeting.

Netwerk

Het initiatief wil cliënten die ver van de arbeidsmarkt, staan via maatzorg (terug) activeren. We willen cliënten een volwaardige plek geven in de maatschappij. Daarbij is de uitbouw van een sociaal netwerk essentieel. Dit realiseren we door samen met de cliënten groepswerkingen uit te zetten, door samen op stap te gaan, samen een kerstfeest te organiseren... Het OCMW doet beroep op een ervaringsdeskundige in armoede en een doelgroepcoach die samen de verbinding maken tussen de cliënt en de maatschappelijk werker.

Vorming

Via een vormings- en activeringstraject versterken we mensen uit de doelgroep. We informeren hen over bepaalde wetgeving of het gebruik van duidelijke en correcte taal. We laten hen stilstaan bij de oorzaken en de impact van agressief gedrag. We bieden inzichten hoe om te gaan met mensen van andere culturen. Tot slot leiden we hen op tot [mondzorgcoaches](#). Na deze tweedaagse opleiding kunnen de coaches patiënten helpen om een afspraak te maken bij de tandarts, effectief bij de tandarts te geraken en de financiële en administratieve kant van het tandartsbezoek in orde te brengen.

Vrijwilligerswerk

Cliënten die lang niet meer actief zijn binnen het arbeidscircuit, activeren we via vrijwilligerswerk of arbeidsmatige activiteiten. De sociale kruidenier biedt mogelijkheden om ervaring op te doen en vaardigheden te verwerven. De sociale kruidenier is een 'winkel' waar gezinnen uit de gemeente terecht kunnen voor voedselpakketten en kleding. Een deel van de verse voeding bieden we gratis aan en voor de andere producten vragen we een kleine vergoeding. Om toegang te krijgen tot de sociale kruidenier, toon je een lidkaart uitgereikt door het sociaal huis. Een lidkaart wordt op basis van een sociaal onderzoek toegewezen.

De maatschappelijk werker, de ervaringsdeskundige in de armoede, de doelgroepcoach en een 30-tal doelgroepmedewerkers bouwen samen de sociale kruidenier uit. Elke deelnemer krijgt op een evenwaardige manier een stem bij de uitbouw en de werking van de sociale kruidenier. Via deze weg worden heel wat vaardigheden verworven: leren spreken in groep, leren luisteren naar mekaars standpunten, standpunten leren verwoorden, uitspreken van conflicten...

Materiële steun

We bieden materiële ondersteuning aan mensen met een beperkt inkomen via de sociale kruidenier. Helaas kunnen heel wat mensen niet of moeilijk rondkomen zonder materiële steunverlening. Vanuit het OCMW hebben we de principes van de [Sociaal Kruideniers Vlaanderen](#) onderschreven. De sociale kruidenier wil niet alleen een kwaliteitsvol alternatief bieden voor noodhulp. Ze wil eveneens een **ontmoetingsplaats** zijn in het kader van de armoedebestrijding. Door financieel zwakkeren uit hun isolement te halen en begrip te tonen voor hun problematiek, vervullen we ook een maatschappelijke rol. In onze winkel vinden mensen een luisterend oor, een goed gesprek en bijkomende hulp die hun leven weer op de rails kan zetten.

BEREIK

Het sociaal huis heeft samen met het OCMW een intensieve en aanklappende werking uitgebouwd om zoveel mogelijk kwetsbare inwoners binnen onze gemeente te bereiken. Ook verbinding maken met lokale zorgverstrekkers van verschillende echelons is hierbij essentieel. Op deze manier kan de detectie van kwetsbare inwoners op een zo breed mogelijke wijze aangepakt worden.

NEVENEFFECT

Een belangrijk neveneffect is dat we als hulpverlener in een andere verhouding komen te staan met de cliënt. We staan veel meer op voet van gelijkwaardigheid. Dit zorgt ervoor dat de hulpverleningsgesprekken op een andere manier verlopen. De problemen kunnen gemakkelijker en directer benoemd en besproken worden dankzij het opgebouwde vertrouwen.

We spreken cliënten ook op een andere manier aan. Ze zijn niet uitsluitend de inwoner met problemen, maar we zien hen als mens in zijn totaliteit. Het betekent niet omdat iemand schulden heeft dat ze daarom geen goede moeder of vader zijn. Misschien zijn cliënten wel zeer handig of kunnen ze lekker koken of zijn ze bijvoorbeeld een echte filmkenner... De beeldvorming van de doelgroep krijgt op die manier een andere dimensie. Een minder positief neveneffect is dat cliënten niet graag verhuizen buiten de gemeente.

HINDERNIS

Het uitbouwen van deze bijzonder waardevolle initiatieven worden **niet gesubsidieerd**. Het is de lokale overheid die de kost van deze werking draagt. Alles valt of staat met de mate waarin de lokale overheid bereid is om in deze werking te investeren. Daarnaast vraagt het ook van de maatschappelijk werkers een niet te onderschatten **omslag in hun manier van werken** met de cliënten.

TIPS

- Indien je als lokaal bestuur een dergelijke werking wil uitzetten, moet dit door een volledige beleidsploeg gedragen worden.
- Je kan dit niet opzetten zonder te investeren in personeel en werkingsmiddelen.
- Je hebt een duidelijk kader nodig waarbinnen de werking wordt uitgebouwd.
- Van bij de start moet je cliënten bij dit initiatief betrekken. De ondersteuning van een ervaringsdeskundige in de armoede was bij de uitbouw van onze werking zeer waardevol.

Klantenparticipatie in de sociale dienstverlening

De stem van de gebruiker krijgt een plaats in het beleid. Zo verhogen we de kwaliteit van de dienstverlening en stemmen we het beleid af op maat van iedere gebruiker.

Peter Bruyland, stafmedewerker klantenparticipatie, 09 266 92 46

DOELSTELLING

Klantenparticipatie is structureel verankerd in de sociale dienstverlening van OCMW Gent. Het OCMW gelooft dat de stem van gebruikers belangrijk is om de kwaliteit van de dienstverlening te verhogen en af te stemmen op maat van iedere gebruiker. Iedere betrokken beleidsmedewerker, zowel ambtelijk als politiek, gaat een structurele dialoog aan met cliënten. Zo sluit de sociale dienstverlening beter aan op de noden van cliënten. Relevante acties of maatregelen die een impact hebben op de doelgroep, worden eerst voorgelegd aan een representatieve en diverse groep van mensen die gebruikmaken van de dienstverlening. Voor beleidsmakers en verantwoordelijken is het belangrijk om over betrouwbare informatie te beschikken voordat de dienstverlening wordt gewijzigd. Om valide resultaten te kunnen voorleggen, zetten we in op kwaliteitsvolle participatietrajecten. We investeren in de juiste selectie van de doelgroep, voldoende grote steekproef, een gevarieerde combinatie van participatiemethoden... De resultaten van een participatietraject mogen niet verkleurd worden door overtrokken uitspraken van enkelingen. Het beleidsteam schept het kader waarbinnen beleidsparticipatie vorm krijgt. Om de inspraak van cliënten formeel te bekrachtigen, ondertekende OCMW Gent [‘Charter voor klantenparticipatie van OCMW Gent’](#).

Hoe?

Alle beleidsparticipatie die OCMW Gent uitvoert, is systematisch empowerend en interactief.

We werken samen met interne en externe partners die gebruikers samenbrengen. Partners zijn bijvoorbeeld de armoedeverenigingen, groepswerkers, maatschappelijk werkers, jongerenwerkers, straathoekwerkers... Zij brengen gebruikers met specifieke profielen samen zoals mensen met een migratie-achtergrond, alleenstaande moeders, jongeren, daklozen, mensen met een art. 60-contract, sociale gidsen, ervaringsdeskundigen...

Binnen de sociale dienst vullen we ‘participatie’ breed in. We organiseren inspraak via participatieve hulpverlening. Een ba-

sishouding die balanceert tussen joviaal menselijk contact en sturend richten naar positieve verandering. We zetten in op participatie van medewerkers. En tot slot op beleidsparticipatie van gebruikers. We hebben structureel ingebedde activiteiten zoals een **jaarlijkse dialoog** met de directie. Daarnaast organiseren we ook een **tweejaarlijkse tevredenheidsmeting**. In 2018 werden 1504 respondenten bevroegd via een gestandaardiseerd interview. Dit gebeurde via rechtstreekse contacten in de welzijnsbureaus of via telefoon. In het [welzijnsbureau](#) kunnen alle Gentenaren met hun welzijnsvragen terecht.

BEREIK

We bereiken vrij goed de groepen die we willen bereiken. Per traject trachten we de groep van participanten zo goed mogelijk af te bakenen. Uiteraard zullen er altijd mensen zijn voor wie de drempel tot deelname aan een participatief traject te hoog is.

NEVENEFFECT

- De inbreng van gebruikers is richtinggevend voor de werking van de sociale dienst.
- Gebruikers vragen beter geïnformeerd te worden over de werking van het OCMW en hun sociale rechten. De sociale dienst volgt hen hierin door diverse brochures te publiceren zoals [‘je eerste stappen binnen het OCMW’](#), [‘financiële en materiële hulp van het OCMW’](#), [infobrochure lokale dienstencentra](#), [wegwijs in het budget en schuldhulpverlening van OCMW en CAW](#) (1) en [wegwijs in het budget en schuldhulpverlening van OCMW en CAW](#) (2)

TIP

De bereidheid om klantenparticipatie te organiseren, hangt mede af van openheid van de organisatie zelf. Start met enkele focusgroepen en vergewis je van de rijkdom van informatie die hieruit voortkomt.

- Gebruikers geven zeer nuttige inbreng over eenvoudig taalgebruik
- Gebruikers worden op eigen vraag ook ingeschakeld als ‘peer-to-peer guides’. Een mooi voorbeeld hiervan zijn **sociale gidsen**. Sociale gidsen zijn (ex-)OCMW-clieënten die andere cliënten ondersteunen in allerlei praktische zaken, zoals het in orde brengen van administratie of mee-gaan naar andere diensten. Na een opleiding in het [Centrum voor Basiseducatie Leerpunt](#) en een stage bij OCMW Gent ontvangen ze een certificaat. Dit is een project waar iedereen beter van wordt. De sociale gidsen verlichten aanzienlijk het werk van de maatschappelijk werkers. Zij kunnen zich zo nog meer toeleggen op hulpverlening op maat. En voor de sociale gidsen zelf kan dit project een eerste stap zijn naar maatschappelijke participatie en sociaal engagement. Meer [info](#). In een tweede proefproject slaan **gezondheidsgidsen** een brug tussen kwetsbare groepen en de bestaande welzijns- en gezondheidszorg. Meer info lees je [hier](#).
- Gebruikers wijzen ook op het belang van de hulpverleningsrelatie. Hier worden ook de nodige verbeterprojecten aan gekoppeld.
- De sociale dienst voert een stadsbrede regie in kader van armoedebestrijding. Ze neemt een voortrekkersrol inzake klantenparticipatie op

naar andere diensten en departementen van stad Gent. Ze deelt de kennis en ervaring over participatie met kwetsbare groepen. Ze helpt collega’s van andere departementen zoals wonen, mobiliteit, gezondheid... op weg in hun participatietrajecten

- De databank [‘het Armoedegeheugen’](#) bundelt (beleids) adviezen en thematische werkstukken van lokale Gentse actoren die zich inzetten in de strijd tegen armoede. Deze informatie dient niet alleen als naslagwerk van wat er al gerealiseerd is, maar moet vooral ook inspireren tot nieuwe initiatieven. Je vindt in ‘het Armoedegeheugen’ items terug van klantenparticipatie over gezondheid, GPMI, sociale relaties, wonen...

HINDERNIS

Aan de slag gaan met inbreng vanuit het gebruikersperspectief is werk van lange adem. Dankzij goede ervaringen groeit stap voor stap het draagvlak bij beleidsmakers. Ondertussen vormen gedragen actieplannen, terugkoppeling naar de participanten en opvolging van de engagementen een systematisch onderdeel van ieder participatietraject. Samenwerken tussen beleid en mensen in armoede is een zaak van onderling vertrouwen. Werken aan dit vertrouwen is een permanent werkpunt; Door resultaten te boeken, goede en accurate terugkoppeling te verzekeren en de werkmethode te verbeteren. In het ideale plaatje verzamelen we op een permanente basis gebruikersinfo die betrekking heeft op alle werkingen en diensten. Dit is niet altijd mogelijk.

Mensen in armoede betrekken in het netwerk gezinsarmoede

Kwetsbare gezinnen brengen hun stem binnen in het netwerk gezinsarmoede.
Kathleen Meeus, regisseur netwerk gezinsarmoede, 014 47 43 76

DOELSTELLING

Het stadsregionale **netwerk gezinsarmoede** brengt een veertigtal lokale partners en hulpverleners samen. Het netwerk wil gezinsarmoede bestrijden en schuift 3 doelen naar voren:

- Coördinatie en afstemming van hulp- en dienstverlening
- Toeleiding en toegankelijkheid verbeteren
- Kwaliteit meer op maat aanbieden

In eerste instantie starten we op als lerend netwerk. We willen snel komen tot actiewerkgroepen die daadwerkelijk de situatie voor kwetsbare gezinnen in armoede verbeteren. Dit kunnen we niet realiseren als we hun stem niet meenemen.

Er is een **werkgroep participatie** die bestaat uit een aantal professionele sleutelfiguren die reeds participatie organiseren of een vertrouwensfunctie hebben. We denken bijvoorbeeld aan de armenvereniging, de ervaringsdeskundige van het CAW, outreachende brugfiguren, trekkers van de participatiegroep OCMW, de consulent van de jeugddienst, **Basiseducatie**, **Huis van Dia-logvzw**... De werkgroep zoekt uit hoe mensen in armoede kunnen participeren binnen het netwerk gezinsarmoede. Tijdens de werkgroep zitten mensen in armoede mee aan tafel. Deze werking wordt mogelijk gemaakt dankzij projectmiddelen van de POD MI **'Gezinsarmoede effectief en efficiënt bestrijden'**.

BEREIK

We bereiken nu vooral mensen in armoede die reeds gekend zijn binnen de bestaande initiatieven. Om ook anderstaligen te bereiken, slaan we de handen in mekaar met het **Centrum Basiseducatie**. Zij zullen in de toekomst focusgroepen organiseren. De leden van het netwerk gezinsarmoede bestaan ook uit **informele hulpverleners**. Op die manier kunnen zij de stem vertegenwoordigen van kwetsbare gezinnen die vandaag (nog) niet bereikt worden door de formele hulp- en dienstverlening. Wanneer we ad hoc bijeenkomsten organiseren met mensen in armoede, leveren we maatwerk. Mensen in armoede hechten naar eigen zeggen belang aan veiligheid, vertrouwen en respect. We houden rekening met deze wensen bij de keuze van methodieken.

NEVENEFFECT

Voor de doelgroep: Het geeft erkenning en betekenis wanneer mensen iets kunnen terugdoen voor de maatschappij. Mensen in armoede hebben een **gevoel van wederkerigheid** wanneer ze deelnemen aan de participatiebijeenkomsten. Daarnaast zorgen we er ook voor dat alles op een ontspannende manier verloopt. We creëren een sfeer van 'gezellig samenzijn'. Veel van de deelnemers zijn vereenzaamd en hebben een beperkt netwerk. Het enthousiasme en de motivatie om deel te nemen, vergroot wanneer alles gemoedelijk verloopt en er ruimte is voor ontmoeting.

Voor de netwerkpartners: Partners vergaren heel wat kennis tijdens de netwerkmomenten. Zijn de prioriteiten van lokale partners dezelfde als die van mensen in armoede? Sluiten gekozen methodieken en strategieën aan op de leefwereld van mensen in armoede? Is hetgeen de professionals vooropstellen ook werkelijk voelbaar voor mensen in armoede? Sluit de manier waarop de dienstverlening wordt aangeboden ook aan op de wensen van de doelgroep, zodat het aanbod toegankelijk is voor hen?

HINDERNIS

- Participatie van kwetsbare gezinnen vraagt tijd en vertraagt soms processen.
- Participatie moet op maat gebeuren in een sfeer van **vertrouwen, veiligheid en respect**. Dit betekent dat er tijdens een ontmoetingsmoment vaak ook tijd en aandacht gaat naar een praatje, ontmoeting, groepsdynamica, ruimte voor het persoonlijke verhaal van mensen ...
- Wil je participatie organiseren, dan vraagt dit tijd en goede voorbereiding.
- Mensen die participeren, willen ook hun persoonlijk verhaal vertellen. Je wordt soms een **vertrouwenspersoon**, hierop kan je best voorbereid zijn.

TIPS

- Zoek lokale partners op die expertise hebben in klantenparticipatie en bekijk waar samenwerking mogelijk is.
- Stel realistische verwachtingen en stem af met experts.
- Voorzie voldoende tijd. Ook personeelstijd.
- Participatie werpt zijn vruchten pas af na een tijdje. Eerst moet er aandacht besteed worden aan groepsdynamica, veiligheid en respect.
- Zorg dat er een goede terugkoppeling is naar de mensen in armoede, zodat zij weten wat er gebeurt met hun inbreng.

Participatie van cliënten in de Welzijns- en Gezondheidsraad

Met de installatie van de gemeentelijke adviesraden is een nieuwe stap gezet om inwoners met een kwetsbaarheid te betrekken bij lokaal beleid.

Fredelinde Rossaert, deskundige armoede en diversiteit en coördinator buurtgerichte zorg, 03 620 15 60

DOELSTELLING

OCMW Kalmthout heeft reeds enkele jaren een **participatiegroep**. Dit is een cliënten netwerk van mensen die ervaring hebben in OCMW-ondersteuning op een bepaald moment (of langer) in hun leven. De participatiegroep wil gemeentelijke initiatieven door de bril van mensen in armoede bekijken. Ze wil samen met het lokaal bestuur deze initiatieven verbeteren aan de hand van een participatieve methodiek. De groep wordt begeleid door een maatschappelijk werker van het OCMW en een deskundige armoede en diversiteit. De groep ontwikkelde onder andere een welkomstbrochure die duidelijke informatie biedt over de dienstverlening van het OCMW. Lees meer in de brochure '**drempels verlagen voor lokale dienstverlening**'.

Twee deelnemers van de participatiegroep zeten sinds kort in de **gemeentelijke Welzijns- en Gezondheidsraad**. Dankzij hun deelname kunnen welzijns- en gezondheidsthema's en acties afgetoetst worden bij de doelgroep. Mensen in armoede wegen op deze manier mee op de agenda van de Welzijns- en Gezondheidsraad. Door mensen in armoede van bij het begin van het proces te betrekken, worden middelen vanaf de start beter en efficiënter ingezet. Dit initiatief betekent een stap hoger op de participatieladder.

De twee leden van de Welzijns- en Gezondheidsraad worden geruggensteund door de participatiegroep en de beleidsmedewerker. Daarnaast nemen ze ook de signalen mee uit de lokale **focusgroepen**. Naast de participatiegroep, als kerngroep, organiseert het OCMW ook thematische focusgroepen. In deze focusgroepen worden verschillende mensen in een kwetsbare situatie betrokken die geen langdurig engagement opnemen in de participatiegroep.

BEREIK

We bereiken met deze actie zeker niet alle mensen met een kwetsbare achtergrond. We zien het als een eerste stap naar officiële participatie in een lokaal adviesorgaan. Door in te zetten op focusgroepen, willen we in de nabije toekomst meer thema's en doelgroepen aanspreken.

NEVENEFFECT

De deelname aan de adviesraad zorgt voor een **versterking van de deelnemers** zelf. Door mee te zeten in een officieel orgaan wordt onmacht omgezet in een 'macht' of invloed. Dit is persoonlijk zeer versterkend. Bovendien, en even belangrijk, worden hierbij heel wat **vaardigheden in de praktijk** gebracht: vergadertechnieken, luisteren naar elkaar, boven je persoonlijke situatie algemene problematieken zien, samen kijken waarop je wil inzetten, compromissen zoeken, tot consensus komen... Voor medewerkers en beleidsmakers is het heel nuttig om ideeën af te toetsen en feedback te krijgen van mensen naar wie de initiatieven gericht zijn. Bovendien worden middelen op die wijze efficiënter ingezet.

HINDERNIS

Het vraagt tijd en overtuigingskracht.

TIPS

- Neem je tijd voor het proces, zowel met de mensen in armoede als met je lokaal bestuur.
- Zoek opportuniteiten en quickwins om je als participatiegroep een plek te verwerven in het lokaal landschap. Bij ons is dit sinds 2015 gegroeid door op heel praktisch vlak een concreet project uit te werken. Na dit eerste project kwam er een tweede... Zoek in je eigen lokaal bestuur naar opportuniteiten.

Participatietraject Samen Sterk

Cliënten en ex-cliënten van het OCMW geven feedback om de werking en dienstverlening van het OCMW te verbeteren.

Anne Van Bouwel, coördinator vrijwilligerswerk sociale zaken, 014 47 43 77

Evelyne Willems, buurt- en projectmedewerker

DOELSTELLING

Het participatietraject 'Samen Sterk', samen met (ex-)cliënten heeft de volgende doelstellingen:

- Een duurzame dialoog opstarten.
- Een brug bouwen tussen de organisatie, het beleid en onze cliënten.
- Een groep opbouwen die fungeert als klankbord om de activiteiten en dienstverlening van het OCMW af te toetsen.
- Op een constructieve manier concrete verbeteracties formuleren.

We organiseren maandelijks een bijeenkomst met de leden van Samen Sterk. Op deze bijeenkomsten komen collega's van verschillende diensten input vragen. De vragen zijn zeer uiteenlopend. Is deze flyer aantrekkelijk genoeg voor de doelgroep? Op welke manier kunnen we onze dienstverlening beter aanpassen aan de noden van mensen in armoede?

Nadat de leden van Samen Sterk input geven, werken de collega's een voorstel uit. Er is telkens een terugkoppelmoment waarop wordt aangegeven wat er is gebeurd met de veranderingssuggesties.

Doordat collega's rechtstreeks cliënten bevragen wat zij nodig hebben of hoe zij iets zouden aanpakken, wordt **de hulpverlening niet enkel iets vóór cliënten maar ook iets dat door cliënten zelf beslist is**. Dit is een enorme meerwaarde voor beide partijen. Door deze samenwerking is er meer begrip langs beide kanten.

BEREIK

Cliënten van het OCMW die interesse hebben in Samen Sterk, worden doorverwezen door hun maatschappelijk werker. Er zijn ook cliënten die rechtstreeks bij ons terecht komen, doordat leden van Samen Sterk zo enthousiast vertellen over de werking, dat andere cliënten dit ook willen proberen.

Cliënten komen eerst op **intakegesprek**. Hier wordt duidelijk gezegd wat we doen met Samen Sterk en wat er verwacht wordt.

We zoeken cliënten die constructief-kritisch kunnen nadenken en kennis hebben van de werking van het OCMW. Daarna worden geïnteresseerden uitgenodigd om een **bijeenkomst bij te wonen**. Op die manier maken ze kennis met de andere deelnemers en de werking.

De groep is omwille van de groepsdynamica beperkt tot een tiental personen. Iedereen bereiken is dus onmogelijk. We trachten een zo representatief mogelijke groep samen te stellen.

We bereiken iets moeilijker de cliënten van andere origine. **Vaak is taal een drempel**. Vrijwilligers moeten een minimaal niveau van Nederlands beheersen om deel te nemen aan de bijeenkomsten. Daarnaast zijn de ervaringen en perspectieven van hulpverlening soms anders voor mensen met een andere origine. Dit zorgt voor een drempel waardoor zij minder snel deelnemen.

NEVENEFFECT

Als doelgroep: De deelnemers voelen zich erkend en nuttig. Ze dragen bij aan de kwaliteit van de sociale dienst- en hulpverlening. Ze zorgen ervoor dat cliënten in de toekomst nog beter geholpen worden. Doordat mensen een stem krijgen in de dienstverlening van het OCMW, voelen ze zich niet alleen erkend maar ook begrepen. Langs de andere kant ontstaat er ook meer begrip voor de werking van het OCMW. We zien dat vrijwilligers meer zelfvertrouwen krijgen. Hun stem wordt gehoord en gewaardeerd. Ze zien dat **hun mening belangrijk** is, dat zij belangrijk zijn.

Daarnaast is het **groepsgebeuren** heel belangrijk. Een aantal vrijwilligers zaten in een isolement en

voelden zich heel eenzaam. Door Samen Sterk bouwen ze een netwerk op en wordt de eenzaamheid doorbroken. We zetten daarom ook veel in op groepssfeer.

Als begeleider: Je hebt de kans om beide kanten te horen, niet enkel de kant van de hulpverlening. Dit geeft een **beter inzicht in armoede** maar ook in wat dit voor mensen betekent en wat dit met mensen doet. Door ervaringen te horen van de deelnemers van Samen Sterk, weet je als begeleider beter hoe om te gaan met mensen in armoede. Vaak is de oplossing waarvan wij denken dat ze de beste is, niet per se het beste voor de persoon zelf op dat moment.

HINDERNIS

- Het is momenteel een uitdaging om de materie die de groep bespreekt, te **vertalen naar beleidsmatige veranderingen**. Vandaag ligt er veel druk op de werking van het OCMW door de stijgende instroom van cliënten. Ook beleidsmatig zijn er sowieso al heel wat uitdagingen om aan te pakken. Grote aanpassingen in de werking zijn dan ook niet altijd meteen mogelijk. Hierin moeten we ook eerlijk zijn naar de groep toe.
- Voorlopig kiezen we ervoor om te vertrekken vanuit de noden en vragen van de organisatie en van daaruit afstemming te zoeken met de ervaringen van de deelnemers. Het draagvlak in de organisatie en met name de ruimte en tijd om verandervoorstellen om te zetten in effectieve

veranderingen op het terrein, zijn immers cruciaal om resultaten te boeken.

- Tijd en ruimte is ook voor de groep zelf noodzakelijk. Participatie moet op maat gebeuren in een sfeer van vertrouwen, veiligheid en respect. Dit betekent dat er tijdens een ontmoetingsmoment vaak ook tijd en aandacht moet besteed worden aan het **persoonlijke verhaal van de deelnemers**, tijd voor een praatje, ruimte voor ontmoeting, groepsdynamica... Mensen die participeren, vragen tijd terug om hun persoonlijk verhaal te vertellen. Je wordt soms een vertrouwenspersoon, hierop kan je best voorbereid zijn.
- Participatie organiseren vraagt tijd en goede voorbereiding.

TIPS

- Zorg voor een goede inbedding van de participatiegroep en het proces in het groter geheel van de organisatie. We denken aan mandaat en gedragenheid, personeelstijd om de groep te begeleiden, tijd om veranderingen in gang te zetten... Het is belangrijk dat er een duidelijk kader is. Je moet weten wat besproken mag worden, waar ruimte is voor verandering en waar niet.
- De begeleiding moet voeling hebben met leven in armoede en participatiemethodieken in de vingers hebben.
- Geef voldoende tijd aan het proces met en van de groep.

Iedereen mee

Kwetsbare burgers en lokaal bestuur bevorderen samen de sociale, culturele en sportieve participatie van alle inwoners.

Greet Meulenbergs en **Ilse Warnier**, **projectenhuis De Dreef**, 014 53 87 81

DOELSTELLING

In het projectenhuis De Dreef kunnen sociaal kwetsbaren hun verhaal kwijt. Ze leren hun vrije tijd op een zinvolle manier invullen. Ook kinderen worden opgevangen en begeleid. Projecthuis De Dreef wil een verbindende en versterkende hulpverlening bieden via krachtgericht groepswork. Elke dag zijn er gratis activiteiten of vormingen over welzijn, budgetbeheer of gezondheid.

Kwetsbare burgers hebben inspraak in het beleid. Samen detecteren we participatiedrempels. Samen zoeken we oplossingen zodat iedereen op een volwaardige manier kan participeren.

We organiseren **laagdrempelige inspraakbijeenkomsten** met een warm onthaal en tas koffie met taart. De beleidsmakers en de medewerkers van de gemeentelijke vrijetijdsdiensten zitten tussen de doelgroep en nemen de tijd om te luisteren.

We werken op maat van de doelgroep door eenvoudig taalgebruik en pictogrammen. De **verhalenweverij Sociaal Vzw** brengt het verhaal van de doelgroep in beeld. De bijeenkomsten vinden plaats op een gekende locatie voor de doelgroep waarbij we rekening houden met de mobiliteit. Ook de kinderen kunnen meekomen. Kwetsbare personen kunnen andere kwetsbare personen meebrengen naar de bijeenkomsten. Op die manier bereiden we de groep uit. We nemen de tijd om ieders mening te horen.

BEREIK

Vaak bereiken we kwetsbare inwoners die we al kennen. Graag willen we meer kwetsbare burgers verwelkomen in het projectenhuis. Daarom nemen we volgende initiatieven:

- Alle diensten en organisaties van het lokale netwerk kunnen kwetsbare inwoners toeleiden. Ze oordelen volgens expertise of iemand niet of wel kwetsbaar is.
- Samen met de leden van het netwerk willen we minstens eenmaal per jaar naar alle inwoners, met een focus op kwetsbare inwoners, naar de deeldorpen van Westerlo trekken. We willen in **ieder dorp** laagdrempelige ontmoetingsactiviteiten organiseren.
- Samen met kwetsbare inwoners willen we een visie en actieplan opstellen rond buurtgericht werken.

NEVENEFFECT

- Kwetsbare inwoners krijgen een stem en zijn trots op hun inbreng.
- Door samen te werken, maken we een efficiënter beleid.
- Kwetsbare inwoners, beleidsmedewerkers en de gemeentelijke diensten leren elkaars leefwereld beter kennen en hierdoor kunnen we nog beter op maat werken.

HINDERNIS

- Er zijn nog steeds kwetsbare burgers die we moeilijk bereiken.
- Deze aanpak vraagt een grote tijdsinvestering.
- We kunnen meer financiële middelen gebruiken om kwetsbare inwoners te detecteren en een beleid op maat uit te werken.

TIPS

- Ga weg van je bureau en zet je tussen de kwetsbare burgers.
- De tijdsinvestering is in balans met het resultaat.
- Kwetsbare inwoners hebben interesse in het beleid maar hanteert een andere manier van communiceren. Onze taal is vaak niet duidelijk voor hen.
- Alles wat voor ons vanzelfsprekend is, is dat niet voor de kwetsbare burgers.

Samen armoede bestrijden

Mensen in armoede krijgen één keer per jaar het woord op de gemeente- en OCMW-raad. Daarnaast mogen ze steeds signalen en advies rechtsreeks aan het schepencollege doorgeven.

Inge Hechtermans, coördinator [vzw Den Draai](#) (vereniging waar armen het woord nemen) coordinator@vzwdendraai.be, 0468 14 69 09

DOELSTELLING

Armen het woord geven. We willen dat mensen in armoede een volwaardige gesprekspartner zijn van het lokaal bestuur. Het is belangrijk dat beslissingen niet boven hun hoofd genomen worden. Mensen in armoede kunnen vanuit hun ervaringen de mechanismen en gevolgen van uitsluiting verwoorden en voorstellen doen tot verandering. Deze doelstelling willen we bereiken door **de stem van de mensen in armoede rechtsreeks op het hoogste beslissingsorgaan** (de gemeente- en OCMW-raad) te laten horen. Daarnaast kan de armoedevereniging steeds rechtstreeks aan het schepencollege signalen en advies doorgeven.

Werken aan maatschappelijke structuren. Op lange termijn moet niet alleen de situatie van de enkeling veranderen, maar moet armoede als fenomeen verdwijnen. Mensen in armoede mogen niet vrijblijvend betrokken worden bij het lokale beleid. Ze moeten ook de kans krijgen om het beleid mee te bepalen. Dit doen we door mensen te betrekken bij het schepencollege en de gemeente- en OCMW-raad.

BEREIK

- Eenmaal per jaar krijgt de vereniging het woord tijdens de gemeente- en OCMW-raad.
- Doorheen het jaar kan de armoedevereniging steeds signalen doorgeven aan het schepencollege.

NEVENEFFECT

Voor de doelgroep: Het gevoel gehoord te worden, zelfvertrouwen verhoogd, een vorm van maatschappelijke emancipatie.

Voor de beleidsmakers: Inzicht in de wereld van mensen in armoede stijgt, alsook de kans op doordachte beslissingen.

TIP

Geef het woord aan de mensen zelf. Er is niemand die voor hen kan invullen waar de drempels liggen en welke gevolgen beleidsmaatregelen voor hen hebben. Dialoog met de doelgroep is de enige en een unieke manier om tot inzichten te komen en doordachte beslissingen te nemen.

Sociale kruidenier 't Groot Verschil

De sociale kruidenier is een kwaliteitsvol alternatief voor de traditionele voedselhulp waarbij ontmoeting en betrokkenheid van kwetsbare burgers centraal staat.

Wendy Samson, coördinator sociale kruidenier, 059 33 97 70, www.ocmwbredene.be

DOELSTELLING

- **De sociale kruidenier uitbaten.** We bouwen de winkelwerking verder uit waarbij we afstappen van de caritatieve benadering op voedselhulp.
- **Sociale tewerkstelling creëren.** We bieden arbeidstrajecten aan in de vorm van vrijwilligerswerk, sociale tewerkstelling en werkervaringsprojecten.
- **Creëren van een laagdrempelige ontmoetingsplek.** We bieden ruimte om vertrouwensbanden op te bouwen tussen hulpverleners en bezoekers.
- **Participatie creëren.** Binnen alle lagen van de werking betrekken we vrijwilligers en partners.
- **Klanten in armoede toeleiden.**

- **Gezonde en verse voeding** bereikbaar maken voor mensen met een beperkt inkomen.
- Op termijn actief bijdragen aan het **terugdringen van voedselverlies.** We spelen creatief in op de mogelijkheden van een sociale kruidenier in het omgaan met voedseloverschotten.

BEREIK

De sociale kruidenier richt zich tot burgers die zich in een financieel kwetsbare positie bevinden. Om zoveel mogelijk mensen toe te leiden, wordt sa-

mengewerkt met andere welzijnsactoren. Naast het winkelgebeuren zeten we actief in op **ontmoeting**. Op die manier creëren we een dynamiek waarbij bezoekers elkaar motiveren om de kruidenier te blijven bezoeken en ook hun netwerk hierover aanspreken. Het aspect van ontmoeting zorgt voor een verbreding van de doelgroep van bezoekers. Het vormt het ingrediënt om een meerwaarde te creëren voor de kwetsbare inwoners.

NEVENEFFECT

- Net door de ontmoetingsruimte een duidelijke plaats te geven in het concept, overstijgt het initiatief het doel van louter voedselhulp. **De gemengde vrijwilligersgroep** betekent ook een verruiming van het netwerk van de doelgroep-vrijwilligers. We zetten sterk in op een mix van vrijwilligers uit de doelgroep en niet-doelgroep. Daardoor ontwikkelen de vrijwilligers respect en waardering voor elkaars levensverhaal. Vanuit de gemeenschappelijke doelstellingen van de sociale kruidenier vinden vrijwilligers elkaar, ondanks hun verschillen. De creatie van sociale cohesie is een duidelijk neveneffect van het initiatief.
- Doordat de vrijwilligers het concept van de sociale kruidenier mee vorm geven, verlagen we drempels voor de doelgroep.
- Het winkelgebeuren was in opstart de kernactiviteit van het project. Vrij snel verschoof het gewicht naar het ontmoetingsaspect.

- De gemengde vrijwilligersgroep zorgt voor een vlottere participatie en ontsluiting van andere hulp -en dienstverlening voor de gebruikers.
- De sociale kruidenier is ook een **katalysator voor het ontstaan van andere sociale projecten**, zoals deelname van kwetsbare groepen aan de volkstuinjes.

HINDERNIS

Het blijft een uitdaging om **anderstaligen en nieuwkomers** bij de ontmoeting te betrekken. Zij gebruiken de sociale kruidenier enkel als 'winkel'. We overbruggen moeilijk de taalbarrière.

TIP

- Neem de tijd om een gemengde vrijwilligersgroep te rekruteren van mensen met een kwetsbaarheid en mensen zonder.
- Betrek vrijwilligers zo vroeg mogelijk bij het initiatief en neem hem mee in het verhaal van missie, visie en doelstellingen. Durf hen ook verantwoordelijkheid geven. Zo geef je hen groeikansen.
- De coaching van de vrijwilligersgroep is een niet te onderschatten tijdsinvestering. Ook al loopt het project al een tijdje.
- Sta stil bij wat je wil bereiken. Bewaak dit tijdens de voorbereiding maar evenzeer tijdens de uitvoering. Toets ook evoluties, voorstellen, wijzigingen af aan de vooropgestelde missie/visie en doelstellingen. Alleen zo kan je echt een gezamenlijk verhaal schrijven met resultaat.
- Zorg ervoor dat je niet teveel hooi op je vork neemt bij aanvang. Soms is het beter om gestaag te groeien in een project. Bij een project zoals voedselhulp zijn er veel randvoorwaarden waaraan je moet voldoen zoals logistiek, voedselveiligheid, stockage..

Thuis in Gavere

Het project '[Thuis in Gavere](#)' stimuleert oudere mensen om actief te blijven. We willen ouderen ondersteunen langer en kwaliteitsvoller in hun eigen omgeving te blijven wonen en deel te nemen aan het sociale leven.

Verantwoordelijke: [Eleen Légat](#), projectmedewerker netwerkcoördinatie, 09 389 29 35

DOELSTELLING

Hoe oud je ook bent, je blijft het liefst in je vertrouwde buurt wonen en contact met je omgeving houden. Ook als je gezondheid achteruitgaat, je minder mobiel bent of je niet op sociale media zit. Als oudere voel je je trouwens niet altijd oud en wil je je graag nog actief inzetten.

Maar hoe doe je dat? En hoe kan je omgeving hierbij helpen? Dat is de vraag waarop Thuis in Gavere een antwoord zoekt. Het project wil het sociale weefsel met en rond zorgbehoevenden versterken. Het is een initiatief van gemeente en OCMW Gavere in samenwerking met de ouderen en hun omgeving, onder begeleiding van [Kwadraet](#) en [Twisted Studio](#) en met de steun van [Koning Boudewijntichting](#).

Alle ideeën rond Thuis in Gavere worden **bedacht door ouderen en hun omgeving** waaronder mantelzorgers, burens, kleinkinderen

en ook de zorgverleners. Want hoe meer mensen nadenken over een idee, hoe beter dit idee kan worden. De gemeente en het OCMW Gavere helpen mogelijke oplossingen vorm te geven. Ze brengen alle betrokkenen samen in een **cocreatieproces**. Samen oplossingen bedenken en samen actie ondernemen, dat is waar Thuis in Gavere om draait. Tijdens de creatieve workshops komen heel wat ideeën naar boven borrelen. Verschillende deelprojecten gingen al van start: [dorpstuin Vurste](#), [radio GaGavere](#), huisbezoeken aan 80-jarigen, een **sociale (zorg)kaart** en een **centraal infopunt**.

BEREIK

Ouderen die nog mobiel zijn of een (formeel) netwerk rond zich hebben, zijn relatief makkelijk bereikbaar. Daarom concentreren we ons net op de mensen die extra kwetsbaar zijn, bijvoorbeeld door sociaal isolement. We doen dit onder meer door huisbezoeken te plannen, samen te werken met andere partners (signaalfunctie), in te zetten op buurtwerken en -activiteiten...

Momenteel ligt de focus op 'ouderen in Gavere'. Er leeft een vraagstuk om dit open te trekken naar zorgbehoevenden in bredere zin omdat ook daar een heel aantal noden zijn.

NEVENEFFECT

Een mooi neveneffect van Thuis in Gavere is dat **ouderen in een positiever daglicht** komen te staan. De oudere is meer dan een persoon met een zorg- of hulpvraag. Hij of zij wordt een volwaardige partner in dit verhaal. Er is merkbaar meer begrip en meer contact over verschillende generaties heen. Nog een positief punt is dat er een groot aantal **vrijwillige engagementen** zijn opgenomen. Dit zorgt op zijn beurt opnieuw voor verbinding. Zo bracht de seniorenraad heel wat enthousiaste vrijwilligers samen die kledij breien voor [Kledingpunt](#). Deze kledij gaat naar kinderen in precare situaties. Er ontstaat ook een **duurzame samenwerking** en wisselwerking tussen verschillende (zorg)actoren en de zorgvrager: de gemeente en het OCMW,

externe partners, middenveld, betrokkenen en belanghebbenden... Uit de bevolkingsbevraging van 2019 blijkt dat de doelgroepen deze initiatieven ook erkennen.

Tot slot zorgt dit project ervoor dat zowel de politici als de medewerkers van het lokaal bestuur meer oog hebben, of liever gevoeliger worden, voor de belangen en de behoeften van ouderen en zorgbehoevenden. Deze inzichten worden meegenomen in de beleidsvorming.

HINDERNIS

De projecten draaien grotendeels op vrijwillig engagement. Dit vraagt de nodige ondersteuning. Het is soms zoeken naar **duurzame inbedding** van de deelprojecten. Aan de professionele zorgkant leeft soms concurrentie.

Zorg blijft maatwerk. **Er is geen pasklare oplossing** voor iedereen. Maar een initiatief als dit stimuleert net om te zoeken naar die oplossing op maat.

TIP

- Zorg dat je een goed zicht hebt op de effectieve noden en behoeften van je doelpubliek op het vlak van autonomie en levenskwaliteit.
- Evalueer deze noden en behoeften regelmatig, zodat je je doelen kan scherpstellen.
- Durf je traject bijsturen als het nodig is, en dat zal zeker eens het geval zijn.

Lokaal Cliëntoverleg

Lokaal Cliëntoverleg wil cliënten die maatschappelijk kwetsbaar zijn meer aan het stuur zetten van de hulpverlening. Een neutrale coördinator leidt het overleg in goede banen om tot haalbare afspraken te komen. Een goed LCO levert ook beleidsinformatie op over drempels, onderbescherming en uitsluitingsmechanismen.

Elk OCMW in Limburg biedt Lokaal Cliëntoverleg op vraag aan. Voor een lijst van de coördinatoren zie www.limburg.be/lokaalcliëntoverleg.

DOELSTELLING

Het LCO wil mensen in multiprobleem-situaties versterken en meer greep geven op hun eigen leven. De versnippering in het welzijnslandschap brengt mensen in multi-probleemsituaties in contact met meerdere hulpverleners tegelijk. Minstens een-tje per levensdomein. Elk van die hulpverleners vindt zijn domein en zijn doelstellingen prioritair. Zo komt de cliënt in een onhaalbare situatie, want niemand (ook de cliënt niet) kan aan al die verwachtingen tegelijk beantwoorden. Dat resulteert in hulpverleners, die de cliënt mogelijk beoordelen als ongemotiveerd omdat die niet doet wat is afgesproken. Terwijl die cliënt vaak ook in de materiële onmogelijkheid is om te voldoen aan de verwachtingen. De cliënt voelt zich onbegrepen en zijn wantrouwen ten aanzien van de hulpverlening neemt toe. Het LCO wil die negatieve en inefficiënte spiraal doorbreken. Het zet hulpverleners en cliënt samen rond de tafel. **Het laat de cliënt zoveel mogelijk mee beslissen over de doelstellingen van de ondersteuning.** Wat is voor hem belangrijk en welke ondersteuning is nodig om daar te geraken? Wat staat er in de weg? Welke stappen moeten eerst worden gezet? Een LCO-coördinator bewaakt dat alle deelnemers de spelregels van het LCO respecteren. Hij creëert, samen met de spilfiguur, een sfeer waarin de cliënt als een gelijkwaardige gesprekspartner aan bod komt. De coördinator LCO is speciaal gevormd om de cliënt warm te onthalen, gespreksruimte te creëren tijdens het overleg, aandacht te vragen voor wat al goed loopt en de inspanningen die de cliënt doet positief te benaderen. Daarnaast komen werkpunten aan bod en worden dossieroverschrijdende knelpunten en hiaten in de hulpverlening benoemd.

BEREIK

LCO wordt enkel aangeboden in situaties waar minstens drie hulpverleners betrokken zijn of betrokken dienen te worden. Elke hulpverlener kan een LCO aanvragen op voorwaarde dat de cliënt daarmee akkoord is. De cliënt wordt door de hulpverlener

voorbereid op het LCO. Cliënten kunnen ook zelf, op eigen initiatief, een LCO aanvragen.

NEVENEFFECT

Voor de cliënt: Hij krijgt erkenning als een autonoom en verantwoordelijk persoon. Sommige cliënten zeggen dat het hen goed doet om te horen dat er zoveel mensen echt om hen bekommerd zijn. Gevraagd de volgende zin aan te vullen 'Ik ben naar dit LCO gekomen omdat...' schreven cliënten:

"we met verschillende diensten bezig zijn. Door deze vergadering kunnen we alle diensten op één lijn krijgen."

"ik ook mijn mening wou zeggen en me niet aan de kant wil laten schuiven door anderen."

"ik het zeer belangrijk vind dat ik duidelijk weet van hoe en wat en dat ik dan zeker ben dat iedereen hetzelfde te weten komt."

Voor de hulpverleners: Er komt meer afstemming in de hulpverlening. Samen vormen de hulpverleners een netwerk rond de cliënt. De verantwoordelijkheid wordt meer gedeeld. Zij leren de cliënt op een andere manier kennen. Ze krijgen een zicht op de reële situatie waarin de cliënt leeft en zijn (vaak beperkte) mogelijkheden. Dat leidt doorgaan tot **meer begrip, minder frustratie en een ondersteuning die passend is** in die specifieke situatie. Gevraagd de volgende zin aan te vullen 'Als ik zou werken in een regio zonder lokaal cliëntenoverleg (LCO), dan zou mijn werk als hulpverlener of begeleider ...' schreven hulpverleners:

"... minder compleet zijn. Een LCO helpt bij beeld-

vorming over het complete gezin. Geeft me meer inzicht en maakt dat ik mijn werk als begeleider beter kan afstemmen op de totale hulpvraag."

"...minder gericht zijn op het netwerk van de cliënt. Iedere hulpverlener heeft inzicht in zijn of haar deel, maar dit werkt beter als alle delen een geheel vormen."

"...minder 'rijk' zijn. Een LCO is een goed middel om samen na te denken en tot "oplossingen" te komen. Dit is vaak meer efficiënt dan ieder op zijn eigen 'eilandje'."

"... bij bepaalde cliënten (complexe problematieken) moeilijker verlopen. Afspraken maken met andere hulpverleners en diensten zou moeilijker verlopen. Het is een manier om als 1 team (van verschillende diensten) samen te werken."

Voor lokale beleidsmakers: Efficiëntere inzet van de hulpverlening. Signalen over wat de toegankelijkheid van hulp- en dienstverlening bemoeilijkt,

hiaten in de hulp- en dienstverlening, drempels en onderbescherming, maatschappelijke uitsluitingsmechanismen...

HINDERNIS

De kwaliteit van een LCO is **afhankelijk van alle deelnemers rond de tafel**. Elke deelnemer moet het LCO voorbereiden met de cliënt. Idem dito voor wat betreft de niet-veroordelende houding. De cliënt een positie geven als gelijkwaardige gesprekspartner is en blijft een punt dat van iedereen inspanning vraagt.

Het is voor iedereen rond de tafel absoluut pijnlijk om vast te stellen dat de ondersteuning waarmee de cliënt een stap vooruit kan zetten **niet beschikbaar** is. Meestal omwille van ellenlange wachtlijsten of budget. Het LCO kan aan cliënten geen perspectief geven als er een structureel tekort in het aanbod is. Sinds een aantal jaren neemt het aandeel situaties waarin geen spilfiguur kan gevonden worden, toe. Hulpverleners wijten dit aan een toegenomen druk om vooropgestelde resultaten te halen binnen een bepaalde termijn en het erg afgelijnde takenpakket waar ze zich aan moeten houden.

TIP

- Er is een draaiboek LCO waarin stap voor stap wordt uitgelegd hoe je met LCO begint. Je kan ook altijd contact nemen met één van de coördinatoren uit de lijst. Die zal je met plezier verder helpen.
- Drie keer per jaar organiseert het LSB² een bijeenkomst van alle coördinatoren LCO in Limburg. Bezorg je mailadres als je hiervoor wil uitgenodigd worden aan mieja.engelen@vlaanderen.be
- http://www.limburg.be/webfiles/limburg/leven/zorgenwelzijn/lco_in_dialog.pdf
- http://www.limburg.be/webfiles/limburg/leven/zorgenwelzijn/lco_hoe_het_begon.pdf

Nawoord

Het Netwerk tegen Armoede schrijft dit nawoord in samenwerking met de vereniging waar armen het woord nemen, De Zuidpoort uit Gent. Het is een eerlijke poging om de bekommernissen van mensen met armoede-ervaring te vertalen, vanuit de verhalen die zij met ons delen. De citaten zijn de woordelijke neerslag van deelnemers aan de themawerking rond toegankelijke hulpverlening en krachtige beleidsparticipatie.

De magie kwijt

Inspraak en Participatie zijn toverwoorden. Net als Emancipatie en Empowerment en Outreach. Dure woorden die worden getoverd uit de hoge hoeden van opiniemakers, politici, diensthoofden en hulpverleners. We komen ze voortdurend tegen in speeches, bestuursakkoorden, strategische plannen, charters en teamverslagen.

Magische woorden, als ze worden waargemaakt! Want echte inspraak en participatie, vanuit de eerlijke ervaringskennis van mensen in armoede, maakt armoedebestrijding en hulpverlening doorleefd en hierdoor rechtvaardig en effectief. Maar mensen met armoede-ervaring zijn hun vertrouwen in deze toverwoorden kwijt. Voor hen zijn inspraak en participatie lege begrippen: te vaak gratis beloofd en dus versleten.

*De regie werd volledig uit mijn handen genomen.
Ik kon niet zeggen wat ik wou.
Zij beslisten alles in mijn plaats.
Ik kon geen moeder zijn, ik moest doen wat zij zeiden.
Het was onmiddellijk 'dit, dit, dit, zo moet het gebeuren'.
We moeten, moeten, moeten, van de hulpverlening.
Ze leggen de vinger nog eens op de wonde, maar ze hebben soms geen idee van wat wij willen.*

Weinig vertrouwen

Er gaapt een gigantische kloof tussen kwetsbare mensen en de samenleving. Ze krijgen heel moeilijk toegang tot rechten, financiële bronnen, diensten en voorzieningen. Ze vinden geen echte aansluiting met de hulpverlening en voelen zich miskend. Beide werelden missen inzicht, kennis en vaardigheden om mekaar als gelijken te zien.

De opbouw van vertrouwen tussen mensen in armoede en lokale beleidsmakers enerzijds en dienst- en hulpverleners anderzijds is zeer fragiel. Er is een langdurig proces op maat nodig, waarin vertrouwen kan groeien. Vertrouwen om tot echte dialoog te komen, om inspraak en participatie in beleidsdaden om te zetten, om mensen in hun eigen hulpverleningstraject te versterken.

*Ze weten soms niet wat ze zeggen. Ze hebben geen idee wat er hier in de buurt gebeurt.
We zitten met andere problemen. Of ik mijn kind op tijd eten kan geven. Of ik ze voldoende kan wassen. Of ze propere kleren dragen de volgende dag. We zijn meer met die zaken bezig, in plaats van hoe we ze moeten opvoeden volgens hun normen. Er is geen begrip van de twee werelden.
Zij begrijpen onze wereld niet. En wij begrijpen hun wereld niet.*

Hoop en strijdvaardigheid

Gelukkig zijn er lokale projecten en beleidsinitiatieven die geloven in de magie van inspraak en participatie. We zien politici en hulpverleners die 'present' zijn: open en aanspreekbaar, betrokken en oprecht verontwaardigd. Zij geven zich bloot in moedige initiatieven die ingaan tegen het 'eigen-schuld'-gedachtengoed.

En gelukkig zijn er ook de mensen in armoede die steeds weer opnieuw het woord willen nemen. Omdat ze vanuit hun verhaal en hun eigen armoede-ervaring willen bijdragen tot échte oplossingen in armoedekwesties. Omdat ze hiermee andere armen willen helpen. Ook zij geven zich bloot in hun eigen kwetsuren en beperkingen.

Beste Burger

Vereniging waar armen het woord nemen 'De Zuidpoort' wil de kloof dichten met de individuele hulpverlening én met het bredere lokale beleid. In regelmatige groepsbijeenkomsten wordt samen een collectieve analyse gemaakt, op basis van de ingebrachte armoede-ervaringen. Oplossingsvoorstellen worden afgetoetst bij partners en diensten. En de inbreng van de deelnemers aan het maandelijkse open 'parlement' zorgt voor een bredere

kijk en draagvlak. Via dialoog met andere partners zoals de Cel Armoede, schepenen, hulpverleners... worden oplossingsvoorstellen doorsproken en voorgelegd. De inzichten en vaststellingen worden telkens 'genoteerd' in begrijpbare teksten, met weinig woorden en met veel tekeningen en video-beelden. Een afgewerkt dossier verdwijnt niet onder het stof. De Zuidpoorters trekken immers de boer op met een interactief vormingsaanbod voor scholen, hulpverleners, politici en andere geïnteresseerden die kunnen bijleren van de mensen met armoede-ervaring.

Bij aanvang van 2019 was de ontgoocheling groot toen de Zuidpoorters vol verwachting het nieuwe Gentse bestuursakkoord probeerden te lezen en te begrijpen: een zeer dikke turf, vol moeilijke woorden, enkel digitaal beschikbaar.

De ontgoocheling maakte plaats voor actie en inzet, gestimuleerd door de sterke beleidsintentie tot participatie van het nieuwe schepencollege. Ook de oprichting van de stedelijke werkgroep 'Beleidsparticipatie', waarin de Zuidpoort een trekkersrol kreeg toebedeeld, geeft de kans om mensen met armoede-ervaring in de toekomst meer stem te geven in het lokale beleid.

In de vereniging ging men aan de slag op het nieuwe werkspoor 'Beste Burger' waarin mensen vanuit hun ervaringen, verlangens en verzuchtingen de ingrediënten van krachtige beleidsparticipatie beschrijven. De Zuidpoorters zien inspraak als een onderdeel van participatie en als een opstap naar 'samen beslissen en samen uitvoeren'.

Verzet begint met kleine daden

We doen een oproep aan de hulp- en dienstverleners om ondanks tijdsdruk, hoge caseload en administratieve verplichtingen present te zijn voor mensen in armoede. Duurzame antwoorden en oplossingen komen in de eerste plaats van de mensen zelf, gesteund en versterkt door professionaliteit en de inzet van hulpmiddelen en instrumenten. Mensen verdienen maatwerk en geen standaardoplossingen. Laat mensen de regie behouden over hun eigen trajecten. 'Moeten' kan in hulpverlening nooit vruchten afwerpen. Luister naar het echte menselijke verhaal en vertaal het probleem niet als

een nood van de dienst of van de samenleving. Eigenlijk zijn er drie simpele, maar oprechte vragen die goede hulpverlening sterk op weg zetten: wat is JOUW probleem, hoe zie JIJ dit graag opgelost, hoe kan ik jou daarbij HELPEN?

Heb de moed om aan de mouw van je diensthoofd of schepenen te trekken met de signalen die je capteert vanuit je basiswerk. Zo help je mensen in armoede een stem te geven.

Een daad van kleine goedheid, een extra telefoontje, een uitzondering toestaan, een nieuwe kans geven... dat brengt zeker al een stuk magie en vertrouwen terug!

Lokale besturen die willen geïnspireerd of ondersteund worden rond beleids- en cliëntparticipatie kunnen terecht bij hun lokale armoedevereniging of bij het Netwerk tegen Armoede.

Steven Van Hemelryck, beleidswerker van De Zuidpoort, Vereniging Waar Armen het Woord Nemen, 09 245 09 05 of 0478 52 92 78

Katty Creytens, stafmedewerker lokaal sociaal beleid, Netwerk tegen Armoede 02 204 06 53 of 0479 83 04 66

