
Brugge(n) voor jongeren
Maatschappelijk kwestbare jongeren in Brugge:
Waar staan we? Waar willen we naartoe?

Studie in opdracht van Stad Brugge, OCMW Brugge en CAW Regio Brugge

www.brugge.be

v.
u.

 j.
 c

oe
ns

, s
ta

ds
se

cr
et

ar
is

, b
ur

g
12

, b
-8

00
0

br
ug

ge

eindrapport 1

Voorwoord

Brugge wil een stad zijn voor iedereen, jong en oud, rijk en arm, van hier of van daar. Ook

kinderen en jongeren hebben vanzelfsprekend hun plaats in dat verhaal: ze vormen de

toekomst van onze stad en we moeten ze dan ook alle kansen geven om zich te ontpoppen

tot enthousiaste, krachtige en creatieve burgers. Deze evolutie loopt niet voor iedereen

gelijk: onze stad telt net als elders een aantal jongeren die heel wat last ervaren om zich te

ontpoppen. Ze vertrekken met een achterstand op vele vlakken of raken verstrikt in de

raders van het leven, waardoor ze vaak maatschappelijk kwetsbaar worden.

Heel wat actoren zijn in Brugge actief om deze maatschappelijk kwetsbare jongeren te

ondersteunen. Dit gebeurt met een grote professionele gedrevenheid. Deze actoren doen

dit in eerste instantie vanuit het belang van de jongere, om hun ontplooiingskansen

maximaal kunnen benutten. Deze ondersteuning bieden deze actoren ook vanuit een

algemeen belang: wie zich niet maximaal kan ontplooien blijft kwetsbaar, afhankelijk en

raakt mogelijks niet geïntegreerd in het samen-leven.

Het werken met maatschappelijk kwetsbare jongeren is arbeidsintensief en vraagt dus heel

wat inspanningen, zowel van de overheid als van private organisaties. We hebben er dan

ook alle belang bij deze inspanningen maximaal op elkaar af te stemmen. Vanuit de

overtuiging dat wat we samen doen we ook beter doen.

Maar wie doet wat op vandaag ? Wie is die groep van maatschappelijk kwetsbare jongeren ?

Bereiken we deze voldoende ? Waar schieten we tekort? En welke mogelijkheden zijn er om

ons bereik te versterken ?

Deze en andere vragen wil het stadsbestuur, het OCMW en het Centrum Algemeen

Welzijnswerk (CAW) Regio Brugge van een antwoord voorzien. Daarvoor werd een beroep

gedaan op de vzw Uit De Marge: deze organisatie heeft heel wat ervaring in het werken met

maatschappelijk kwetsbare jongeren.

In dit studierapport worden de resultaten van intens studiewerk gebundeld. De stad

Brugge, het OCMW Brugge en CAW Regio Brugge danken niet alleen de vzw Uit De Marge

maar ook alle verantwoordelijken en veldwerkers die bij het tot stand komen van dit

studiewerk een rol hebben gespeeld.

Ns Stadsbestuur Ns OCMW Brugge Ns CAW Regio Brugge

Patrick Moenaert Frank Vandevoorde Kurt Boelens

Burgemeester Voorzitter Voorzitter

2 Brugge(n) voor jongeren

eindrapport 3

Opzet van de studie

Gebaseerd op een lange traditie van actieve aanwezigheid in het werkveld is het de overtui-

ging van Uit De Marge dat het aanspreken van zogenaamd moeilijk bereikbare doelgroepen

wel haalbaar is, maar dat kan enkel vanuit een gedegen kennis van leefwereld van maat-

schappelijk kwetsbare kinderen en jongeren en de gezinnen waarin ze leven.

Om deze vraagstelling verder uit te klaren is een beleids- en praktijkgericht onderzoek dan

ook zeer relevant. Het gaat er hierbij om een zicht te krijgen op de plaatsen waar jongeren

hun tijd doorbrengen en de manier waarop ze daar al dan niet ondersteund worden (inclu-

sief de vraag hoe ze dat zelf beleven). Vanuit de verzamelde evidentie kan verder gewerkt

worden aan een ondersteunend beleid waarin maatschappelijk kwetsbare jeugd op zijn

minst niet verder gemarginaliseerd wordt.

Stuurgroep

De opdrachtgevers van het onderzoek vormden meteen ook de stuurgroep die het onder-

zoek mee in goede banen heeft geleid: stedelijke preventiedienst en stedelijke jeugddienst,

Centrum Algemeen Welzijnswerk (CAW regio Brugge) en het OCMW. De stuurgroep formu-

leerde drie centrale vragen:

1. Wie zijn maatschappelijk kwetsbare jongeren, hoe groot is deze groep in Brugge?

2. Wat is op vandaag het dienstverlenings- en ondersteuningsaanbod voor deze doel-

groep en wat is het bereik ervan ? Zijn er eventuele lacunes of overlappingen?

3. Welke ambities zijn er om rond deze doelgroep te werken en welke beleidsvisie willen

en kunnen we gebruiken om een beleidsplan hieromtrent op te stellen? Hoe vertalen we

deze ambities naar concrete en gedeelde beleidsvoorstellen?

Methodiek

Dit onderzoek moet perspectieven openen om het jeugdwelzijnsbeleid in Brugge nog stevi-

ger fundamenten te geven. Een dergelijk project kan niet ontworpen worden ‘out-of-the-

blue’. Een ambitieus opzet als dit is alleen maar mogelijk vanuit een grondige analyse van

wat nu gebeurt en vooral ook met de volle participatie van het werkveld. Het onderzoek

werd opgebouwd in drie stappen:

4 Brugge(n) voor jongeren

� Documentanalyse (een meer diepgaande analyse van het lokaal sociaal beleidsplan,

sportbeleidsplan, cultuurbeleidsplan, jeugdwerkbeleidsplan).

� Interviews met sleutelfiguren en bevoorrechte getuigen (de respectievelijke gemeen-

telijke diensten, maar ook jeugdraad, algemeen welzijnswerk, het OCMW, armoede-

verenigingen, drughulpverlening, time-out, centra deeltijds onderwijs, …).

� Ruimere terugkoppeling van de eerste bevindingen naar een breder forum. Op basis

van een eerste denk- en discussiedag werd het tussentijds rapport uitgediept. Dat

werd opnieuw getoetst en verfijnd op een tweede, druk bijgewoonde denkdag.

Dit alles integreerden we in een finaal rapport waarin we de lokale maatschappelijke analy-

se beschrijven en een perspectief openen om het (brede) jeugdwelzijnsbeleid beter af te

stemmen op de leefwereld van maatschappelijk kwetsbare jongeren in al hun diversiteit en

op het beleid in de andere domeinen.

In het rapport komen achtereenvolgens aan bod:

1. De maatschappelijke analyse

2. De lokale uitdagingen

3. De lokale antwoorden: een overzicht van het werkveld

4. De aanbevelingen

5. De synthese

Filip Coussée, Jan Deduytsche, Bart Neirynck en Sophie Demeere

Universiteit Gent – Uit De Marge

eindrapport 5

Inhoudstafel

Deel 1 De maatschappelijke analyse P. 7

1. Is lokale vermaatschappelijking een antwoord op globale ‘ontzorging’?

2. Zijn tijdelijke projecten en trajecten een antwoord op structurele en
permanente uitsluiting?

3. Kan een verkokerd werkveld een antwoord bieden op een alomvattende
problematiek?

Deel 2 De lokale uitdagingen p. 17

Deel 3 De lokale antwoorden:

een overzicht van het werkveld p. 24

Deel 4 SWOT-analyse p. 61

Deel 5 Aanbevelingen p. 67

Deel 6 Algemeen besluit en synthese p. 88

6 Brugge(n) voor jongeren

eindrapport 7

DEEL 1

Situering van de opdracht

In dit onderzoek staan het sociaal werk en het sociaal beleid van de Stad Brugge centraal.

We focussen in het bijzonder op jongeren in maatschappelijk kwetsbare posities. Zij hebben

het meeste nood aan ondersteuning, maar lijken er soms het minst gebruik van te (kunnen)

maken. De grote maatschappelijke vraagstukken voor deze doelgroep hier zijn niet anders

dan op andere plaatsen in Vlaanderen. Het antwoord van het sociaal werk en het sociaal

beleid is ook hier niet anders dan elders: enerzijds een vaste kern geconcentreerd rond in-

dividuele hulpverlening, vaak gekenmerkt door groeiende wachtlijsten en anderzijds een

gefragmenteerd beleid dat preventief en proactief optreedt. Weinig mensen hebben nog het

overzicht. We weten niet goed waar we vandaan komen en waar we naartoe gaan. Daarom

is het goed om af en toe eens stil te staan bij wat we aan het doen zijn. Dat is in essentie

wat dit onderzoek doet. Samen met beleid en werkveld stellen we ons de vraag met welke

problemen we vandaag in Brugge worden geconfronteerd. Wat is de samenhang daartus-

sen? Hoe proberen we aan die problemen tegemoet te komen? En wat is de samenhang

tussen onze voorzieningen en strategieën?

Alle informatie uit documenten en interviews bracht ons tot onderstaande algemene pro-

bleemanalyse. Daarin onderscheiden we drie tendensen en uitdagingen. Die zijn zeker ook

ruimer herkenbaar. Daarna staan we stil bij de lokale antwoorden die worden ontwikkeld in

Brugge. We stellen ons daarbij aansluitend de vraag of dat de goede antwoorden zijn.

1. Is lokale vermaatschappelijking een antwoord op globale ‘ontzorging’?

De laatste decennia werden de bevoegdheden op het vlak van jeugdbeleid en in mindere

mate ook van het welzijnsbeleid deels overgeheveld van Vlaanderen naar het lokale niveau.

Deze gedeeltelijke decentralisering zorgt ervoor dat lokaal beleid en lokaal werkveld sterker

op elkaar betrokken zijn. Dat is positief. Het verhoogt bijvoorbeeld de kansen op reële parti-

cipatie van die mensen in de maatschappelijk meest kwetsbare posities. Tegelijk is de rela-

tie lokale overheid – lokaal werkveld niet eenvoudig. Wat doet de overheid zelf? Wat wordt

uitbesteed? In welke mate moet de overheid regisseren? In welke mate moet het werkveld

registreren? In welke mate kan een lokale overheid een vaak bovenlokaal werkveld aanstu-

ren? Hoe zorgen we ervoor dat het niet altijd de meest kwetsbaren zijn die het minst profi-

8 Brugge(n) voor jongeren

teren van een lokaal ondersteuningsbeleid? Moet de lokale overheid altijd de gaten dichtrij-

den die Vlaanderen laat vallen in de bijzondere jeugdzorg, het algemeen welzijnswerk, de

geestelijke gezondheidszorg, …?

Eén ding is duidelijk: overheid en werkveld zijn partners in het uitbouwen van een breed

proactief beleid. Dat betekent dat we een ondersteunend beleid willen uitbouwen dat meer

gericht is op participatie aan de samenleving dan op insluiting in een geïnstitutionaliseerde

hulpverleningsector. Het ganse sociale werkveld is op het hoogtepunt van de verzorgings-

staat enorm geprofessionaliseerd. Een wat pervers gevolg is dat we veel problemen ont-

trokken hebben aan de lokale samenleving. Mensen die ondersteuning nodig hebben om

zich sociaal te integreren, werden paradoxaal genoeg vaak toegeleid naar de geïnstitutiona-

liseerde hulpverlening. Inclusie in een institutie draagt niet noodzakelijk bij tot inclusie in de

samenleving. We keren daarvan terug. De zorg moet meer ingebed zijn in de samenleving.

Een hulpverlening die zich geïsoleerd opstelt, helpt immers feitelijk mee aan de ontzorging

van de samenleving. Dat betekent niet dat we gigantisch kunnen besparen en dat we soci-

aal werk kunnen de-professionaliseren. We hebben een samenleving op twee snelheden

gecreëerd. Met een boutade: de ene helft van de bevolking heeft geld, maar geen tijd, bij

de andere helft is het net omgekeerd. Zonder een brede, sociale ondersteuningsinfrastruc-

tuur (in de ruime zin van het woord1), vorm gegeven door vrijwilligers en beroepskrachten,

zullen we het niet redden. We moeten niet minder sociaal werk hebben, maar wellicht het

sociaal werk wel anders oriënteren. Meer ondersteunend ten aanzien van de lokale samen-

leving om om te gaan met sociale problemen, minder gericht op het ‘isoleren’ van de dra-

gers van sociale problemen. Deze tendens wordt door een aantal respondenten ook om-

schreven als ‘vermaatschappelijking’ van het sociaal werk. Het gaat niet zozeer om het wer-

ken aan marginalen, maar om het tegengaan van marginalisering.

Er zijn tendensen die wijzen op een groeiende vermaatschappelijking van het sociaal werk.

Een deel van de bijzondere jeugdzorg wordt toegankelijker, er wordt in de geestelijke ge-

zondheidszorg sterk gepleit voor minder residentiële en meer ambulante zorg, het algemeen

welzijnswerk wordt gevraagd zich nog scherper te profileren als eerstelijnsdienst. Tegelijk

1
 Met sociaal werk doelen we op de gedifferentieerde lappendeken van organisaties, bewegingen, voorzieningen en instellin-

gen op het sociale veld tussen individu en samenleving: jeugdorganisaties, sportverenigingen, culturele bewegingen, algemeen

welzijnswerk, jeugdzorg, geestelijke gezondheidszorg, zorg voor personen met een handicap, integratiesector, preventiewerk,

verenigingen waar armen het woord nemen, …). In de ruimste benadering kunnen we hier onderwijs-, huisvestings- en tewerk-

stellingsactoren bijrekenen. Ze moeten op lokaal vlak zeker betrokken worden in deze discussie.

Al deze actoren dragen bij tot sociale integratie. Ze doen dat via pedagogische weg (individuen aanpassen aan de samenleving)

en sociale weg (samenleving aanpassen aan diversiteit van individuele noden en aspiraties). Vaak richten ze zich op onder-

scheiden doelgroepen. Niet zelden ontwikkelen ze zich tot een ‘aparte’ sector, wat leidt tot complexe discussies over geïnte-

greerd werken, regie, afstemming, registratie, … Discussies waarin we vooral naar onze eigen organisatorische vraagstukken

kijken en waardoor we de initiële sociale en pedagogische missie van ons werk wel eens uit het oog verliezen: al deze actoren

werken op het spanningsveld tussen individu en samenleving, tussen Lissabon strategie (economische groei, competitie en

concurrentie) en sociale grondrechten (herverdeling, gelijkheid en solidariteit). Welvaart en welzijn blijken niet langer in elkaars

verlengde te liggen. Het is goed om weten hoe we ons positioneren tegenover elkaar, maar dat mag ons niet laten vergeten dat

we ons ook op dat sociaalpedagogische spanningsveld moeten positioneren. Willens nillens.

eindrapport 9

zijn er tendensen die wijzen op een beweging weg van de samenleving. We hebben de

mond vol van de noodzakelijke overgang van aanbodgestuurde zorg naar vraaggerichte

zorg, al decennia lang. Centra algemeen welzijnswerk (CAW) worden echter steeds groter.

De vorige fusie – binnen de Brugse regio – is nog maar net afgerond of er komt al weer een

nieuwe fusie aan (Brugge – Oostende). De integrale jeugdhulpverlening is al meer dan tien

jaar aan het ‘integraliseren’. Het einde lijkt nog niet in zicht en het is niet duidelijk of het

onderscheid tussen rechtstreeks en niet-rechtstreekse hulpverlening de facto veel zal ver-

anderen, behalve een toename van de wachtlijsten. We blijven maar organiseren en heror-

ganiseren. We hebben crisisopvang op verschillende fronten, maar meestal moet je wel

eerst op de wachtlijst. Misschien wel tot de crisis voorbij is. Hoe paradoxaal kan sociaal

werk zijn?

De lokale beleidsmakers – en vaak ook de veldwerkers – staan erbij en kijken ernaar. On-

danks alle reorganisaties zien ze gaten vallen. Moeten zij op lokaal niveau die gaten dich-

ten? Kan een lokaal ‘vermaatschappelijkende’ zorg op tegen een globaal ‘ontzorgende’

maatschappij? Wellicht niet, maar dat ontslaat ons uiteraard niet van onze verantwoorde-

lijkheid voor de inwoners in de meest kwetsbare situaties, ook niet in die gevallen waarin

mensen zich aangepast hebben aan hun marginalisering. Vraaggerichtheid zal daarbij niet

volstaan. In de meest complexe situaties en de meest kwetsbare situaties zijn er teveel

vragen of helemaal geen. Wat moet je dan met een vraaggestuurde hulpverlening? Of met

een vraaggerichte hulpverlening.

2. Zijn tijdelijke projecten en trajecten een antwoord op structurele en permanen-

te uitsluiting?

Arbeidsmarkt, onderwijs, huisvesting, … ze lijken steeds selectiever te worden, de groepen

die uitgesloten worden almaar groter. Van het sociaal werk wordt dan verwacht dat het dat

‘residu’ opvangt en terugleidt naar wat men het ‘reguliere’ circuit noemt. Een moeilijke op-

dracht omdat een sociaal werker via de ondersteuning van individuen nooit vat krijgt op de

selectiemechanismen binnen bijvoorbeeld het onderwijs of de arbeidsmarkt die mede ver-

antwoordelijk zijn voor de uitsluiting. Sociale werkers willen niettemin doen wat ze moeten

doen: problemen oplossen. Onze strategieën worden bepaald vanuit die sterke oplossings-

drang: een steeds meer geïndividualiseerde en activerende aanpak gericht op het opvangen

en herintegreren van die groep in dat zogenaamde ‘reguliere’ circuit. In dat reguliere circuit

is steeds minder ruimte voor een benadering op maat. Tegelijkertijd staan we als samenle-

ving minder positief tegenover een apart circuit waar wel ruimte is voor een aanbod op

maat. Er is in onze activerende welvaartsstaat een taboe gegroeid op ‘eindvoorzieningen’

10 Brugge(n) voor jongeren

(Wolf, 2002, p.11). Dat maakt dat nogal wat mensen in kwetsbare situaties permanente

jojo-bewegingen maken tussen inburgering en uitburgering. Ook aan de onderkant van on-

ze samenleving kan opgejaagd en stressvol leven zijn. Een stress die moeilijker dragen is

wegens sociaal-economische onzekerheid. Zonder perspectief en hoop is er weinig ontwik-

keling mogelijk (Dasberg, 1975).

Onze activerende aanpak werkt dus wel, maar lijkt heel selectief te werken en maakt het

leven aan de onderkant niet noodzakelijk menswaardiger. En er is meer: niet alleen sociaal

werkers zijn heel erg gedreven om mensen te helpen, ook beleidsmakers hopen langs deze

weg de sociale problemen op te lossen waarvoor zij zich gesteld zien. Het samengaan van

de drang om mensen te helpen en meteen ook sociale problemen op te lossen, kan ertoe

leiden dat dezelfde selectiemechanismen die aan de grondslag liggen van de uitsluiting ge-

hanteerd worden om mensen terug in te sluiten: we proberen mensen sterker te maken

zodat ze beter meekunnen en niet meer hoeven achter te blijven. Een extra duwtje in de

rug moet voldoende zijn. We moeten mensen ook niet eeuwig gaan pamperen, zo luidt het

dan. Het risico met dat soort oplossingsstrategieën is dat we enkel die mensen helpen die

‘hulpverleningsklaar’ zijn. Zij die met andere woorden relatief dicht staan bij de gangbare

normen van wat we verstaan onder sociale integratie: meekunnen in het ‘reguliere’ circuit.

Zij die niet te ‘regulariseren’ lijken, vallen eruit of sluiten zichzelf uit van ons aanbod omdat

ze het als weinig bruikbaar ervaren. Met die groep kunnen we ook onze streefcijfers moeilij-

ker behalen, dus misschien is het verstandiger om ze niet binnen te laten. In Nederland is

men die groep de ‘zorgwekkende zorgmijders’ gaan noemen, waarmee de verantwoordelijk-

heid meteen bij het individu wordt gelegd. De zorgwekkende zorgmijders klinkt niet alleen

als betrof het een album van Suske en Wiske, het begrijp wijst op een eenzijdige benade-

ring van een complexe sociale problematiek. Het pistachio-effect (Tifanny, 2010, p.70) is

een meer accurate omschrijving. Dat beeld verwijst naar het samenspel tussen een aan-

bodgestuurd sociaal werk en een oplossingsgerichte lokale overheid die resultaten wil zien:

de nootjes die het meest gesloten zijn, blijven in het schaaltje. In het beste geval

komen ze aan de beurt als we wat tijd en ruimte over hebben. Dat is steeds min-

der het geval. Het moet vooruit gaan. Bovendien zijn we toch een beetje bang dat

we er onze tanden op stuk breken. In het slechtste – en steeds vaker voorkomen-

de – geval ververwijzen we ze naar de vuilnisbak. De meeste nootjes komen er-

gens in een schemerzone terecht en worden doorgegeven van het ene preventie-

project naar het andere integratietraject. Sociale integratie staat voor hen gelijk aan

een aaneenschakeling van tijdelijke projectmatige en trajectmatige ondersteuningsvormen.

Ze draaien mee in een notenkrakerscarrousel waar niemand echt de tijd neemt of krijgt om

het nootje open te wrikken. Moe van al dat gewrik klappen veel nootjes helemaal dicht.

eindrapport 11

3. Kan een verkokerd werkveld een antwoord bieden op een alomvattende pro-

blematiek?

Met ‘sociaal’ werk doelen we dus op alle sociale en pedagogische werkvormen in het veld

tussen individu en samenleving. In hun missie zijn ze – aanvullend op gezin, school en ar-

beidsmarkt – gericht op integratie van individuen en/of gericht op een meer inclusieve sa-

menleving. Het gaat om een heel gediversifieerd werkveld, aangestuurd vanuit heel diverse

hoeken. In Brugge is er het OCMW, de Preventiedienst, de dienst Welzijn, het Centrum Al-

gemeen Welzijnswerk (CAW), de dienst Stedenbeleid, de VDAB, het Comité Bijzondere

Jeugdzorg (CBJ), de Jeugddienst, Centra voor Leerlingenbegeleiding (CLB), Centrum voor

Geestelijke Gezondheidszorg (CGG), … Elk sturen ze een deel van dat sociaalpedagogische

werkveld aan. Allen zetten ze, vaak in samenwerking, projecten op gericht op specifieke

problemen: huiswerkbegeleiding, buurtsport, vroegdetectie risicovol druggebruik, opvoe-

dingsondersteuning, buurtwerk, time-out, trajectbegeleiding, preventie van alles wat niet

‘regulier’ is, crisisopvang, casemanagement, vindplaatsgericht werk, …

Die differentiatie is goed, de noden en aspiraties van verschillende groepen mensen zijn ook

heel uiteenlopend. Al speelt het vaak subtiele, veelal beleidstechnische onderscheid tussen

hulpverlening, jeugdwerk, arbeidszorg, leerondersteuning, … weinig rol vanuit het perspec-

tief van wie ondersteuning nodig heeft. Tegelijk gaat het ruimere sociaalpedagogische kader

vaak verloren. Sociaal werkers, maar ook sociaal beleidsmakers, lijken zich soms helemaal

niet meer bewust van het gedeelde sociaalpedagogische kader waarbinnen al deze voorzie-

ningen werken. Of het is voor hen in elk geval geen referentiekader waarbinnen gereflec-

teerd kan worden over het eigen werk. Die reflectie gebeurt nu vooral methodisch en intro-

spectief.

Dat wordt nog versterkt door de hierboven vastgestelde tendens van ‘ontzorging’ van de

samenleving. Elk deel van het werkveld lijkt een eigen antwoord te ontwikkelen op zelf ge-

definieerde problemen. Dat maakt de diversiteit groter, maar wie heeft nog zicht op het

ruimere kader? Wie stuurt het sociaal beleid in Brugge aan? Hoe is het overleg tussen parti-

culier en overheidsinitiatief (en daarbinnen)? Hoe verloopt de informatiedoorstroming tus-

sen werkvloer en management? En vooral: vinden degenen die ondersteuning nodig hebben

voldoende handvatten in ons verkokerde en verkavelde aanbod? VDAB, OCMW, CAW, CLB,

CGG, CBJ, JAC, … die centra en diensten beginnen we te kennen, maar wat met SWOB,

Spoor, Switch, Stuff, Sleutel, Scharnier, Sas, Salon, ZOC, VIP, Blink!, LOGiN, Hergo, WOK,

WAW2, … Que?

2
 Een WAW-traject staat voor een geïntegreerde aanpak van Werk, Armoede en Welzijn. Doel is werkzoekenden in generatie-

armoede duurzaam op weg naar werk te begeleiden en zo de armoedecirkel te doorbreken.

12 Brugge(n) voor jongeren

Uitdaging: Een nog nauwere samenwerking tussen beleid en werkvloer?

Dit zijn ontwikkelingen die reeds langer gekend zijn en aangeklaagd worden door vele res-

pondenten in Brugge: decentralisering, resultaatgerichtheid en specialisering. Het zijn an

sich allemaal oplossingsstrategieën die moeten bijdragen tot een betere beheersing van

sociale problemen, maar vandaag zijn die strategieën evengoed een deel van het probleem.

Zo is het en zo zal het altijd zijn. De analyse hierboven toont immers aan dat het sociaal

werk op zich geen afdoend antwoord kan bieden op de problematiek van sociale uitsluiting.

Processen van insluiting en uitsluiting zijn inherent aan ‘samen leven’. Een samenleving

zoekt voortdurend naar een werkbare ‘modus vivendi’: hoeveel diversiteit kunnen we ver-

dragen zonder de sociale cohesie te schaden? Iedereen heeft recht op maatschappelijke

dienstverlening teneinde een menswaardig bestaan te leiden (artikel 1 van de OCMW-wet),

maar wat is een menswaardig bestaan, en voor wie? Hoe vrij kunnen we mensen daarin

laten? En hoe kunnen we zoveel mogelijk vrijheid verzoenen met zoveel mogelijk gelijkheid?

Dat soort vraagstukken leidt tot een permanent maatschappelijk debat, waar ook het soci-

aal werk en het lokaal beleid een belangrijke rol in te spelen hebben, willen ze effectief een

dam opwerpen tegen processen van maatschappelijke marginalisering en niet enkel een

vangnet vormen voor gemarginaliseerden.

Dit onderzoekje kan dus niet enkel een studie zijn van ‘een marginale groep’ in onze sa-

menleving. Evenzeer moet het een studie zijn van de manier waarop die groep in de marge

aangesproken en ondersteund wordt door dat gedifferentieerde ‘sociale werkveld’. Boven-

dien moet het ook een studie zijn van ‘processen van marginalisering’. Op welke manier

kunnen sociaal werkers het lokale beleid beïnvloeden (in algemene zin, maar ook in bijvoor-

beeld het onderwijs, het tewerkstellingsbeleid, het justitiële beleid of het huisvestingsbeleid)

zodat processen van marginalisering vermeden worden of vroeger onderkend worden? In

welke richting moeten we dat beleid beïnvloeden? Kunnen we ‘reguliere’ onderwijs- en ar-

beidscircuits wat minder selectief en meer inclusief maken? Of moeten we eerder ‘categoria-

le’ circuits opwaarderen. Moeten we het categoriale dus als het ware ‘regulariseren’, in

plaats van deze circuits te degraderen tot time-out, voortraject, bijzondere zorg, buitenge-

woon onderwijs, … of een ander label dat bovenal te kennen geeft aan de gebruikers dat ze

toch maar buiten het ‘reguliere’ circuit terecht gekomen zijn, misschien zelfs wel abnormaal

zijn? Moeten we uitsluiten om beter te kunnen insluiten? Die verbijzonderde sociaal werkers

lijken in elk geval onmisbaar – iedereen dumpt er zijn ongeopende pistachenootjes – maar

tegelijk zijn ze gedoemd om zichzelf overbodig te maken. Zo luidt nu eenmaal het sociaal

werk devies. Geen gepamper, activeren die handel! Een bijzonder kwetsbare positie, bijna

even kwetsbaar als de positie van de mensen waarmee ze werken.

eindrapport 13

Alle sociaal werkers die we spraken doorheen het onderzoek worden geconfronteerd met dit

soort vragen. Allen weten ze dat ze vanuit hun dagelijkse praktijk kunnen en moeten bij-

dragen tot het verruimen en verrijken van het maatschappelijke debat over ‘menselijke

waardigheid’ en over de rol van sociaal werk in de lokale samenleving. Velen missen echter

de kapstokken of het perspectief om dat te doen. Ook hier moet dit onderzoek een bijdrage

kunnen leveren. We mogen onszelf echter niet voorbij hollen. Dit zijn brede vragen. Te

breed wellicht voor een relatief beperkt onderzoek. Toch twee factoren die het ganse vraag-

stuk wat meer vatbaar maken voor onderzoek:

� Bovenstaande analyse gaat op voor heel uiteenlopende doelgroepen die dreigen naar

de marge van de samenleving te worden geduwd. De groep die in deze Brugse ana-

lyse centraal staat is de categorie 16-22 jaar. Niet meer jong, nog niet volwassen.

Helaas valt deze groep ook voor het sociaal werk al te vaak tussen twee of meerdere

stoelen door. Te laat voor de bijzondere jeugdzorg, te vroeg voor het OCMW? Er zijn

voorbeelden van projecten die daar proberen een mouw aan te passen: Bruggen

na(ar) 18 in regio Gent (2010) of loopplank tussen wal en schip in de regio Kortrijk

(2011). Maar dat zijn projecten, tijdelijk en afgebakend. Sociale uitsluiting is structu-

reel, permanent en persistent. Sociaal werk is gefragmenteerd en steeds minder

(h)erkend als basisvoorziening. Jongeren in de marge kunnen op eigen kracht de

kloof met de ‘reguliere’ samenleving niet overbruggen. De gefragmenteerde, tijdelij-

ke ondersteuning volstaat niet. Er is een duurzame, integrale aanpak nodig. De

meeste respondenten zijn het erover eens: Alleen een leefwereldgerichte benadering

kan de muurtjes tussen verschillende werkvelden overstijgen én de aansluiting ma-

ken met mensen in de meest precaire situaties. Dat maakt ons aanbod uiteraard niet

overbodig, maar vanuit het aanbod moet de stap naar de meest kwetsbare jongeren

worden gezet en niet vanuit tien hoeken tegelijk, elk met een eigen project. Dat is

niet makkelijk, zeker niet omdat veel voorzieningen en projecten nog vanuit Vlaan-

deren worden gesubsidieerd, met eigen registraties, kwaliteitsnormen en criteria.

Hoe dan ook, als iedereen vanuit de eigen winkel de straat op gaat, zal niemand een

vertrouwensrelatie uitbouwen. Ook daar waren alle respondenten het over eens:

geen vertrouwensrelatie, geen opening. Bovendien deze versnippering van middelen

komt misschien ten goede aan het sociaal werk, maar in geen geval aan haar ge-

bruikers.

� We mikken dus op een groep 16-22 jarigen op het randje van marginalisering. Ten

aanzien van die groep streven we twee doelen na: 1. preventie van marginalisering

en 2. adequate en duurzame ondersteuning op maat waar nodig. Het bereiken van

beide doelen zet ons voor een complexe opdracht: een leefwereldgerichte benade-

14 Brugge(n) voor jongeren

ring in een aanbodgestuurd, uitkomstgericht en gefragmenteerd werkveld. Het soci-

aal beleid en het sociaal werk in Brugge is dus niet anders dan elders. En toch heb-

ben we een aantal troeven in handen.

o Brugge is een grote stad. Er is veel mogelijk. Toerisme genereert heel wat in-

komsten. Er is een relatief uitgebreid werkveld en het stadsbestuur beschikt

ook dankzij het stedenfonds over een aanzienlijk budget dat geïnvesteerd kan

worden in het sociale veld.

o Brugge is geen grootstad. Het werkveld is overzichtelijk. Beleidsmakers in het

sociaal werkveld en in het lokaal beleid kennen elkaar. Dat geldt – of dat kan

ook gelden – voor veldwerkers.

Er is dus wel wat ruimte om te zoeken. Er zijn mogelijkheden om een leefwereldgericht per-

spectief kansen te geven. Er zijn op deze schaal ook mogelijkheden om de aanbodgestuurde

circuits beter op elkaar af te stemmen. Spelen we die troeven voldoende uit? Dat moet blij-

ken uit het onderzoekje dat hier voor ligt. We hebben in het eerste luik een grondige bevra-

ging gedaan van een aantal sleutelfiguren in het sociaal werk en sociaal beleid. We hadden

ook expliciet oog voor de ervaringen van veldwerkers. We hebben dan wel bruggen gesla-

gen tussen lokale overheden en sociaal werk, maar de kloof tussen de beleidsmakers (direc-

tie, coördinatie, staf) en veldwerkers binnen de verschillende diensten en voorzieningen lijkt

minstens even belangrijk. Zeker als we de voorzichtige aanzetten in de richting van een

minder aanbodgestuurd sociaal werk en beleid en meer leefwereldgericht werk verder willen

uitbouwen, dan moet de reflectie van onderuit worden gevoed. Niet van waar er gepland en

ontworpen wordt, maar van vanuit die mensen die dagelijks werken met jongeren aan de

rand. De eerste analyse hebben we daarom aangevuld met de informatie die we verkregen

uit twee denkdagen met veldwerkers.

We hopen in dit onderzoek alvast te leren wat de zwaktes en bedreigingen zijn die zich

voordoen in het Brugse sociale werkveld, maar we focussen op de sterktes en kansen om

daar op een constructieve manier mee om te gaan. Deze tekst moet het kader vormen voor

een grondig, duurzaam beleidsplan waarin de toekomstige lijnen van het Brugse sociaal

beleid worden vastgelegd.

eindrapport 15

16 Brugge(n) voor jongeren

eindrapport 17

DEEL 2

Lokale probleemstelling

In onderstaand deel geven we weer hoe de ruimere maatschappelijke evoluties opgevangen

worden in Brugge. Ook hier baseren we ons op de analyse van beleidsdocumenten en de

interviews met sleutelfiguren. We focussen specifiek op de groep jongvolwassenen die in de

marge leeft of op het randje balanceert. We hebben daarbij aandacht voor de manier waar-

op de actuele situatie vorm kreeg doorheen de jaren. We stellen niet alleen de vraag hoe we

de dingen beter kunnen doen, maar ook of we wel de goede dingen doen.

Waarom aandacht voor deze groep?

Het is een vaststelling die al een tijdje meegaat in Brugge, toch zeker al sinds de eerste

ontwikkelingen tot bredere samenwerking in het kader van het toenmalige SIF (Sociaal Im-

pulsfonds, opgestart in 1996): er is een groep jongeren die zich niet herkent in of erkend

voelt door het klassieke jeugdverenigingsleven. Het lokale jeugdbeleid nam – net zoals

overal elders in Vlaanderen – precies dat klassieke jeugdverenigingsleven als uitgangspunt

en vergrootte daardoor de facto de ongelijkheid in mogelijkheden tussen verschillende jon-

geren.

Er werden uiteraard flankerende maatregelen ontwikkeld, in eerste instantie door de Stede-

lijke Jeugddienst. Grabbelpas en speelpleinwerk zijn de meest gekende voorbeelden. Grab-

belpas bereikt echter een eerder kansrijke groep, kinderen en ouders die goed weten hoe

zich te organiseren en hun tijd te structureren. Speelpleinwerk bereikt, mede dankzij haar

opvangfunctie, een bredere sociale mix, maar spreekt vooral kinderen aan, geen maat-

schappelijk kwetsbare jongeren (ook niet als animator, met uitzondering van de buurtge-

richte initiatieven op Sint-Pieters en Sint-Jozef). Andere ontwikkelingen op het vlak van

jeugdcultuur en jeugdontmoetingsruimte zijn lovenswaardig, maar dreigen ook altijd op-

nieuw de jeugd uit de hogere sociale klassen aan te trekken. Ook in die andere pijlers van

het brede jeugdbeleid (onderwijs en jeugdhulpverlening) komen ze niet aan hun trekken. In

het onderwijs stromen velen onder hen heel vlug door, naar deeltijds en buitengewoon on-

derwijs. In de jeugdhulpverlening vinden we hen pas als de problemen al in een vergevor-

derd stadium zijn. Onze hulpverlening denkt in termen van vraag en aanbod. Wie een vraag

heeft, zoekt zijn gading binnen het voorhanden zijnde aanbod. Wie er niet in slaagt de vra-

18 Brugge(n) voor jongeren

gen te vertalen vindt zijn weg niet naar het aanbod of is allang gestopt met zoeken. Een

sociaal werker zei over dat fenomeen: “Het aanbod is wel OK, maar de toeleiding laat te

wensen over!” Gemarginaliseerde jongeren blijven inderdaad in de marge van het beleid en

werkveld en niemand haalt hen eruit.

De inrichting van de openbare ruimte (met bijvoorbeeld de mini-pitch-veldjes) is een tegen-

voorbeeld. Dat is een vorm van ondersteuning die ook tegemoet komt aan maatschappelijk

kwetsbare groepen die hun vrije tijd voornamelijk buiten het georganiseerde verenigingsle-

ven doorbrengen. Het is wel een onpedagogische vorm van ondersteuning. Waar andere

jongeren informele positieve ontwikkelingskansen krijgen in de vrije tijd, worden deze jon-

geren enkel aangesproken als ze overlast veroorzaken in de ogen (of oren) van andere bur-

gers. Nochtans hebben jongeren voor wie de straat een belangrijk socialisatieomgeving is

behoefte – en misschien wel meer dan andere jongeren – aan persoonlijk contact en res-

pect, aan warmte en oprechte interesse, aan iemand die hen vertrouwt en in hen gelooft.

Ze zijn niet zo moeilijk bereikbaar als we wel eens denken. Ze zijn integendeel ontvankelijk,

hoewel in het begin soms wantrouwend, voor respect en complimenten (Veenbaas et al.,

p.117). Jeugdbeleid is dus meer dan recreatie aanbieden en repressie toepassen als het fout

loopt. Jeugdbeleid heeft ook sociale en pedagogische functies (sociaal: gericht op herverde-

ling van mogelijkheden – pedagogisch: gericht op burgerschapsvorming, leefwereldverbre-

ding en ontplooiing). Zeker voor de gasten in de meest kwetsbare posities kunnen we er

ons niet van afmaken met een focus op de organisatie van hun vrije tijd. Al helemaal niet

voor die gasten die geen vrije tijd hebben omdat ze hoe dan ook niets te doen hebben.

Is er dan niets veranderd sinds het SIF?

Natuurlijk wel. Om te beginnen met jongeren voor wie de openbare ruimte een belangrijk

socialisatiemilieu is: Er is een Brugs hangjongerenbeleid uitgeschreven3. Er is een mooie

matrix opgesteld die helpt bepalen wanneer er een probleem is (wanneer rondhangen, uit-

hangen wordt) en wie er dan moet ingrijpen.

3
 http://www.jeugddienstbrugge.be/drupaln/sites/default/files/jeugdruimte/hangjongerenbeleid.pdf

eindrapport 19

Taakverdeling stadsdiensten Brugge bij aanpak van hanggedrag
(uit “Brugs hangjongerenbeleid, 2011”)

Soort hangplek-
ken

Natuurlijke ontmoe-
tingsplekken

Officiële hang-
plekken

Storende hang-
plekken

Soort jeugdgroe-
pen

Aanvaardbare

= rondhangen
G/LM

= rondhangen
J/P/G/LM

= rondhangen
J/P

Hinderlijke

= rondhangen
J/P/G/LM

= rondhangen
J/P/G/LM

= rondhangen
J/P

Overlastgevende

= uithangen
J/PD/P

= uithangen
J/PD/P

= uithangen
J/PD/P

Criminele

= uithangen
P

= uithangen
P

= uithangen
P

Legende: diensten die primair actie moeten ondernemen.

G: groendienst LM: dienst Leefmilieu PD: preventiedienst J: jeugddienst P: politie

Het hangjongerenactieplan komt naast het plan ‘ruimte voor jongeren’, het speelruimtebe-

leidsplan en de werkgroep ‘parken en pleinen’. Zinvolle plannen, zinvol overleg, maar er

wordt ook tijd vrijgemaakt om met de jongeren in dialoog te gaan, om contact te houden

met de jongeren. Er wordt nu eens over jeugdpreventiewerkers gesproken, dan weer over

jeugdopbouwwerkers, maar hier is in elk geval duidelijk sprake van ondersteuning in de

vrije tijd. Al zijn deze acties op het eerste zicht niet ingepast in het breder jeugd- en wel-

zijnsbeleid. De overlegmomenten met de veldwerkers gaven ook aan dat niet iedereen het

actieplan (of de acties) kent.

Er is meer veranderd sinds het SIF. Zowel de lokale overheden als de particuliere voorzie-

ningen en organisaties hebben de handen uit de mouwen gestoken en in elkaar geslagen.

De respondenten die we interviewden en de beide werkveldmomenten waren hierin duide-

lijk: de laatste jaren is er duidelijk een breder en dieper sociaal beleid én is de samenwer-

king tussen OCMW, stadsbestuur en het particuliere werkveld (met het CAW op kop) gevoe-

lig versterkt.

Beleid en praktijk zijn vandaag niet scherp van elkaar af te lijnen. Wat is bijvoorbeeld ‘de

lokale overheid’? Er zijn het Stadsbestuur en het OCMW, maar daarbinnen zijn er nog heel

wat actoren:

• stedelijke diensten (preventiedienst, dienst welzijn, jeugddienst, stedelijk buurt-

werk, buurtsport, dienst stedenbeleid, lokale diensten, dienst lokaal onderwijsbe-

leid, diversiteitsdienst, …)

20 Brugge(n) voor jongeren

• projecten (Blink!, Switch, ‘t Salon, LOGiN, Stuff, VIP, …)

• verenigingen (Spoor, Sociaal Verhuurkantoor, Crisisopvang Sas, arbeidszorgproject

WOK, …).

Die projecten en verenigingen zijn heel vaak een ‘publiek-private’ samenwerking met part-

ners als het CAW, de Sleutel, Groep Intro of de geestelijke gezondheidszorg.

Iedereen is tevreden met de toegenomen dynamiek in en tussen beleid en werkveld. Tege-

lijk creëert de diversiteit van het aanbod dat er werd ontwikkeld ook enige onvrede. Beleid

en praktijk vinden elkaar in het engagement om zelf de stap te zetten naar ‘moeilijk bereik-

bare groepen’ en zo de dienstverlening wat minder moeilijk bereikbaar te maken voor be-

paalde groepen. Toch is er het gevoel dat samenwerking nog niet tot samenhang leidt. Er is

een breed gamma van projecten, waar de meeste partners enthousiast en loyaal op betrok-

ken zijn, maar wat is de samenhang tussen al die projecten en hoe verhouden ze zich tot

meer algemene doelstellingen op het gebied van lokaal sociaal beleid? Wie bereikt wie? Wie

stuurt aan? Wie bereikt wat? Wie volgt op?

Meer samenhang en meer proactiviteit!

De initiatiefnemers van dit onderzoek zijn de Stedelijke Preventiedienst, het Centrum Alge-

meen Welzijnswerk (CAW regio Brugge), het Brugse OCMW en de Stedelijke Jeugddienst.

Het zijn de exponenten van een actief en dynamisch werkveld dat breed en gediversifieerd

is. Zeker de laatste jaren werden er – onder meer onder impuls van het Stedenfonds – in-

spanningen geleverd om het werkveld kwantitatief en kwalitatief te versterken. Alle actoren

lijken bereid de inspanningen vanuit het recente verleden door te zetten, maar niet zonder

eerst even achterom te kijken. Wat hebben we gerealiseerd? Wat draaide anders uit dan

verwacht? Waar blijven hiaten? Een nijpende vaststelling vandaag is dat een groeiende

groep jongeren de banden met de hen omringende samenleving verliest en ook de hulpver-

lening hen niet vindt (of omgekeerd). Het gaat om een groep jongeren die opgroeit in pre-

caire situaties. Vaak, niet altijd, worden zij en hun ouders ondersteund door werkers vanuit

de bijzondere jeugdzorg. Soms komen ze pas in beeld als ze op de drempel van de meer-

derjarigheid staan en op eigen benen willen gaan staan. Dat gaat met vallen en opstaan,

zoals bij de meeste jongeren. Het informele en formele netwerk rond veel van deze jonge-

ren is minder krachtig. Nochtans zijn het precies deze jongeren die vroeger op eigen benen

willen, soms ook moeten, staan. In de meeste gevallen komen ze pas in beeld bij het maat-

schappelijke aanbod (het OCMW, CAW, drughulpverlening of justitiële sector) als de pro-

blemen hen serieus boven het hoofd zijn gegroeid.

eindrapport 21

o Eén van de vragen is dus zeker hoe we meer proactief kunnen tussenkomen in de tra-

jecten die deze jongeren volgen. Meer proactief, maar ondersteunend, niet bedreigend

of vervreemdend. De klassieke maatschappelijke ondersteunings- en socialiserende in-

terventies blijken heel goed bruikbaar voor doorsnee jongeren, maar deze groep voelt er

zich, letterlijk en figuurlijk, niet door aangesproken. Een medewerker uit de bijzondere

jeugdzorg gaf aan dat ze van hun jongeren wel eens te horen krijgen dat de ondersteu-

ning te laat gekomen is. Er is niets mis met rondhangen op straat. Er is wel iets mis met

rondhangen, weinig perspectief, lijm snuiven, … maar wie heeft voldoende voeling met

kinderen en jongeren om te weten waar een interventie zinvol is en waar niet?

o Een andere vraag is wie er het beste tussenkomt bij welke jongeren? Nu is dat niet altijd

even duidelijk. Moeten we dat op een of andere manier regisseren en/of registreren?

Moeten we doelgroepen of thema’s afbakenen? Wellicht kunnen we dit soort discussie

overlaten aan de actoren integrale jeugdhulpverlening (al zijn er nogal wat responden-

ten die aangeven dat precies deze discussies de oorzaak zijn van de grotere mazen in

het ondersteuningsnet). De afbakenings- en afstemmingsdiscussies daargelaten: we

moeten wel duidelijk meer aandacht hebben voor degenen die we niet (meer) bereiken

in de hulpverlening.

o Tot slot kunnen we ook niet rond de vraag hoe we het (informele en formele) sociaal

weefsel kunnen versterken, zeker ook rond die gezinnen die (over)leven in precaire om-

standigheden. Wat zijn mogelijkheden voor een lokale samenleving geconfronteerd met

een ‘ontzorgende’ globale samenleving?

Het was de uitdrukkelijke vraag van de initiatiefnemers om de veldwerkers in het Brugse

sociaal werkveld te betrekken in dit debat. Dat gebeurde deels al in dit onderzoeksluik. Heel

wat veldwerkers werden uitgebreid aan het woord gelaten. We hopen dat ze zich herkennen

in dit tussentijds onderzoeksrapport. Ze krijgen in elk geval in het verdere verloop van het

proces de kans om hun inbreng nog harder te maken.

Pertinente vragen, zoektocht naar antwoorden

Doorheen de documentanalyse en de interviews kwamen we op pertinente vragen die we

verder wilden toetsen in een grotere groep. Twee denkdagen werden georganiseerd. Deze

dagen brachten een geëngageerde en diepgaande reflectie die ons in staat stelden om de

uitdagingen en mogelijke antwoorden. meer concreet te krijgen.

De rode draad doorheen de discussies was duidelijk: het uitgebouwde aanbod in Brugge

staat stevig op zijn poten. Er is een hoge mate van deskundigheid en engagement, maar

tegelijk wordt er een zekere zwakte geïdentificeerd: de samenhang tussen de verschillende,

goed uitgebouwde, deeltjes van het werkveld is wat verloren gegaan. ‘It takes a village to

raise a child’, zo luidt een Afrikaans spreekwoord. Dat wil zeggen dat een degelijk jeugdwel-

22 Brugge(n) voor jongeren

zijnsbeleid engagement vereist vanuit alle hoeken van de samenleving. Dat engagement is

er zeer zeker in Brugge, maar het is wel versnipperd. Vele huisjes maken nog geen dorp. Er

is nood aan samenhorigheid, een duidelijke en gedeelde visie. Dat vereist dat de verschil-

lende actoren niet enkel gericht zijn op het optimaliseren van de eigen werking (een legi-

tieme bezorgdheid), maar ook om hun plaats in het grotere geheel. Nu overheerst vooral

een aanbodgestuurde benadering (zie hoger). Dat maakt het moeilijk om het grotere geheel

te zien. Jongeren worden van het ene huisje naar het andere gestuurd. Ze gaan langs de

voordeur, vertrekken langs de achterdeur. Soms worden ze terug opgepikt, andere keren

niet. Hun traject wordt door niemand opgevolgd.

In een aanbodgestuurde benadering ontstaan er automatisch breuklijnen. De verschillende

huisjes (geestelijke gezondheidszorg, leerlingenbegeleiding, algemeen welzijnswerk, jeugd-

welzijnswerk, …) zijn op zichzelf gericht. Die breuklijnen kunnen we enkel overstijgen door

te vertrekken vanuit de leefwereld van jongeren, vanuit de geleefde realiteit van kanszoe-

kende jongeren, niet vanuit het aanbod dat we voorhanden hebben.

Die leefwereld van jongeren staat uiteraard niet op zichzelf. De behoeften van jongeren ook

niet. Behoeften worden mee geconstrueerd door de persoonlijke geschiedenis van jongeren,

door hun sociale zingeving en omgeving. Ze worden ook mee geconstrueerd door het be-

staande aanbod en de mate waarin dat aanbod aansluiting zoekt (of niet) bij die zingeving

en die omgeving. Precies daarom was het goed om te starten met een goed zicht op het

bestaande aanbod, op de mate waarin dat aanbod (al of niet) tussen komt in de leefwereld

van jongeren in maatschappelijk kwetsbare situaties en op de probleemdefiniëringen van

waaruit dat gebeurt. Hoe zoeken en vinden zij aansluiting bij de leefwereld van jongeren in

precaire situaties? Waar zien ze gaten vallen? Hoe kan het sociaal werk meer slagkracht en

betekenis verwerven voor individuen en voor de samenleving? In het volgende deel brengen

we dat aanbod gedetailleerd in kaart en formuleren we ook de bedenkingen die gerezen zijn

doorheen het onderzoek.

eindrapport 23

24 Brugge(n) voor jongeren

DEEL 3

Het speelveld en de spelers

Het speelveld

Het bestaande aanbod focust op de zogenaamde aandachtsbuurten die geïdentificeerd wor-

den in de kansarmoede-atlas West-Vlaanderen4. Sinds geruime tijd gaat er bijzondere aan-

dacht naar Sint-Pieters (Blauwe Poort, Duivekete, Sint-Pietersmolen), Sint-Jozef, Zeebrugge

en Brugge centrum. Er zijn misschien wel wat verschuivingen aan de gang. Sint-Pieters

krijgt nog meer dan 400 extra sociale woningen, daar zal de aandacht zeker nodig blijven.

Sint-Jozef staat niet meer aangeduid als ‘kansarme wijk’. De ervaringen op het terrein (met

4
 Opgesteld door het Steunpunt Sociale Planning van de Provincie West-Vlaanderen (http://www.west-

vlaanderen.be/kwaliteit/Welzijn/socialeplanning/Documents/Gemeentelijke%20steekkaart%20Brugge.pdf).

eindrapport 25

buurtsport bijvoorbeeld) lijken niettemin aan te geven dat extra aandacht zeker nog ge-

rechtvaardigd is. In Sint-Michiels (Boudewijn en ter Zwanekerke met de bloemenapparte-

menten en de Leeuwerik5) en Sint-Andries lijken steeds meer mensen in de problemen te

komen. We komen hier straks op terug als we ingaan op de positie van het buurtwerk en de

Brugse Buurten. Zeebrugge is een casus apart. De uitbreiding van de haven, bedrijventer-

reinen en verkeersinfrastructuur roept in ieder geval veel vragen op bij de leefbaarheid van

Zeebrugge. Het voert ons te ver (dat bedoelen we niet letterlijk) om daar dieper op in te

gaan. We gaan wel kort in op het fenomeen rondhangende jongeren in Zeebrugge.

De spelers: het aanbod voor maatschappelijk kwetsbare jongeren in Brugge anno

2012

Een uitgebreide inventaris van het werkveld maken, zou ons te ver voeren. Toch willen we

kort beschrijven wie de voornaamste actoren zijn. Dit is een gekleurde lezing om meerdere

redenen:

� Het gaat om de diensten, organisaties en verenigingen die door de onderzoeker wer-

den aangesproken.

� Het gaat om een kijk vanuit een specifieke problematiek, het is niet de bedoeling een

werking in haar volledigheid te beschrijven, daar zijn sociale kaarten voor.

� Dit is geen neutrale beschrijving. Het gaat om het perspectief van een buitenstaan-

der, onbevangen, kritisch-constructief, maar misschien wel eens te weinig vertrouwd

met de context. ‘Consider the questions, forgive the mistakes’.

Het werkveld telt heel wat spelers, grote en kleine, oude en jonge. Ze zijn in de loop van

de jaren gegroeid, hebben zich vast gebeten in bepaalde thema’s of doelgroepen, werden

door de hogere overheid in deze of gene richting gestuurd, fusioneerden met andere organi-

saties, realiseerden allerhande kort of langer lopende projecten, …. Het is niet altijd een-

voudig om het bos door te bomen te zien. Hieronder volgt een overzicht van de voornaam-

ste spelers. We beginnen met de vier opdrachtgevers.

5
 Wordt gesloopt en vervangen door drie nieuwbouw sociale woonprojecten. Wellicht is dat het moment om na te denken over

de opportuniteit van een buurtwerking op Sint-Michiels?

26 Brugge(n) voor jongeren

Belangrijkste actoren in Brugge die werken met maatschappelijk kwetsbare jonge-
ren

Centrum Algemeen Welzijnswerk
• JAC
• ’t Salon
• LOGIN
• De Lane
• Uitgebreid algemeen aanbod

Stedelijke preventiedienst
• Vindplaatsgericht werk
• Stedelijk buurtwerk

OCMW
• Dienst Woonbegeleiding
• Spoor Brugge
• Blink!
• Dienst tewerkstelling

o Switch
• Buurtsport
• Netwerk Vrijetijdsparticipatie

Stedelijke Jeugddienst
• Het jeugdverenigingsleven
• Axi Bonnen
• Partners op terrein

Stedelijke Dienst Welzijn – Sociaal huis
• Particulier Buurtwerk, bewonersvereniging, zomerchequecomité
• Armoedeverenigingen

o Wieder
o Oarm in Oarme
o Ûze plekke
o Integraal
o ATD Vierde Wereld
o Meersenhuis onthaal

Centrum voor Leren en werken (CLW)

De Sleutel

De Bijzondere Jeugdzorg

eindrapport 27

Het Centrum Algemeen Welzijnswerk
• JAC
• ’t Salon
• LOGIN
• De Lane
• Uitgebreid algemeen aanbod

Het CAW Regio Brugge is een jonge organisatie. De fusie tussen CAW de Viersprong en CAW

de Poort dateert pas van 2010. Het CAW heeft een geschiedenis van 15 jaar reorganisaties

achter de rug. De eerste fusies, halfweg de 1990s, brachten alle versnipperde werkvormen

in het algemeen welzijnswerk samen (JAC, CGSO, CMW, CLG, …). Op die manier werd de

wildgroei aan kleine vzw’s stopgezet. Het landschap was immers compleet verkokerd en

verzuild. Dat was weinig efficiënt en vrij ondoorzichtig. De twee grote blokken die in 1999

werden gevormd (een katholiek en een pluralistisch) waren aanvullend in hun aanbod. In

verspreide slagorde kan je echter moeilijk slagkracht ontwikkelen naar lokale besturen en

hogere overheden. Een grotere organisatie kan ook meer investeren (zie de boot van ‘t Sa-

lon, het nieuwe gebouw, een uitgebreide staf, ICT-ondersteuning, een gedeeld onthaal, …).

Ook voor de overheid biedt dat voordelen. De sector algemeen welzijnswerk is beheersbaar.

Daartegenover staat weliswaar het verlies aan lokale inbedding. Na de nieuwe reorganisatie

(voor ons betekent dat een CAW regio Brugge-Oostende) zullen we in Vlaanderen geëvolu-

eerd zijn van 325 kleine vzw’s naar 11 regionale CAW’s. Dat betekent bijvoorbeeld ook dat

honderden beheerders verdwenen zijn, wat op zich wel een verlies is van maatschappelijke

inbedding. In een dergelijke grote organisatie gaat onvermijdelijk ook een stuk binding ver-

loren tussen organisatie en veldwerkers. De ‘ziel van de stiel’ dreigt daardoor wat op de

achtergrond te komen. De discussie over de betekenis van algemeen welzijnswerk op indi-

vidueel en maatschappelijk niveau wordt makkelijk verdrongen door reflecties op het eigen

werk vanuit een overwegend methodisch standpunt (personeelsbeleid, organisatie-

ontwikkeling, kwaliteitszorg, registraties, prikkloksystemen, intern overleg, …)..

CAW profileert zichzelf als dé netwerkorganisatie op de eerste lijn. Het CAW onderhoudt

connecties met de geestelijke gezondheidszorg, drughulpverlening, OCMW, gehandicapten-

sector, bijzondere jeugdzorg, CLB, K&G, … Vandaag is het CAW regio Brugge een grote or-

ganisatie, met meer dan 20 deelwerkingen, verdeeld over 11 teams. Dat gaat van ambulan-

te, laagdrempelige werkingen (zoals het JAC en ‘t Salon) naar residentiële werkingen (zoals

de Lane en de Brug), verspreid over diverse plaatsen in de regio. In dit onderzoekskader

zijn het JAC, ‘t Salon en de Lane belangrijke actoren.

28 Brugge(n) voor jongeren

• Het JAC (Jongerenadviescentrum): het JAC staat open voor alle mogelijke vragen

waar jongeren mee worstelen. Het JAC heeft een lange geschiedenis en heeft in haar

werking altijd een dubbele insteek gehad: individueel advies aan jongeren en maat-

schappelijke actie ter verbetering van de positie van jongeren. Dat laatste aspect is

op vandaag geëvolueerd naar ruimere preventieve acties ten aanzien van jongeren

(bv. veilig vrijen). Het JAC is ontstaan vanuit de bekommernis om jeugdigen te aan-

zien als autonome hulpvragers. Een emancipatorisch standpunt dat vooral geëman-

cipeerde, autonome jongeren aanspreekt. Jongeren die het moeilijk hebben, maar

geen vraag hebben (of teveel vragen hebben) vinden dit winkelmodel weinig bruik-

baar. Doorheen de jaren bleef het JAC mee-evolueren met de maatschappelijke con-

text en werden nieuwe projecten opgestart (jeugdadviseurs, chatsessies). De vast-

stelling blijft wel dat jongeren in de meest kwetsbare posities niet de weg vinden

naar het JAC. Het JAC probeert daarom de weg te vinden naar deze jongeren. Bij-

voorbeeld door aanwezig te zijn in ’t Salon of op andere vindplaatsen. Het blijft zoe-

ken naar een zinvolle invulling van dit vindplaatsgericht werken.

• ’t Salon: is een WMKJ, een werking maatschappelijk kwetsbare jeugd. Jongerenwer-

king ‘t Salon opende in 1997 haar deuren in een oud kapsalon. ’t Salon is uitdrukke-

lijk gericht op laagdrempelige vrijetijdsbesteding voor jongeren tussen 14 en 25 jaar.

Toen ’t Salon zijn vaste stekje verloor werd met steun van verschillende partners ge-

opteerd voor een woonboot (vergelijkbaar met de Tube in Leuven, ’t Boothuis in

Kortrijk of de Nebo-boot in Gent). Het aanbod van ’t Salon bestaat uit instuif (drie

ontmoetingsdagen per week), recreatieve activiteiten en vormingsmomenten. Het

CAW kan de werking van ’t Salon niet dragen uit de eigen werkingsmiddelen. De

Stad (via de preventiedienst) investeert daarom middelen vanuit het stedenfonds in

deze werking (101.000 euro). ’t Salon wordt al sinds 1997 gefinancierd als project.

Een dergelijke werking verdient het naar ons aanvoelen wel om erkend te worden als

lokale sociaalpedagogische basisinfrastructuur. ’t Salon bereikt op jaarbasis 300 gas-

ten. Deze jongeren (16-25 jaar) komen naar het 't Salon om uiteenlopende redenen.

Voor sommigen is dit de toegang tot vrijetijdsbesteding waar ze anders geen ingang

toe vinden, voor anderen is het een veilige haven. De kracht van ‘t Salon is precies

dat de werking vrijblijvend is, maar dat de ondersteuning wel aanwezig en aan-

spreekbaar is. De werkers in 't Salon kunnen focussen op leefwereldverbreding,

maar luisteren ook naar het persoonlijke verhaal van de jongeren. ‘t Salon heeft te

kampen met die typische WMKJ spanning: doen we ook aan individuele hulpverle-

ning of willen we enkel een groepsgericht vrijetijdsaanbod uitbouwen? Jeugdwerkers

kunnen vanuit hun vertrouwensrelatie spiegelen, confronteren, problemen inzichte-

lijker maken. Maar wanneer moet je doorverwijzen. Veel van die gasten zitten niet te

eindrapport 29

wachten op een professioneel hulpverlenersantwoord. Hun vraag is vaak eenvoudig:

“wat zou jij doen in mijn geval?” Jongeren zoeken niet gauw toenadering tot ‘de

hulpverlening’. Sommigen zijn hulpverleningsmoe anderen schermen zich af van

hulpverleners omdat ze bang zijn de controle over hun eigen situatie helemaal te

verliezen. Veel gasten hebben een zekere schrik dat de jeugdwerker meteen in actie

zal schieten.

Er is dan ook een wat gespannen verhouding tussen de sterke leefwereldgerichte be-

trokkenheid van de werkers in ’t Salon en de vraag hoe jongeren met hulpvragen

naar het aanbod moeten worden toegeleid. De klassieke manier van denken is dat

een jeugdwerking als ’t Salon vragen detecteert, een info- en adviescentrum als het

JAC die vragen verder exploreert en een hulpverlenings- en begeleidingscentrum als

het CAW die vragen naar het gepaste ambulante of residentiële aanbod toeleidt. Dat

zijn nogal wat tussenstappen. Dat heeft zijn redenen. Niet iedereen kan alles doen

voor iedereen. Bovendien geraken meer jongeren op die manier effectief bij het

meest gepaste aanbod voor hun vraag. Nadeel: misschien gaan er wel jongeren over

boord die geen zin hebben in dit per definitie aanbodgestuurde hulpverleningsden-

ken? Jongeren worden toegeleid naar het meest geschikte aanbod dat voorhanden

is. Hun noden worden dus onvermijdelijk gedefinieerd in termen van wat een aanbod

denkt te kunnen bieden. Zij die ‘hulpverleningsklaar’ zijn worden meer efficiënt ge-

holpen, de anderen gaan overboord (hopelijk niet van ’t Salon). Maar kan het wel

anders?

• LOGiN: Dat brengt ons bij deze andere deelwerking van het CAW. LOGiN is een ini-

tiatief dat zich precies richt op die groepen die hun weg niet vinden in het bestaande

aanbod. LOGiN is een project van het CAW, eveneens ondersteund vanuit het ste-

denfonds (via preventiedienst) en aangestuurd door een ruime groep partners (met

de Sleutel, CBJ, CLB, Blink! en OCMW). Het is een vorm van casemanagement die

mikt op drie groepen:

1. Jongeren die geen voeling hebben met hulpverlening: ze denken er niet aan om

bijvoorbeeld over de drempel van het JAC te stappen. Ze hebben dikwijls een ge-

schiedenis in de bijzondere jeugdzorg, hebben geen zin in verdere bemoeienis en

hebben ook geen flauw idee van welke ondersteuning er voorhanden is en in wel-

ke mate die bruikbaar is, dan wel vervreemdend, bevoogdend of zelfs bedreigend

is. Deze jongeren kunnen ook nauwelijks tot een hulpvraag komen. Ze hebben

een beperkt inzicht in hun situatie. Het is niet dat ze goed in hun vel zitten, maar

ze zien geen perspectieven om iets te veranderen.

30 Brugge(n) voor jongeren

⇒ Meerwaarde LOGiN voor deze groep: andere diensten hebben eigen agenda’s,

moeten bepaalde indicatoren halen, hebben weinig tijd, moeten met specifie-

ke thema’s bezig zijn of hebben een controlerende bevoegdheid (onderwijs,

VDAB, OCMW, CBJ, …). De LOGiN-medewerkers kunnen op het tempo van de

gasten werken. Ze werken met de pistachenootjes die blijven liggen of terug

gegooid werden. Ze werken eerder op relatie, dan pas op inhoud. LOGiN-

medewerkers hebben ook de vaardigheden en de kennis om ruimte te creëren

bij andere voorzieningen.

2. Jongeren die te veel contact hebben met hulpverlening: ze worden overspoeld

door hulpverleners die elk met hun eigen agenda en doelstellingen aan hen trek-

ken en sleuren. Ze zien het bos door de bomen niet en hebben het gevoel dat er

met hen ‘geleurd’ wordt. Terwijl ze zelf het verwijt krijgen dat ze ‘shopgedrag’

vertonen. Ze snappen in elk geval de ‘hulpverleningslogica’ niet.

⇒ Meerwaarde LOGiN voor deze groep: LOGiN gaat niet op haar beurt ook nog

eens trekken en sleuren aan die gasten. De eerste opdrachten zijn: veiligheid,

overzicht en praktische dienstverlening. Zaken waar de modale hulpverlening

weinig mee bezig is. Bemiddeling tussen individu en hulpverlening kan ook

een onderdeel zijn van de opdracht. Kortom: bij een minder aanbodgestuurde

hulpverlening moet LOGiN eigenlijk overbodig zijn.

3. Jongeren bij wie het niet klikt met de hulpverlening: deze gasten weten dat ze

problemen hebben en willen ook hulp, maar ze weten niet goed wat er aan de

hand is en onderhouden moeilijk sociale contacten. Vaak spelen psychiatrische

problemen mee. De intellectuele capaciteiten van deze jongeren zijn niet hoog.

Ze hebben het moeilijk met hun omgeving, vertonen veel signalen en sympto-

men, maar niemand lijkt ermee om te kunnen, ook zijzelf niet.

⇒ Meerwaarde LOGiN voor deze jongeren: De LOGiN-medewerkers kunnen hun

tijd nemen om te werken aan probleemverheldering. Dat moet voor andere

diensten al vrij goed uitgeklaard zijn. Een goed algemeen onthaal van het JAC

zou velen uit deze groep ook kunnen helpen, al slaat het winkelmodel wellicht

minder aan.

In vele gevallen gaat het bij LOGiN om gasten die al langer op de dool zijn, maar er

niet uit geraken. Afhaken van school op 15-16 jarige leeftijd is niet uitzonderlijk. De

scholen (en CLB) hebben dan ook een belangrijke toeleidingsfunctie naar LOGiN. Als

de LOGiN-medewerkers vaststellen dat het om een betrekkelijke eenduidige proble-

matiek gaat (bv. druggebruik, financiële problemen, moeilijke verwerking scheiding,

…) dan verwijzen ze vrij vlot door naar de juiste plaats. Een complex kluwen of een

onduidelijke situatie pakken ze zelf aan. De LOGiN-medewerkers (twee halftijdse

eindrapport 31

medewerkers begeleiden 6 casussen per persoon, de een duurt al langer dan de an-

der (6 tot 24 maanden). Lijkt duur, maar als we deze jongeren uiteindelijk opvissen

in andere circuits (psychiatrie of justitie) dan is de maatschappelijke kost nog veel

zwaarder. LOGiN vult dus duidelijk een hiaat in het werkveld. De mensen in en ach-

ter LOGiN zijn geëngageerd, gedreven en bedreven. Ze bereiken een specifieke

groep jongeren die zich niet aangetrokken voelt tot een verkokerde, voorwaardelijke

hulpverlening. Elke dienst heeft haar eigen voorwaarden en toelatingscriteria waar-

aan hulpvragers moeten voldoen en eigen doelstellingen die moeten nagestreefd

worden. De grote troeven van LOGiN zijn onvoorwaardelijkheid en aanwezigheid

(‘aanklampendheid’). De medewerkers leren hun jongeren kennen, doorzien vlucht-

gedrag, hebben het geduld om aansluiting te vinden. LOGiN slaagt er in om intrinsie-

ke motivatie te bewerkstelligen bij jongeren en voorkomt dat ze zichzelf verder uits-

luiten. Toch moeten we ons blijven de vraag stellen of LOGiN inspeelt op een nood

van een specifieke groep jongeren of eerder inspeelt op de nood van een werkveld

en een sociaal beleid die het pistachio-effect ten volle laten spelen en eerder kiezen

voor weer een nieuwe werkvorm dan voor het tegengaan van dat effect. Een daarbij

aansluitende vraag is of LOGiN een aparte identiteit moet hebben. Misschien legiti-

meren we daarmee de aanbodgestuurde opstelling van ons sociaal werk. Maar kan

het wel anders?

• De Lane: Nog een voorziening voor de leeftijdsgroep die centraal staat in dit onder-

zoek. De Lane is een voorziening die tijdelijke opvang biedt aan 18 tot 25-jarigen.

Niet toevallig de leeftijdsgroep die niet meer kan geholpen worden in de bijzondere

jeugdzorg. De Lane biedt integrale begeleiding op maat. In totaal zijn er 10 plaatsen

: vijf in de leefgroepwerking, drie studo's en twee try-outs..

• Het CAW heeft naast deze voorzieningen een uitgebreid algemeen aanbod dat niet

specifiek gericht is op jongvolwassenen, maar waar deze groep in principe ook te-

recht kan. Er is het algemeen onthaal, maar ook op residentieel vlak is het aanbod

ruimer dan hierboven beschreven. Er is de Brug (voor vrouwen met of zonder kin-

deren), er is de mannenopvang (het halfweghuis voor thuisloze mannen) , crisisop-

vang, opvang voor gezinnen en begeleid zelfstandig wonen. Het CAW is het meld-

punt voor de crisisopvang in de regio Brugge. Algemeen wordt gesteld dat er te wei-

nig plaatsen beschikbaar zijn voor mensen die (tijdelijk of structureel) in de proble-

men zitten met huisvesting, meestal gepaard gaande met problemen op andere le-

vensdomeinen. In het werkveldoverleg werd gesignaleerd dat er zeker voor jonge

mannen een schrijnend gebrek is aan opvangplaatsen.

32 Brugge(n) voor jongeren

De Stedelijke Preventiedienst
• Vindplaatsgericht werk
• Stedelijk buurtwerk

Het CAW is een jonge organisatie met een lange voorgeschiedenis. De preventiedienst heeft

een vrij korte, maar wel bewogen geschiedenis. De preventiedienst vindt haar oorsprong op

zwarte zondag (1991). De plotse opkomst van extreem rechts werd door de toenmalige

federale beleidvoerders geïnterpreteerd als een foert-stem, een boodschap van ongenoegen

aan een politiek bewind dat te weinig voeling had met de beslommeringen van de gewone

man en vrouw die zich steeds onzekerder en onveiliger voelden in een ‘ontzorgende’ samen-

leving waarin prestatie, consumptie en economische groei de toon aangaven. De toenmalige

minister van binnenlandse zaken, Louis Tobback, voorzag in een aanzienlijk budget en sloot

met de centrumsteden (en een resem andere gemeenten die voldeden aan een aantal crite-

ria) een preventie- en veiligheidscontract.

De naam van die contracten veranderde een paar keer, maar ze bestaan tot op vandaag, zij

het in een vrij onzeker statuut. De opeenvolgende naamsveranderingen reflecteren ook het

spanningsveld waarin een preventiedienst actief is. Moet zo’n dienst de ontzorgende samen-

leving voor lief nemen en dus vooral investeren in symptoombestrijding en preventie (van

criminaliteit, druggebruik, vandalisme, jongerenoverlast, …) of moet een preventiedienst de

zorgfunctie terug inbedden in de samenleving en dus een partner zijn in armoedebestrij-

ding, emancipatorisch jeugdbeleid en samenlevingsopbouw? In beide gevallen is de vraag

hoe zo’n nieuwe dienst zich verhoudt tot de bestaande dienstverlening (politie, jeugddienst,

samenlevingsopbouw, OCMW, Dienst Welzijn, …). Diensten en voorzieningen die vaak door

andere mensen worden aangestuurd en vanuit andere invalshoeken. De preventiedienst valt

rechtstreeks onder de burgemeester.

De Brugse preventiedienst heeft van bij het begin voor beide sporen gekozen. Dat heeft

geleid tot een eigenaardige symbiose van specifieke preventie-initiatieven en investeringen

in algemene sociaalpedagogische basisinfrastructuur. De dienst bouwde doorheen de jaren

een vrij uitgebreid aanbod uit op het vlak van drugpreventie (naar intermediairen) en hore-

ca-ondersteuning, maar investeerde tegelijk ook in buurtwerking (Sint-Jozef, Sint-Pieters en

Zeebrugge) en in vindplaatsgericht werk. Door de aard van het beestje vinden we in die

algemene dienstverlening van de preventiedienst onvermijdelijk ook datzelfde spannings-

veld tussen overlastbestrijding en ondersteuning van het ‘samen leven’ in een bepaalde

buurt. Het aanbod van de preventiedienst is ruimer, maar hier focussen we op de twee as-

eindrapport 33

pecten die het meest relevant zijn in het kader van ons onderzoek: buurtwerk en vind-

plaatsgericht werk.

• Vindplaatsgericht werk: Het vindplaatsgericht werken is een uiting van de sterke

wil om de gaten te dichten in een aanbodgestuurd werkveld en aanwezig te zijn in de

leefwereld van jongeren. Vindplaatsgericht werken is een methode die vanuit ver-

schillende filosofieën kan worden uitgebouwd. Soms worden vindplaatsgericht wer-

kers expliciet gevraagd om contacten te leggen met gasten en hen toe te leiden naar

het bestaande aanbod. In andere gevallen is de vindplaatsgericht werker niet gebon-

den aan een voorziening of accommodatie en bestaat de enige opdracht eruit om te

functioneren als steunpunt in de leefwereld van gemarginaliseerde jongeren. Zij zijn

aanspreekpunt voor alle vragen, bemiddelen tussen jongeren en omgeving, organi-

seren ook vaak recreatieve activiteiten. Die leefwereldgerichte opstelling biedt soms

weinig houvast aan werkers en ook de omgeving ziet niet altijd de meerwaarde. Veel

vindplaatsgericht werkers gaan van daaruit op zoek naar een eigen, afgebakende

identiteit en gaan een nieuw aanbod vormen op zich, met een eigen doelgroep of ei-

gen thematiek.

De twee vindplaatsgerichte werkers van de Brugse preventiedienst zijn nog op zoek

naar die eigen identiteit. Aanvankelijk startte het vindplaatsgericht werken vanuit ’t

Salon, door een stagiair. Later nam de preventiedienst het initiatief om daar verder

in te investeren door een vindplaatsgericht werker te detacheren naar 't Salon. On-

dertussen is de link tussen de vindplaatsgericht werker en 't Salon minder sterk ge-

worden. De andere vindplaatsgericht werker werd een tijdje ingezet op bemiddeling

(bijvoorbeeld bij burenruzies). Dat leidde algauw tot overbevraging en riep ook de

vraag op in welke mate professionele bemiddeling de zelforganiserende capaciteiten

van bewoners nog verder uitholt. De tweede vindplaatsgericht werker is nu ook

‘aanwezig’ op straat. De ene richt zich meer op groepsgerichte werking, de andere

eerder op individuele hulpverlening (wat naar straathoekwerk neigt). Het is dus nog

wat zoeken al lijkt het wel duidelijk dat het evolueren naar een eigen, apart aanbod

geen optie is. Net als de LOGiN-medewerkers beroepen ze zich erop geen eigen

agenda te hebben. Ze starten van wie de jongeren zijn, hier en nu, niet in eerste in-

stantie van wat jongeren moeten worden volgens de gangbare idealen. In die zin is

vindplaatsgericht werk zeker een exponent van de ‘leefwereldgerichte wende’ in ons

sociaal beleid. Het klassieke beeld geldt immers nog steeds voor het overgrote deel

van ons zorgaanbod: alle diensten wachten tot jongeren naar hen toekomen of naar

hen toegeleid worden.

34 Brugge(n) voor jongeren

De vindplaatsgericht werkers ontmoeten jongeren met heel verschillende noden:

� Jongeren die zich vervelen en nood hebben aan wat ondersteuning bij zelforgani-

satie

� Jongeren met psychische/psychiatrische problematiek

� Jongeren die zich niet laten ‘aanspreken’, manipuleren, uitdagen, probleemge-

drag stellen (vaak karakter- en gedragsstoornissen)

Die eerste twee groepen vinden nog makkelijk hun weg naar bijvoorbeeld ’t Salon en

zijn ook vrij hanteerbaar, zelfs als ze samen zijn. De derde groep bestaat nogal vaak

uit die gasten die overal aan de deur worden gezet. Met hen is het ook best werk-

baar op straat. Een werker die gebonden is aan een accommodatie wordt algauw in

de rol van politieagent, animator of zaalwachter geduwd bij deze gasten.

Wat is de meerwaarde van dit soort werk? Dat is altijd een lastige vraag. De waarde

van dat aanwezig zijn in de leefwereld van de gasten laat zich moeilijk uitdrukken in

indicatoren. Uit wat we leerden lijkt wel duidelijk dat de vindplaatsgericht werkers

een aantal maatschappelijke hulpbronnen ontsluiten die anders ontoegankelijk zou-

den blijven voor deze groep:

� de weg naar informatie (en vaak net iets meer dan dat) over vakantiejobs, vrije-

tijdsparticipatie, emotionele vraagstukken, ...

� een constante in het leven van sommige gasten. Ze blijven de gasten opzoeken

(tot in Ruiselede toe) en zijn op die manier een ankerfiguur die vaak ontbreekt in

het netwerk van deze jongeren.

� ze houden een spiegel voor en brengen institutionele competenties bij. Veel, zo

niet alle, gasten hebben immers een bijzonder vertroebelde relatie met de geïn-

stitutionaliseerde samenleving. Indien nodig gaan de vindplaatsgericht werkers

mee op pad. Het initiatief en de verantwoordelijkheid blijven wel altijd uitdrukke-

lijk bij de gasten zelf.

� ze treden op als ‘buurtpedagoog’ en zijn vaak degenen die wat begrip vragen van

(en voor) buurtbewoners, politieagenten, zaalwachters en gemeenschapswach-

ten. De volwassenen die nog betekenisvol tussenkomen in het leven van deze

jongeren doen dat immers hoofdzakelijk sanctionerend.

• Stedelijk buurtwerk: Vanuit de preventiecontracten werd ook geïnvesteerd in de so-

ciale cohesie in een aantal buurten die hoog scoorden op kansarmoede-indicatoren.

Ook signalen vanuit politionele hoek waren een aanleiding om te investeren in buurt-

werk. Er zijn drie stedelijke buurtwerkingen: Sint-Jozef, Sint-Pieters en Zeebrugge.

Het buurtwerk in Sint-Jozef borduurde voort op een langere traditie al is de ontstaans-

geschiedenis vergelijkbaar.

eindrapport 35

Kenmerkend voor alle buurtwerkingen is dat ze zich vrij vlug de nodige ruimte

verwierven om te vertrekken vanuit de buurt zelf en niet vanuit extern opgelegde

probleemdefiniëringen. De lokale context bepaalt ook voor een stuk de identiteit van

het buurtwerk. Daardoor krijgen we drie vercheiden invullingen van stedelijk

buurtwerk. Ze hebben alle drie gemeen dat ze zich richten op alle inwoners van hun

buurt, maar wel met bijzondere aandacht voor de mensen in de meest kwetsbare

situaties. Buurtwerk Sint-Jozef heeft een kinderwerking en een aparte tienerwerking,

Teen Machine, in samenwerking met het OCMW. Buurtwerk Sint-Pieters investeert in

een goed uitgebouwde sportwerking waarin wel wat jongeren worden aangesproken.

Verder wordt jongerenwerk ook voor een stukje, zij het eerder moeizaam, opgenomen

door het buurthuis De Wissel (in de Blauwepoort). We komen nog terug op de

verhouding tussen stedelijke buurtwerkingen en particuliere buurthuizen.

In buurtwerk Zeebrugge komen jongeren niet in beeld. Daar worden vooral senioren

bereikt en is er ook een goed uitgebouwde dienstverlening vanuit Stad en OCMW. Er

zijn wel wat vragen over rondhangende jongeren (kerk, station, bushok), maar noch

vanuit het buurtwerk, noch vanuit buurtsport kregen we het signaal dat deze jongeren

nood hebben aan meer diepgaande ondersteuning. Al betekent proactief optreden

precies dat we aansluiting zoeken met jongeren voordat die een nood manifesteren.

KAJ voerde een eigen onderzoek in Zeebrugge naar de wenselijkheid en mogelijkheid

om er een basiswerking uit de grond te stampen. Ze stelden vast dat er een eerder

beperkte groep is die weinig omhanden heeft in de vrije tijd. Mocht KAJ investeren in

deze jongeren, dan zou het buurtwerk ondersteuning kunnen bieden (accommodatie,

contacten met het stadsbestuur).

Een gevaar bij de buurtwerkingen is ontegensprekelijk dat de werking zich terugplooit

op haar dienstverlening en organisatorische beslommeringen en minder aanwezig is in

de buurt. Er moet wellicht enige (administratieve) versterking van het buurtwerk ko-

men om aanwezigheid in het straatbeeld en de buurt te garanderen. Net zoals de

postbode en de wijkagent zal de buurtwerker anders alleen nog maar af en toe eens

door het straatbeeld flitsen.

Wat is de meerwaarde van deze initiatieven? Het is duidelijk dat de preventiedienst hiaten

opvult in de bestaande algemene dienstverlening. De vindplaatsgerichte werking is een

aanvulling op het rijke aanbod dat door de stedelijke Jeugddienst wordt georganiseerd en

hoofdzakelijk middenklassejeugd aanspreekt. De buurtwerkingen zijn een aanvulling op im-

pulsen die vanuit de Dienst Welzijn en de Dienst Stedenbeleid worden gegeven, respectie-

velijk met de subsidieregeling voor particuliere buurtwerken en de zomercheques. Deze si-

36 Brugge(n) voor jongeren

tuatie illustreert hoe verschillende middelenstromen (federaal, Vlaams en lokaal) resulteren

in vrij parallelle initiatieven, aangestuurd door verschillende diensten, met uiteenlopende

doelstellingen en onder een verschillende politieke verantwoordelijkheid. De initiatieven die

genomen worden op het vlak van vrijetijdsparticipatie zijn daar ook een voorbeeld van.

De preventiedienst investeert samen met de dienst Stedenbeleid ook in een breed gamma

van particulieren initiatieven, vaak aangestuurd door een samenwerkingsverband waarin

ook de dienst zelf een sturende rol heeft. We vernoemden al LOGiN en 't Salon. Daarnaast

zijn er ook initiatieven van de Sleutel die vanuit de Stad ondersteund worden (een vorm van

vindplaatsgericht werk en een vroeginterventieproject). Deze impulsen verrijken de diversi-

teit in het werkveld. Aan de andere kant lopen we hier het risico dat al die middelen op hun

beurt ingekapseld worden in het bestaande aanbod en de klassieke aanbodgestuurde logica.

Versterken we op die manier een structureel sociaal beleid of creëren we eerder een beleid

dat aaneenhangt van de projecten en trajecten, waarbij kwaliteit niet op globale doelstellin-

gen en indicatoren wordt beoordeeld, maar telkens binnen een bestaand aanbod en speci-

fieke doelen. De situatie is vrij complex, diffuus en disparaat. Maar kan het wel anders?

eindrapport 37

Openbaar Centrum Maatschappelijk Werk OCMW
• Dienst Woonbegeleiding
• Spoor Brugge
• Blink!
• Dienst tewerkstelling

o Switch
• Buurtsport
• Netwerk Vrijetijdsparticipatie

Met het OCMW komen we bij de derde opdrachtgever. Nog zo’n goed uitgebouwde, bijzon-

der gedifferentieerde organisatie.

Ook het OCMW heeft een lange geschiedenis. Een rode draad doorheen die geschiedenis is

de overgang van gunst naar recht (een niet zo rechtlijnige evolutie, gezien het leefloon bij-

voorbeeld recent steeds meer wordt benoemd als een ‘gunst van de samenleving’). Andere

evoluties hebben van het OCMW een steeds bredere voorziening gemaakt. Waar het OCMW

aanvankelijk gezien werd als een voorziening voor de armen, bouwde het OCMW doorheen

de jaren een uitgebreide, gedifferentieerde dienstverlening ten aanzien van alle bevolkings-

groepen, van kinderen tot senioren. De twee hoofdbezigheden, het verstrekken van het

leefloon en arbeidsmarktactivering, worden aangevuld met een breder perspectief: maat-

schappelijke integratie (zie de wet van 2002 ter vervanging van de wet op het bestaansmi-

nimum). Vanuit de vaststelling dat niet alle cliënten te oriënteren zijn in de richting van een

steeds selectiever wordende arbeidsmarkt, werd de begeleiding vanuit het OCMW veelzijdig,

maar ook minder aanbodgestuurd en meer leefwereldgericht. Het nog vrije jonge project

Switch dat in samenwerking met Groep Intro inzet op trajectbegeleiding is daarvan een

voorbeeld.

Er werden samenwerkingsverbanden aangegaan met de particuliere sector en er werden

nieuwe organisaties opgericht: verenigingen Spoor Brugge, SVK, WOK6, ’t Sas, …

Stadsbestuur en OCMW creëerden met het sociaal huis een gedeelde toegangspoort tot de

sociale dienstverlening in Brugge. Het is vooralsnog niet helemaal duidelijk of dit een unie-

ke, dan wel een bijkomende toegangspoort is.

Ook de Lokale Diensten (vroeger Buurt- en Nabijheidsdiensten) worden door het OCMW

aangestuurd. Naast buurtsport gaat het hier om kinderopvang ’t Stampertje, het Zeebrugs

6
 Spoor, ’t Sas en Blink! worden verderop besproken. Net als Switch en buurtsport. SVK staat voor Sociaal Verhuurkantoor.

Vereniging WOK is een samenwerkingsverband tussen het OCMW Brugge en de vzw Sobo@werk. WOK organiseert arbeid op

maat (arbeidszorg) en bouwt daartoe onder andere buurtdienstverlening uit (aanvankelijk enkel in de wijk Sint-Jozef). Zorgbe-

hoevende buurtbewoners kunnen op WOK beroep doen voor tuinonderhoud, boodschappen en klussen. De medewerkers

werken in WOK met een vrijwilligersovereenkomst en ontvangen een onkostenvergoeding.

38 Brugge(n) voor jongeren

Ontmoetingscentrum (ZOC), de kinderwerkingen van Sint-Jozef en ZOC (de Zocjes) en de

klusjesdienst Zoc@Home.

We zetten de voor dit onderzoek relevante deelwerkingen of projecten op een rijtje.

• Dienst Woonbegeleiding: wellicht niet de meest voor de hand liggende dienst om

mee te starten. De dienst werd ook niet grondig onder de loep genomen, maar wordt

hier wel vermeld omdat woonbegeleiding een relevante insteek kan zijn van waaruit on-

dersteuning kan geboden worden aan de doelgroep die we hier voor ogen hebben. Vaak

loopt het mis bij de eerste stappen tot zelfstandig wonen. Deze doelgroep is overigens

ook bijzonder kwetsbaar voor uitbuiting op de private huisvestingsmarkt. In het lokaal

sociaal beleidsplan wordt gesteld dat zich preventieve maatregelen opdringen ten aan-

zien van het hoge aantal uithuiszettingen per jaar. Meer en meer huurders worden, we-

gens het niet betalen van huur, ook uit een sociale woning gezet. Via de Dienst Woon-

begeleiding van het OCMW, via CAW’s en via andere hulpverleningsinstanties (zoals ’t

Sas) worden een aantal huurders begeleid in alle aspecten van wonen (betalen van

huur, onderhoud van woning, …). Via de ‘woon- en leefcoördinator’ willen de lokale be-

sturen het probleem van uithuiszettingen in sociale woningen voorkomen. Er werden

verschillende initiatieven genomen op aangeven van de woon- en leefcoördinator:

� Ondersteuning van conciërges om problematische woon- en leefsituaties in sociale

woonblokken te helpen oplossen.

� Een project ‘bemoeizorg’ om tot betere afspraken te komen tussen de sociale huis-

vestingsmaatschappijen en het welzijnswerk.

� Een preventiewerker die vanuit ’t Sas meteen stappen onderneemt als mensen drei-

gen uit huis gezet te worden.

• Spoor Brugge: staat voor ‘Samenwerking rond Preventie in het kader van Opvoeding

en Onderwijs Regio Brugge’. De vereniging werd opgericht door het OCMW, stadsbe-

stuur en SWOB (Samenwerkingsverband Welzijn - Onderwijs Brugge). Ook de lokale

besturen van Blankenberge traden ondertussen toe tot deze vereniging. Spoor focust op

opvoedingsondersteuning en leerbegeleiding. Dit initiatief kadert in de hierboven ge-

schetste ommekeer van het OCMW als afwachtende organisatie (die pas optreedt ‘als

het kalf verdronken is’ en indien een vraag kan ingepast worden in het voorhanden zijn-

de aanbod), naar een meer proactieve organisatie die ook ondersteunend wil tussenko-

men ten aanzien van de jeugdige ontwikkeling en de ouderlijke opvoeding.

Spoor organiseert 3 projecten:

� de Opvoedingswinkel

eindrapport 39

� 't Scharnier (studiebegeleiding aan huis): studenten van de hogeschool doen aan

studiebegeleiding bij lagere school kinderen

� Blink!: het time-outproject Blink! richt zich tot jongeren die ernstige schoolproble-

men hebben of tijdelijk geen school lopen. Blink! is gegroeid uit SWOB (toen nog on-

der de naam Odyssee, een project gericht op zinvolle vrijetijdsbesteding voor gasten

die nergens meer aan de bak kwamen). In 2001 beslisten ministers van onderwijs en

welzijn om een time-out project te starten. Meer dan 10 jaar later is het nog altijd

een project. Voor arrondissement Brugge zijn er 40 time-out plaatsen. Er is een kor-

te time-out (6 tot 8 halve dagen) gericht op:

o leerlingen met hanteerbare gedragsmatige, motivationele en/of emotionele

problemen;

o leerlingen met beginnend spijbelgedrag (maximaal vijf dagen onwettig afwe-

zig);

o tijdelijke, kortdurende schorsingen;

o leerlingen die vooral aan zichzelf moeten werken, eerder dan aan het groeps-

gebeuren.

Er is ook een lang begeleidingsaanbod (1 maand fulltime) gericht op:

o leerlingen met een ernstige en voortdurend terugkerende gedrags-, motivatie

en/of emotionele problematiek;

o jongeren die reeds lang uit het schoolse systeem vallen

o jongeren die dreigen definitief geschorst te worden

o jongeren die vooral in groep moeilijk gedrag stellen

De lange trajecten (1 maand fulltime) worden systematisch afgebouwd voor korte

trajecten (6 tot 8 halve dagen op 2 weken). Het Blink! team (3,5 FTE) doet daar-

naast aan schoolbegeleiding (door het bijwonen van klassenraden), werkt met de

gezinnen van de leerlingen in begeleiding en biedt nazorg. Ze nemen een aanklam-

pende houding aan. Blink! biedt ook herstelgericht groepsoverleg (Hergo) aan. Dat is

een maatregel waarbij na een ernstig incident de betrokken partijen worden samen-

gebracht om tot een constructieve, herstelgerichte oplossing te komen.

Pijnpunten:

� Leerlingen kunnen enkel op bepaalde tijdstippen ‘intreden’ (lange time-out).

Er is ook een wachtlijst. Vrij paradoxaal toch wel in deze. Maar kan het wel

anders?

� De leerlingen moeten ingeschreven zijn in een secundaire school in het arron-

dissement Brugge. Hun leerplicht blijft in orde terwijl ze in het time-

outproject aanwezig zijn. Leerlingen die geen school meer vinden, kunnen

dus hier niet terecht. Vanuit SWOB wordt overwogen om een project leerrecht

40 Brugge(n) voor jongeren

te starten, naar analogie met Leuven. Nog maar eens een project dus. Maar

kan het wel anders?

De drie Spoor-projecten zullen mettertijd samengebracht worden in een nieuwe loca-

tie op Assebroek. Al steekt het Nimby-syndroom hier voorlopig nog stokken in de

wielen.

• De dienst tewerkstelling: Investeert recent vrij sterk in trajectbegeleiding, intensieve

en individuele begeleiding van groepen die geen werk (kunnen) vinden omdat de rand-

voorwaarden niet vervuld zijn. Er zijn teveel vragen en problemen om te kunnen gecon-

centreerd zijn op arbeid. Een project dat opgezet wordt door deze dienst is Switch, fei-

telijk een ‘voortraject naar trajectbegeleiding’.

o Switch is een project dat al een aantal jaren loopt, eerst in samenwerking met

Arktos, nu met Groep Intro. Vanuit het OCMW kwam men enkele jaren geleden tot

de vaststelling dat het aantal leefloongerechtigden daalde, maar dat het aandeel

jonge leefloongerechtigden steeg. Vaak ging het hier om een bijzonder complexe

problematiek. Een situatie waarbij veel factoren spelen (gebrek aan biografische, in-

stitutionele en sociale vaardigheden, financiële en relationele problemen, problemen

met gezondheid en huisvesting, criminaliteit) en waarbij een intensieve begeleiding

aangewezen is. De wekelijkse afspraken met een medewerker volstaan hier niet.

Daarom werd in zee gegaan met Groep Intro. In 2011 namen 26 jongeren deel aan

deze vorm van trajectbegeleiding waarbij Groep Intro de groepsvormende momen-

ten voor haar rekening neemt en het OCMW de individuele trajectbegeleiding verder

zet.

Wat is de meerwaarde? Ook hier weer moeilijk te meten. De beleving van de deel-

nemers zelf leert ons wel dat ze dankzij Switch weer wat klaar zien in hun eigen le-

ven. Ze krijgen een structuur, hebben een netwerk, doen wat inspiratie op en leren

zichzelf beter kennen. Ze zien weer een perspectief voor zichzelf. De vaststelling dat

ze bij Groep Intro wel wat gezichten terugzien in Switch die ze ook al kennen vanuit

andere projecten roept de vraag op of dergelijke tijdelijk intensieve projecten niet

telkens vanaf nul starten met dezelfde gasten? Dat moet anders!

Discretie en beroepsgeheim beletten om geïndividualiseerd te screenen welke jonge-

ren we terugvinden in welke circuits, maar het is duidelijk dat we in elk circuit de

voorgeschiedenis van jongeren moeten in kaart brengen. We mogen ons niet langer

beperken tot het opzetten van ons eigen project om de jongere vervolgens terug los-

laten. Toch zeker niet bij die jongeren waarvan we voelen dat het fout loopt/zal lo-

eindrapport 41

pen. Als we het niet zelf aankunnen, dan moeten er afspeel- en aanspreekpunten

zijn. Vindplaatsgericht werk? Casemanagement? Daar komen we straks op terug.

• Buurtsport: is een organisatie van het OCMW Brugge in samenwerking met de

sportdienst van de stad Brugge. Buurtsport valt onder het OCMW omdat het een van

de Lokale Diensten is. Buurtsport Brugge is sinds augustus 2009 actief met een we-

kelijks sportaanbod in Sint-Jozef, Sint-Pieters en Zeebrugge. Buurtsport bestaat al

vrij lang, werd zo’n twintig jaar terug door de Koning Boudewijnstichting op de kaart

gezet. Toenmalig minister Anciaux lanceerde een aantal jaren terug een proeftuin

waarbij doelgroepmedewerkers ingezet worden. De hoofdbedoeling was toeleiding

naar het zogenaamde ‘reguliere’ sportverenigingsleven.

Ondertussen is voldoende gebleken dat dit een onhaalbare doelstelling is. Dit heeft

verschillende redenen:

o Het sportverenigingsleven draait vaak op vrijwilligers die vaak al hun energie

nodig hebben om de vereniging draaiende te houden (parallel aan het jeugd-

verenigingsleven).

o Veel jongeren in maatschappelijk kwetsbare situaties groeien op in gezinnen

waar geen cultuur van georganiseerde vrijetijdsparticipatie heerst. Ze vinden

hun weg niet naar en in het verenigingsleven. Veel Buurtsportdeelnemers be-

leven hun vrije tijd ongestructureerd. Ze plannen hun vrije tijd niet vooraf in,

zoals dat vereist is voor bijvoorbeeld sportclubdeelname of grabbelpas. Met

deze jongeren valt nauwelijks af te spreken op de klassieke, voorgestructu-

reerde manier. Ook met hun ouders is er nauwelijks contact. Ze volgen niet

echt op wat hun kinderen doen in de vrije tijd (voor huisbezoeken is hier noch

de tijd, noch het mandaat. Of toch?).

o Er zijn praktische drempels: financieel en mobiliteit bijvoorbeeld.

o De buurtsporters zouden – in theorie – kunnen helpen om deze drempels te

verlagen, maar de coördinator Buurtsport heeft zijn handen vol met de on-

dersteuning en begeleiding van zijn doelgroepmedewerkers. Het meegaan

met jongeren naar een club, het verkennen van financiële kortingssystemen

(AXI, netwerk vrijetijdsparticipatie), eventueel zelfs het begeleiden van clubs

en trainers is absoluut niet aan de orde. Vaak is de relatie met de gasten die

ze bereiken overigens wel OK, maar niet van die aard dat er voldoende ver-

trouwen is (het blijft per slot van rekening bij vrij occasionele ontmoetingen)

om dergelijke stappen te zetten.

Dit is naar ons aanvoelen een gemiste (onderbenutte) kans. Buurtsport bereikt meer

dan 600 kinderen en jongeren per jaar. Buurtsport heeft de potentie om in te spelen

42 Brugge(n) voor jongeren

op alle drie de essentiële functies van jeugdwerk (recreatief, sociaal en pedago-

gisch), maar beperkt zich tot de recreatieve poot. Een zekere ‘besmettingsangst’ lijkt

daarin mee te spelen. Buurtsport wil vertrekken vanuit een positief gegeven, niet

vanuit een zorgdenken. Een klassiek gegeven in de geschiedenis van het jeugdwerk

dat er voor gezorgd heeft dat jeugdwerk met maatschappelijk kwetsbare kinderen en

jongeren vaak verzandt in een puur consumptief aanbod.

Buurtsport bereikt een voor dit onderzoek relevante doelgroep, maar willen we ver-

der geraken dan de recreatieve functie dan zal aan meer randvoorwaarden moeten

voldaan worden. Het kan ook een keuze zijn om de ambities te beperken tot ‘laag-

drempelige sportparticipatie’, een keuze die alvast door het OCMW wordt verdedigd.

Dat is zinvol, want Buurtsport bereikt een groep die anders geen toegang zou heb-

ben tot dit soort activiteiten, maar hier zit meer in. Het argument dat Buurtsport niet

instrumenteel mag ingezet worden op sociale en pedagogische vraagstukken houdt

naar ons aanvoelen weinig steek, gezien dat precies de initiële bedoeling was van

Buurtsport (al kunnen we zeker begrijpen dat er enige terughoudendheid is om het

recreatieve af te knippen van het sociale en het pedagogische, wat gegarandeerd

zou leiden tot drop-out, de drie functies horen onlosmakelijk samen, hoe ‘spannend’

dat ook is).

Het is hoe dan ook niet aan de onderzoekers om hier een beslissing te nemen, maar

dit project moet zeker mee betrokken worden in de discussie (ook al omdat de toe-

komst van Buurtsport sowieso onzeker is, het wordt nog steeds op projectbasis ge-

subsidieerd vanuit Vlaanderen, daar lijkt een einde aan te zullen komen). Dit is een

project dat ‘scoort’, maar het is te weinig diepgaand, te weinig duurzaam. De drie-

dubbele opdracht die we vanuit het onderzoek naar voor schuiven (laagdrempelige

sportbeoefening, tewerkstelling van kansengroepen en sociaalpedagogische onder-

steuning van maatschappelijk kwetsbare jeugd) is te hoog gegrepen voor een project

dat het met 1FTE beroepskracht/coördinator en drie doelgroepmedewerkers moet

doen.

Positief is de samenwerking met de sportdienst. Dit project heeft potentie. Met de

gezamenlijke slagkracht van OCMW, jeugddienst, preventiedienst, buurtwerk, …

moet dit project beter uitgebouwd kunnen worden. Er is immers een heel behoorlijk

bereik, zowel kwantitatief als qua doelgroep. Het bereik is wel gedifferentieerd. Op

Sint-Jozef worden veel jongeren bereikt tussen 15 en 25 jaar (weinig 12 tot 14-

jarigen). De Buurtsportmedewerkers komen er in contact met zo’n 150 kinderen en

jongeren (hoewel er door de omstandigheden slechts met een tiental jongeren een

meer diepgaande relatie is). In Zeebrugge worden vooral kinderen bereikt. De tie-

eindrapport 43

ners laten zich niet meer overtuigen, hangen liever rond aan het bushokje. Ze willen

uitgaan, skaten, paintballen en karten. De inschatting van de Buurtsportmedewer-

kers is dat deze jongeren ook niet meteen op het randje van marginalisering leven.

In Sint-Pieters worden vooral tieners bereikt. De stedelijke buurtwerking van Sint-

Pieters heeft zelf ook een vrij goed uitgebouwde sportwerking. De linken tussen

buurtwerk en Buurtsport kunnen wellicht beter uitgebouwd worden.

• Netwerk Vrijetijdsparticipatie: Sinds het Algemeen Verslag over de Armoede van

1994 worden cultuur en vrijetijdsbesteding niet langer gemarginaliseerd in ons soci-

aal beleid. ‘Men crepeert rapper van eenzaamheid dan van armoede’, zo stelt een er-

varingsdeskundige in dat Verslag over de Armoede. In Brugge werd in 2002 gestart

met het project cultuurparticipatie. Het participatiedecreet gaf dat soort zaken een

steviger onderbouw. Lokale besturen kunnen nu samen met een partner uit de ar-

moedeverenigingen of algemeen welzijnswerk een lokaal netwerk vrijetijdsparticipa-

tie opstarten. Dat netwerk kan op basis van een afsprakennota beroep doen op extra

middelen van de Vlaamse Gemeenschap. Dat is dus een aparte middelenstroom van-

uit Vlaanderen, naast de federale middelen voor sociaal-culturele participatie die aan

de OCMW’s toekomen en de lokale middelen (bv. de AXI-bonnen van de jeugd- en

sportdienst). Ook hier hebben we dus een mix van lokale, Vlaamse en federale mid-

delen die tot een vrij ondoorzichtig geheel leidt. Maar kan het wel anders?

Vanuit het netwerk vrijetijdsparticipatie wordt voorzien in financiële kortingen voor

evenementen, optredens, tentoonstellingen, … Er wordt echter ook voorzien in bege-

leiding, toeleiding en ondersteuning. Een maatschappelijk werker van het OCMW

wacht de mensen op, zorgt voor opvang en eventueel ook voor ‘nazorg’. Voor men-

sen in kwetsbare situaties kan dat het extra duwtje in de rug zijn dat vaak ont-

breekt. Ze weten dat iemand op hen wacht. Ze weten dat ze minstens één iemand

zullen kennen. Dit netwerk is uitgegroeid van 1 activiteit per maand, naar een aan-

bod van 170 activiteiten, met 800 unieke deelnemers. Aanvankelijk ging het enkel

over de stadsdiensten, nu ook bioscoop, Cactus, fuiven, … De doelgroep wordt be-

wust heel ruim gehouden (asielzoekers Rode Kruis, psychiatrische patiënten, armen-

verenigingen, …). Het activiteitenboekje wordt naar een breed adressenbestand ge-

stuurd (diensten + individuen). De helft van de gebruikersgroep vernieuwt jaarlijks.

Het bereik van gezinnen en jongeren is vrij laag.

Wat is de meerwaarde van dit soort initiatieven? Er is duidelijk discussie over het nut

van netwerk, ondersteuning, begeleiding, bonnen, cheques en pasjes. Niet alleen in

Brugge. Specifiek voor Brugge stellen zich twee vragen:

44 Brugge(n) voor jongeren

o Is het ‘vrijetijdsparticipatiebeleid’ doorzichtig genoeg voor iedereen? Moet het

doorzichtig zijn? Is het niet voldoende dat sociaal werkers weten welke sys-

temen er zijn. Zij kunnen hun doelgroep toeleiden naar de juiste plaats, naar

de gepaste kortingssystemen?

o Moeten we op vlak van vrijetijdsparticipatie investeren in ondersteuning en

begeleiding? De filosofie van jeugddienst en OCMW op dit vlak is uiteenlopend

(het gaat wellicht ook om andere doelgroepen). Kan hier een beroep gedaan

worden op de armoedeverenigingen of op een breder vrijwilligersnetwerk? Of

op het buurtwerk?

eindrapport 45

Stedelijke Jeugddienst
• Het jeugdverenigingsleven
• Axi Bonnen
• Partners op terrein

De Brugse Jeugddienst concentreert zich op haar kerntaak: de ondersteuning van het

jeugdverenigingsleven, uitbouwen van grabbelpas en ondersteunen van speelpleinwerk en

jeugdhuiswerk. De Brugse jeugddienst bouwt ook heel wat projecten uit (de dienst is sterk

op vlak van jeugdcultuur), maar weet weinig voeling te krijgen met maatschappelijk kwets-

bare kinderen en jongeren.

Het is een verhaal van vallen en opstaan. In de vorige jeugdbeleidsplanningsperiode was

Brugge nog een van de 42 gemeenten die extra middelen kreeg vanuit de Vlaamse Ge-

meenschap om in haar jeugdbeleid meer handvatten te bieden aan maatschappelijk kwets-

bare kinderen en jongeren. Die 100.000 euro is weggevallen voor deze periode. Dat heeft

de aandacht wat doen slinken. Ook vallen en opstaan in het werken met allochtone kin-

deren. ’t Oud Werftje hield het niet vol7. Mbote ging ten onder. Niet zo duidelijk hoe het

Watoto vandaag vergaat.

• Het jeugdverenigingsleven: Vertrekkend vanuit zo’n ruim verenigingsleven als in

Brugge lijkt de vraag evident: kunnen we maatschappelijk kwetsbare kinderen en jonge-

ren toeleiden naar het verenigingsleven? De moeilijkheden met het toeleidingsverhaal

hebben we hierboven al kort voor het sportverenigingsleven geschetst. Er zijn heel wat

drempels tussen droom en daad. We schetsen die hier nog even. Voor de leeftijdsgroep

16-22 jaar is dit wellicht minder relevant, maar de algemene aandachtspunten zijn hoe

dan ook verhelderend, ook voor het sportverenigingsleven (en bijvoorbeeld ook in func-

tie van een beter uitgebouwd Buurtsportinititatief):

o De spelcultuur in maatschappelijk kwetsbare gezinnen sluit minder aan bij die

jeugdbewegingscultuur.

o Maatschappelijk kwetsbare gezinnen zijn minder mobiel.

7
 Dit project vrijetijdsbesteding voor allochtone kinderen werd opgezet in 2002. ’t Oud Werftje lijkt het slachtoffer geworden

van haar eigen succes. Aanvankelijk als buurtnabijheidsdienst gesubsidieerd werd ’t Werftje sterk uitgebouwd door een part-

time beroepskracht. Vanwege de te grote toevloed aan kinderen werd besloten om de leeftijdsgrenzen te versmallen. Daardoor

bleven veel gezinnen weg (vooral gezinnen met meerdere kinderen, ze willen hun kinderen liefst naar dezelfde plaats brengen).

Het project werd stopgezet (dat heb je met projecten). Er werd volop ingezet op toeleiding naar het zogenaamde ‘reguliere’

initiatief, maar dat flopte.

46 Brugge(n) voor jongeren

o Maatschappelijk kwetsbare gezinnen hebben weinig vertrouwen in of zijn weinig

vertrouwd met instituties en organisaties.

o De jeugdbeweging, de hobby- of sportclub bieden voor veel gasten ook te weinig

vertrouwelijkheid. Jongeren in maatschappelijke kwetsbare posities willen, net zo-

als alle jongeren, wel eens hun hart luchten bij iemand waar ze naar opkijken. De

groepscultuur van jeugdbewegingen leent zich niet tot individuele gesprekken.

o De begeleiding vaak over te weinig institutionele competenties: ze weten niet al-

tijd op welke manier ze het OCMW (netwerk vrijetijdsparticipatie bijvoorbeeld) kun-

nen inschakelen om de financiële drempels te verlagen.

o Jeugdbewegingen worden gedragen door de vrijwillige inzet van jonge mensen.

Sportverenigingen draaien ook grotendeels op vrijwilligers. We mogen hen niet over-

laden met een opdracht waarvoor de draagkracht ontbreekt.

o Er is tijdsgebrek en gebrek aan man- of vrouwkracht. Vrijwillige jeugdwerkers

zijn vaak ook student en hebben nog tal van andere bezigheden.

o Bruikbaarheid slaat op het gevoel dat de ouders hebben bij wat hun kind nodig

heeft. Maatschappelijk kwetsbare ouders willen vaak dat hun kinderen iets ‘leren’.

Het ‘spelen om te spelen’ motto van het ‘reguliere’ jeugdwerk slaat bij hen minder

goed aan. De huiswerkbegeleiding in een buurthuis of op school of via ’t Scharnier

of Integraal is in hun ogen misschien relevanter voor hun kinderen.

o Dan is er die moeilijk te overbruggen drempel die altijd weer terug komt: het ge-

voel er niet bij te horen. Kinderen en jongeren willen zich welkom voelen. Een

homogene vereniging wordt echter doorgaans steeds homogener.

o Het gebrek aan informatie speelt ook. Gezinnen in (kans)armoede weten niet wat

er voorhanden is. De informatiedragers van de verenigingen (flyers en website) slui-

ten niet altijd aan bij de leefwereld van allochtone ouders of gezinnen in armoede.

Informatieverstrekking alleen is overigens niet voldoende. Het gaat om mensen

‘aanspreken’, in beide betekenissen van het woord, om het tastbaar en aanschouwe-

lijk maken van wat een werking te bieden heeft.

o Een laatste drempel die naar voor wordt geschoven gaat over de organisatie- en

planningscapaciteiten die wordt verwacht. Dat gaat deels over mobiliteit, maar

ook over stiptheid, op tijd inschrijven, het dragen van een uitrusting, het zich hou-

den aan de regels, … Meisjes en jongens die naar de jeugdbeweging gaan, dansen of

voetballen hebben een uitrusting nodig, moeten op tijd komen, moeten zich ver-

plaatsen en moeten zich aan regels houden.

Er zijn wel wat stappen die kunnen gezet worden door (onder meer) de jeugddienst om

deze drempels te verlagen:

eindrapport 47

o Sensibilisering bij rekrutering van leden: Jeugdbewegingen zijn er zich zelden van

bewust dat hun wervingskanalen een selectief bereik in de hand werken.

o Sensibilisering bij motivering van leden: Leden zijn niet altijd gemotiveerd om te

blijven gaan naar de jeugdbeweging. Een link met het thuismilieu kan dat soms op-

vangen.

o Kennis van de mogelijke ondersteuningskanalen: vrijwillige jeugdwerkers zijn

doorgaans gefocust op de eigen werking draaiende houden. Ze zijn weinig vertrouwd

met externe problemen en ondersteuningskanalen.

o Aanspreken van ouders: jeugdwerkers, maar ook sportbegeleiders en zelfs leer-

krachten, zijn onwennig om ouders die het moeilijker hebben daarop aan te spreken.

o Op proef: een aantal jeugdverenigingen (ook sportverenigingen) werken met een

proefperiode. Pas na een paar keer deelnemen wordt gevraagd om inschrijvingsgeld

te betalen.

o Netwerking: de school is in sommige gevallen het meest geschikte kanaal waar-

langs ouders kunnen aangesproken worden.

o Ondersteuning vanuit de lokale gemeenschap: Onze Vlaamse jeugdbewegingscul-

tuur staat haaks op een te grote inbreng van volwassenen. Tegelijk wordt aangege-

ven dat tijdsgebrek en gebrek aan ervaring en voeling met gezinnen in armoede of

allochtone gezinnen een belangrijke drempel is om het jeugdverenigingsleven nog

meer open te stellen.

o Ondersteuning vanuit de overheid: jeugdverenigingen zijn doorgaans heel tevreden

over de ondersteuning die ze krijgen van de stad (financieel en vooral ook op vlak

van lokalen). We deden het onderzoek niet in Brugge, maar vaak zien we dat de

kleinste jeugdbewegingen, gelegen in aandachtsbuurten, het meeste ondersteuning

nodig hebben (en er het minste krijgen).

o Interne vorming: sensibilisering is een eerste stap. Leiders van jeugdbewegingen

signaleren ook de nood aan vorming. Hoe ziet de leefwereld van kinderen en jonge-

ren eruit? Hoe ga je om met grensoverschrijdend gedrag zonder meteen te straffen

of schorsen? Hoe spreek je ouders aan?

o Externe vorming: Een nauwe samenwerking met school en OCMW vereist dat ook

leerkrachten en maatschappelijk werkers begaan zijn met de zaak. Voor maatschap-

pelijk werkers van het OCMW is de vrije tijd van hun cliënten, laat staan de kinderen

van hun cliënten, niet altijd een aandachtspunt.

o Enthousiasme: het ontbreekt jeugdwerkers niet aan enthousiasme, anders zouden

ze hun vrije tijd niet grotendeels besteden aan de jeugdbeweging. Het enthousiasme

om zich actiever te richten op het aantrekken en betrekken van kinderen uit kansen-

groepen blijft wel eens achterwege. Dat is begrijpelijk gegeven bovenstaande drem-

pels. Ook het jeugdhuiswerk wordt gedragen door vrijwilligers. Dus ook hier moeten

48 Brugge(n) voor jongeren

we voorzichtig omspringen met de aanwezige draagkracht. Een verwelkomingsbeleid

in de jeugdhuizen zou alvast niet misstaan.

o Planning en reservatie: De prijs van een week sportkamp kan, met behulp van

AXI-bonnen, beperkt worden. Toch lijken maatschappelijk kwetsbare gezinnen daar

weinig gebruik van te maken. Misschien kan hier gedacht worden aan een systeem

van voorinschrijving of gereserveerde plaatsen (bijvoorbeeld 10% van de plaatsen

worden voorbehouden voor mensen die via CAW, OCMW of preventiedienst worden

ingeschreven)? Hetzelfde kan eventueel uitgebouwd worden voor organisaties als

Grabbelpas. Toch zal het zonder extra begeleiding, ondersteuning en toeleiding niet

lukken (dat is overigens al gebleken bij een vorig project waarbij ouders in armoede

apart konden inschrijven). Kunnen Wieder, Ûze Plekke, Integraal, Oarm in Oarme,

ATD Vierde Wereld en eventueel andere verenigingen hier een rol in spelen? En hoe

staat dit in verhouding tot het netwerk vrijetijdsparticipatie?

• De AXI-bonnen: De jeugddienst investeert in een sterk flankerend beleid, met grab-

belpas en jeugdculturele activiteiten. Dat brengt ons bij het verhaal van de AXI-bonnen.

Dit is een systeem waarbij kortingsbonnen kunnen aangevraagd (of gekocht) worden.

Het eerste kind kan tot 50 euro korting krijgen, volgende kinderen tot 75 euro. De toe-

leiding naar de gratis bonnen gebeurt via ziekenfondsen en OCMW. Ook de sportdienst

gebruikt het systeem (de cultuurdienst vooralsnog niet).

Er gaan heel wat AXI-bonnen over de toog. De jeugddienst gaf vorig jaar voor 65.000

euro aan bonnen uit (12.000 euro van die bonnen keert terug naar Grabbelpas). Dat is

een behoorlijk bedrag. We moeten wel in acht te nemen dat een aanzienlijk deel van de

bonnen door ouders worden gekocht die niet in financiële problemen zitten. Ze kunnen

er bovendien de vereniging van hun kinderen een plezier mee doen, want verenigingen

die bovengemiddeld werken met AXI-bonnen worden daarvoor beloond met een extra

subsidie, via middelen van het netwerk vrijetijdsparticipatie (misschien installeren we

hier een mattheüseffect? Dat moet anders).

Vanuit de stedelijke jeugddienst zelf en vanuit het veldwerkoverleg werd dit systeem

kritisch bevraagd. Hoeveel mensen zijn er die de AXI-bonnen echt nodig hebben om te

participeren aan het aanbod? Dat zijn er wellicht relatief weinig (ook al omdat de finan-

ciële drempel, maar één van de drempels is en niet eens de hoogste). Die mensen kun-

nen hoogstwaarschijnlijk ook vanuit het netwerk vrijetijdsparticipatie ondersteund wor-

den? De financiële middelen die nu in het AXI-bonnensysteem worden gestopt kunnen

dan eventueel gebruikt worden voor het uitbouwen van vindplaatsgericht werk? Het is

een optie. De stedelijke jeugddienst zal wellicht eerst moeten in kaart brengen voor wie

die AXI-bonnen echt noodzakelijk zijn om deel te nemen aan het jeugd- en sportaanbod.

eindrapport 49

• Partners op het terrein: Een aspect van flankerend jeugdbeleid komt ook tot uiting in

de partners op het terrein.

o Beleidsplan rondhangen: de inrichting van de openbare ruimte (zie wegwijzer kind-

vriendelijk verkavelen), verzorgen van speelpleinen, het beleidsplan rondhangen, …

zijn voorbeelden van beleid naar kinderen en jongeren buiten het verenigingsleven

om. Op vijf pleinen zijn peters en meters aangesteld die het plein wat in het oog

houden en een aantal acties ondernemen naar zwerfvuil, hondenpoep, … Zij hebben

tweemaandelijks overleg met de jeugddienst. Er is ook een werkgroep parken en

pleinen met preventiedienst, jeugddienst, gemeenschapswachten en politie. Zoals

ook aangegeven in de inleiding missen we in dit soort maatregelen vaak de pedago-

gische component. Openbare ruimte wordt een vraagstuk van openbare orde. Het

zijn echter ook pedagogische vraagstukken. In Nederland spreekt men over buurtpe-

dagogen. Klinkt wat hoogdravend, maar het is wel een feit dat het ons ontbreekt aan

iemand die jongeren ‘aanspreekt’, op een positieve manier. De jeugddienst concen-

treert zich niet op deze vragen, maar de preventiedienst vult dat ‘pedagogisch gat’

wel enigszins in met haar vindplaatsgericht werk.

o Niet-regulier jeugdwerk: Niemand spreekt over niet-regulier jeugdwerk. We hanteren

daarentegen wel evident de term ‘regulier jeugdwerk’. Dat betekent dus dat we an-

der jeugdwerk de facto labelen als irregulier. Dat is meer dan een woordspel. Het

brengt ons bij een interessant spanningsveld, dat ook tot uiting komt in het beleid

ten aanzien van speelpleinwerk: hoe beoordelen we ‘kwaliteit’? Er worden kinder- en

tienerwerkingen georganiseerd door het buurtwerk, zowel stedelijke buurtwerkingen

als particuliere buurthuizen (een aantal daarvan gaan ook op kamp). Deze werkingen

worden financieel ondersteund vanuit de Dienst Welzijn. De jeugdvakantiekampen

vanuit deze werkingen worden dan weer gesubsidieerd door de jeugddienst. Een his-

torisch gegroeide, maar warrige situatie die er misschien wel mee verantwoordelijk is

dat de inhoudelijke, sociaalpedagogische ondersteuning van deze werkingen wat

verwaarloosd lijkt. Een recente screening vanuit de jeugddienst (uitgevoerd door de

Vlaamse Dienst voor Speelpleinwerk) stelt heel wat vragen bij de kwaliteit van een

aantal van die werkingen. Ze zijn oubollig en te weinig creatief, er is te weinig struc-

tuur, er wordt teveel geroepen. Relevante bemerkingen, ongetwijfeld, maar we moe-

ten wel durven enige kritische vragen stellen:

1. hangen we kwaliteit niet teveel vast aan een middenklasse referentiekader van

wat vrolijk en creatief spelen dient in te houden?

50 Brugge(n) voor jongeren

2. als de kwaliteit van deze werkingen ondermaats is, kunnen we ze dan op een of

andere manier beter ondersteunen of moeten we ze vervangen door andere werkin-

gen van buitenaf (vanuit vzw De Spetter bijvoorbeeld)?

Nemen we bijvoorbeeld de speelpleinwerking van de Wissel: bereikt de helft kin-

deren uit de Blauwepoortwijk (3-10 jaar). Ook de monitoren komen vanuit de omge-

ving. Gemiddeld komen er 40 tot 45 kinderen, met pieken tot 80. Hier zit een duide-

lijk potentieel. Deze werking bereikt kinderen uit gezinnen die algemeen als ‘moeilijk

bereikbaar’ worden omschreven. Stad Brugge stelt 4 FT jobstudenten ter beschik-

king, dat is er 1 per plein, per maand. Is dat voldoende als ondersteuning?

Op het vlak van jongerenwerk is de situatie nog meer precair. De Wissel heeft een

tijdje een aparte jongerenwerking gerund, maar kon dat niet bolwerken. Teen Ma-

chine op Sint-Jozef draait wel nog. Wat we vaak zien, ook hier op Sint-Pieters, is dat

jongerenwerk afgebouwd wordt ten voordele van kinderwerking. Investeren in jon-

gerenwerk is nochtans nodig. Het is deze groep die niet veel later in de focus komt

van het overlastbeleid. Deze groep wordt wel aangesproken, zeker vindplaatsgericht

werk vanuit de preventiedienst en Buurtsport vanuit het OCMW slagen daarin. Dat

blijft echter gefragmenteerd en projectmatig. Dat moet anders.

o Wat flankerend beleid betreft: de jeugddienst investeert 169.000 euro in verspreide

slagorde aan ‘goede doelen’. De opmerking hier is vergelijkbaar met wat we schre-

ven over de preventiedienst. Dit is een versterking van een gediversifieerd werkveld,

maar tegelijk gaat het overzicht wat verloren en versterken we het gevoel dat soci-

aal beleid vooral projectmatig en versnipperd verloopt. Dat kan anders.

eindrapport 51

Stedelijke Dienst Welzijn – Sociaal Huis
• Particulier Buurtwerk, bewonersvereniging, zomerchequecomité
• Armoedeverenigingen

o Wieder
o Oarm in Oarme
o Ûze plekke
o Integraal
o ATD Vierde Wereld
o Meersenhuis onthaal

Tot voor kort was dit de Stedelijke Dienst Maatschappelijke Begeleiding. Het verhaal van de

dienst maatschappelijke begeleiding gaat terug tot de zeventiger jaren toen deze dienst

onder de toenmalige benaming ‘dienst maatschappelijke werken’ baanbrekend werk ver-

richtte op vlak van een lokaal ontwikkelings- en kinderopvangbeleid. Een beleid dat momen-

teel door het OCMW verder wordt uitgebouwd. Al investeert ook de Dienst Welzijn zelf nog

in buitenschoolse kinderopvang en kinderdagverblijven (net zoals bij de Lokale Dien-

sten/BND zien we ook hier een wat diffuse verhouding tussen Dienst Welzijn en OCMW,

maar dat ligt buiten de scope van dit onderzoek). De Dienst Welzijn startte nog andere ini-

tiatieven die mettertijd zijn verzelfstandigd, zoals de dienst Ontwikkelingssamenwerking die

ondertussen door het leven gaat als Diversiteitsdienst. Andere deelwerkingen van de dienst

zijn: het seniorenbeleid, ondersteuning van het particuliere buurtverenigingsleven,

(kans)armoede, gehandicaptenbeleid en de sociaal-preventieve gezondheidszorg.

Ook hier treffen we weer vrij versnipperde subsidieregeling. De dienst staat o.a. in voor het

uitkeren van de toelagen aan diverse lokale welzijnsdiensten, campagnes op verschillende

beleidsdomeinen en toekennen van premies.

In de loop van 2006 verhuisde de dienst naar de Kartuizerinnenstraat waar ze nu instaat

voor de werking van het Sociaal Huis (samen met het OCMW). Dat Sociaal Huis heeft van-

daag een weinig uitgesproken profiel, maar ook dat valt buiten de scope van dit onderzoek.

Wat we hier wel willen aanraken is die eigenaardige situatie waarbij het lijkt alsof er drie

stedelijke buurtwerkingen zijn die aangestuurd worden door de preventiedienst, met daar-

naast vijf particuliere buurtwerkingen aangestuurd door de Dienst Welzijn. Zo zijn er de

reeds vernoemde Wissel en ’t Meulentje (Sint-Pieters), Annabil (St-Anna en ’t Bilkske, opge-

richt op initiatief van Samenlevingsopbouw) en Sint-Gillis, een parochiale werking. Daar-

naast is er nog de buurtwerking van ’t Stubbekwartier. Daar wordt gewerkt met een sys-

teem van straatverantwoordelijken (http://www.stubbekwartier.be/straatv.html). Ze heb-

ben er zelfs een jongerenwerking, ’t Kattejoenk, maar die is vooral recreatief, ook hier wei-

nig aandacht voor sociale en pedagogische doelstellingen, maar dat is ook niet evident voor

een werking die draait op vrijwillige inzet van bewoners

52 Brugge(n) voor jongeren

(http://www.stubbekwartier.be/jongeren.html). Dat is in het algemeen het verschil tussen

buurtwerk als geprofessionaliseerde maatschappelijke dienstverlening en bewonersvereni-

gingen als recreatief aanbod. Beiden zijn uiteraard goed voor de sociale cohesie, maar mis-

schien moeten we hier een duidelijker referentiekader creëren?

• Particulier Buurtwerk, bewonersvereniging, zomerchequecomité? De inhoudelij-

ke aansturing van alle buurtwerken zou bij de Raad voor Buurtwerken liggen. Een over-

leg waarin de stedelijke buurtwerken vertegenwoordigd worden door de preventiedienst.

Het beeld blijft wat onzuiver. Dat kan zeker anders.

Een mogelijkheid is alvast dat we een duidelijker profiel creëren voor wat buurtwerk is

of kan zijn. Nemen we bijvoorbeeld de situatie op Sint-Pieters. Er is één stedelijke

buurtwerking die investeert in vormingsactiviteiten, sensibilisering, cultuur en maat-

schappelijke dienstverlening (met bijvoorbeeld een zitdag van het OCMW). Daarnaast

zijn er twee bewonerswerkingen (’t Meulentje en De Wissel). Deze zijn vooral actief in

de weekends en vakanties en zetten vooral in op recreatie en feesten (wijkfeest, Sinter-

klaas, Paaseierenraap, Kerstfeest, ...). Het valt wel enigszins te vergelijken met het on-

derscheid tussen een stedelijke jongerenwerking en een particulier jeugdhuis. We kun-

nen dan spreken van stedelijke buurtwerking versus particulier buurthuiswerk (of

buurt/bewonersvereniging):

o De eerste is een professioneel ondersteunde werking die zowat iedere weekdag een

aanbod doet, gericht op de ganse bevolking van de buurt, met specifieke aandacht

voor de meest kwetsbaren. Zelforganisatie ondersteunen staat centraal. Er wordt

aan informatie, preventie, vorming, sensibilisatie, … gedaan ten aanzien van tal van

thema’s. Er is ook een sterke receptieve functie en de werking slaat de brug naar

andere voorzieningen of brengt andere voorzieningen binnen (bijvoorbeeld zitdag

OCMW, babbelmama’s in samenwerking met opvoedingswinkel en K&G). De werking

is ook een antenne van het lokaal bestuur. In die zin is het ook een inspraakkanaal

dat sterk focust op leefbaarheid, mobiliteit, openbare ruimte, … Het buurtwerk mag

op dat vlak nog meer slagkracht krijgen.

o De tweede zijn particuliere (bewoners)verenigingen die zich richten op het weekend

en vakantieperiodes en ook zaken organiseren bij speciale gelegenheden. Deze be-

wonerswerkingen zijn een zegen voor de buurt. Ze zijn heel nabij, worden door de

mensen zelf gedragen. Ze kunnen naar ons aanvoelen wel beter ondersteund worden

(ook specifiek bij het organiseren van kampen en speelpleinwerk).

Misschien is de situatie dus niet zo ongerijmd als ze lijkt, maar er is wel nood aan een

meer eenduidig beleid. Nu is het buurtbeleid gestoeld op los zand. Bewonersverenigin-

gen kunnen wellicht ondergebracht worden bij het ruimere beleid op vlak van sociale

eindrapport 53

cohesie (zie ook de zomerchequecomités8). Dan wordt een ander spanningsveld geïntro-

duceerd: moet een bewonersvereniging in een aandachtsbuurt meer ‘aandacht’ krijgen

dan een bewonerswerking in een meer gegoede buurt? Het antwoord is naar ons aan-

voelen positief. Dat is trouwens de facto ook vandaag al zo. De zomerchequecomités

krijgen enkel deze cheques als vorm van ondersteuning. De werkingen die nu door het

leven gaan als particulier buurtwerk (maar die dus eigenlijk bewonersverenigingen zijn)

worden ondersteund door de Dienst Welzijn vanuit een subsidiereglement (al is die on-

dersteuning vrij marginaal). De implementatie ligt moeilijker. Het is wellicht wel moge-

lijk om gedifferentieerde ondersteuning te bieden op basis van de West-Vlaamse kans-

armoede-atlas9.

Hier is in elk geval nog wat denkwerk aan de winkel. We kunnen ook een onderscheid

maken tussen stedelijk buurtwerk (3), particulier buurtverenigingswerk(5) en een zo-

merchequevereniging (+/- 100). We hadden het hierboven al over de noodzaak aan een

betere ondersteuning voor het particuliere buurtverenigingswerk. Misschien kan in deze

ondersteuning ook enige differentiatie worden voorzien (in de graad van intensiteit). De

vraag is wie deze ondersteuning zal opnemen. Het stedelijk buurtwerk lijkt een evidente

partner, maar heeft daar vandaag niet de nodige bezetting voor. Het lijkt ook niet aan-

gewezen om met het OCMW nog een nieuwe partner te introduceren op dit veld. Of kan

de ondersteuning uitbesteed worden aan samenlevingsopbouw? Nog uit te klaren.

• Armoedeverenigingen: de Dienst Welzijn zette samen met de armoedeverengingen

een dialoogproject op (zie Brugge dialoogstad10). Er zijn vijf verenigingen waar armen

het woord nemen/welzijnsschakels in Brugge:

o Wieder

o Oarme in Oarme

o Ûze Plekke

o Integraal

o ATD Vierde Wereld

Verder is er mogelijkheid voor laagdrempelige ontmoeting in Poverello, het Meersenhuis,

’t Salon en ’t Sas. ’t Salon is specifiek op onze doelgroep gericht.

8
 Zie http://www.bruggelokaal.be/ voor alle verenigingen

9
 (http://www.west-

vlaanderen.be/kwaliteit/Welzijn/socialeplanning/Documents/Gemeentelijke%20steekkaart%20Brugge.pdf).
10

 Interessant document dat werd geproduceerd in overleg met al deze verenigingen:

http://www.brugge.be/internet/nl/content/files/Maatschappelijke_Begeleiding/dialoog_werkt.pdf

54 Brugge(n) voor jongeren

Centrum voor Leren en Werken (CLW)

Ook wel gekend als het Centrum voor Deeltijds Onderwijs (CDO), afdeling van VTI Brugge.

Ook het KTA (Sint-Michiels) heeft een afdeling Deeltijds Onderwijs.

Dit is onderwijs, geen sociaal werk (of beter wel sociaal, maar geen welzijnswerk). Daar zit

precies een van de problemen van waaruit het gerechtvaardigd is om aandacht aan te be-

steden aan deze setting. Hier vinden we immers een aanzienlijk deel van de doelgroep van

dit onderzoek terug. Het onderwijs bespaart en doet dat onder meer in haar flankerend

zorgbeleid. Scholen moeten onderwijsinstellingen zijn, geen zorginstellingen, zo luidt het.

‘Zorg’ heet dan de verantwoordelijkheid van de sector welzijn. Een dergelijk sectoraal, aan-

bodgestuurd denken is werkbaar in middenklasse-settings, maar niet hier. Het lijkt erop dat

het Brugse sociaal werk en de lokale overheden de gaten zullen moeten dichtrijden die

Vlaanderen en het onderwijssysteem voor de meest kwetsbare jongeren laten vallen. Die

gaten worden vandaag in Brugge niet of nauwelijks dichtgereden. Tot frustratie van leerlin-

genbegeleiders en coördinatie van de centra Deeltijds Onderwijs.

Concretisering: Er zijn 185 leerlingen ingeschreven in het VTI-Deeltijds Onderwijs (waarvan

85 Bruggelingen, ook vrij veel volk uit Blankenberge en Maldegem). Daar lopen er nogal

wat tussen die een behoorlijk ‘rugzakje’ meedragen. Van de 185 leerlingen zijn er 65 die

niet langer leerplichtig zijn (sinds 2008 kan het DO diploma’s uitreiken, daarvoor was een

diploma 2de graad het hoogst haalbare). Deeltijds onderwijs biedt kansen aan gasten die

niet meekunnen met het systeem zoals dat geldt in het voltijds. Sinds kort is dat ook een

echte volwaardige kans omdat ze nu ook een diploma krijgen. Tegelijk worden die kansen

terug ingeperkt omdat ook het deeltijds onderwijs steeds striktere eindtermen en leerplan-

nen na te streven heeft, waardoor er opnieuw leerlingen uit de boot vallen. Veel van die

jongeren proberen op eigen benen te staan, maar geraken vrij vlug in de problemen. De

leerlingenbegeleiders van het CDO geven aan dat ze geen aflossingspunten vinden. Alles zit

vol. Overal wachtlijsten. Overal strenge (aanbodgestuurde) intakecriteria. LOGiN, de Sleu-

tel, JAC, OCMW, bijzondere jeugdzorg, groep Intro, Blink!, … Daar staan we dan met al onze

diensten en projecten.

Bovendien zien we ook hier weer dat spanningsveld zoals we dat ook aanraakten voor ’t

Salon. De mensen van het CDO zijn nabij, hebben een vertrouwensrelatie, maar hoe kan je

de jongeren doorverwijzen zonder dat je ze kwijtraakt? (als er al aflossingspunten te vinden

zijn uiteraard).

Het is duidelijk: de samenwerking tussen deeltijds onderwijs en de zorgsector moet aange-

zwengeld worden. De verscherpte scheidingslijnen tussen zorg en onderwijs maken het ook

weer makkelijker om tussen de mazen van het net te vallen. Nu zijn deze jongeren alleen

eindrapport 55

op te vangen als de vertrouwenspersonen binnen het onderwijs ‘buiten hun functie treden’

(een algemene vaststelling in armoede-onderzoek overigens). Dat is veeleisend en boven-

dien wordt het niet gefaciliteerd van bovenaf (wel door het interne CLW-beleid). Dus sa-

menwerking met de zorgsector moet, maar de toeleiding zal wellicht omgekeerd moeten

gebeuren. Niet de jongeren toeleiden naar de afwachtende hulpverlening, maar de hulpver-

lening toeleiden naar het CLW. Wie staat hiervoor klaar? JAC, vindplaatsgericht werk, LO-

GiN, Salon, …?

Blijft natuurlijk de vraag of het onderwijs de meest geschikte ‘vindplaats’ is. Wat met de

vakantie, de weekends, de avonden. Er is duidelijk nood aan een schools én buitenschools

sociaalpedagogisch kader.

• Leerrecht? Hier raken we een meer algemene uitdaging die zeker moet opgepakt wor-

den in Brugge: er is een aanzienlijke groep jongeren (een deel daarvan vinden we in het

CLW) die zich niet kan conformeren aan het bestaande selectieve onderwijssysteem.

Hoe moeten we die groep ondersteunen? Hoe voorkomen we dat we een systeem in het

leven roepen dat scholen ertoe aanzet om hun ‘klassen uit te zuiveren’? We hebben hier

overigens een gebrek aan cijfergegevens. Hoe groot is deze groep. Hoeveel jongeren

belanden er na 1 februari op straat om niet meer aan de bak te komen? Het recht op le-

ren is ruimer dan het recht op de toegang tot de school. Deze discussie moet dan ook

ruimer gevoerd worden dan binnen het onderwijssysteem. Het oprichten van een jeugd-

welzijnsoverleg, waarin dergelijke thema’s prominent op de agenda komen en waar zo-

wel veldwerk, management en politiek betrokken zijn, werd hier een aantal keer voor-

gesteld.

De Sleutel

De Sleutel staat voor gespecialiseerde drughulpverlening. Er is een dagcentrumwerking met

een vrij uitgebreid modulair aanbod: Gezins- en familiewerking, outreaching, vroeginterven-

tie, aanmelding, oriëntatie, motivatie, individuele behandeling, substitutiebehandeling, dag-

opvang en gezondheidsvoorlichting. Daarnaast is er “STUFF”, dat staat voor Samenwer-

king/Traject/Uitwisseling/Flexibiliteit/Filter.

De initiatiefnemers van het project zijn vzw Binnenstad, vzw De Patio en vzw Nieuwland11,

aangevuld met de partners CGG Noord-West-Vlaanderen, Dagcentrum De Sleutel Brugge en

11
 vzw Binnenstad is een samenwerkingsverband tussen volgende voorzieningen binnen de Bijzondere Jeugdbijstand: Maria

Goretti, Halfweekhuis, Halfweekcentrum, Dagcentrum De Belsepit, Thuisbeleidingsdienst en Ter Reie.

56 Brugge(n) voor jongeren

stad Brugge. Ze worden ondersteund door het ministerie van welzijn (toen nog Veerle He-

ren). De doelstelling van “STUFF” is het beogen van de continuïteit van de behandeltrajec-

ten binnen de Bijzondere Jeugdzorg d.m.v. vroegdetectie van druggerelateerde problema-

tiek en het voorkomen van escalatie/uitval. De toekomst van dit project is onzeker.

De interessantste modules voor ons zijn hier outreaching en vroeginterventie (het VIP-

project). Deze projecten worden ondersteund vanuit het Stedenfonds. Het zijn projecten die

vanuit dit onderzoek ter bespreking moeten worden voorgelegd. Als we de maatschappelijke

analyse erbij nemen dan hebben we hier twee aspecten die aan kritiek onderhevig zijn:

• Outreach is een vorm van vindplaatsgericht werk, maar dan wel met een aanbod-

gestuurde agenda. Kunnen we niet beter investeren in het algemeen ondersteunende

aanbod in de leefwereld van kinderen en jongeren in de plaats van de beschikbare

financiële middelen te laten versmelten door het bestaande aanbod? Dit is een dis-

cussie waard. Er wordt vandaag veel gesproken over geïndiceerde preventie, dat wil

zeggen dat specifieke risicogroepen detecteert en heel gericht gaat benaderen. Het

houdt naar ons aanvoelen weinig steek om dergelijke initiatieven onder de noemer

‘drugpreventie’ op te zetten. Preventie is een te vaag concept. Je voorkomt altijd wel

wat, al weet je niet precies wat. Bovendien hebben precies deze groepen – die vaak

weinig toegang vinden tot andere, positieve ondersteuningskanalen – recht op een

interventie die structureel en positief is. Niet projectmatig en onder een negatieve

noemer als preventie. Het gaat er niet om wat we willen voorkomen. Het gaat om de

vraag welke ondersteuning deze groepen nodig hebben om zingeving te ontwikkelen,

grip te krijgen op hun leven en hun leefomgeving, positieve ontplooiingskansen te

krijgen en te grijpen, een positief zelfbeeld ontwikkelen, … De expertise en de in-

steek die we hier nodig is niet drugspecifiek (al kan enige kennis van druggebruik en

–misbruik geen kwaad natuurlijk). De expertise die we nodig hebben is voeling met

de leefwereld van groepen in de marge van ons beleid en onze samenleving. Met de-

ze groepen moet iets uitgebouwd worden. Vanuit dat kader en vanuit die vertrou-

wensband kan aandacht voor drugpreventie binnengebracht worden. Dan, en slechts

dan, heeft dit zin.

• Dit is opnieuw een voorbeeld van het versnipperen van middelen over projecten. Pro-

jecten zorgen voor dynamiek en vernieuwing, maar we hebben in Brugge wat te veel

van dat soort zaken. Er mag naar ons aanvoelen wat rust komen in het werkveld en

wat steviger geïnvesteerd worden in sociaalpedagogische basisinfrastructuur.

vzw De Patio is een samenwerkingsverband tussen volgende voorzieningen binnen de Bijzondere Jeugdbijstand: De Kerseboom,

Cruushove, Kleine Dennen, De Schoor en „t Laar.

vzw Nieuwland is een samenwerkingsverband tussen volgende voorzieningen binnen de Bijzondere Jeugdbijstand: Thuisbege-

leidingsdienst De Balans, Dagcentrum De Totebel, Dagcentrum De Teerling, Begeleidingscentrum De Spiegel en trainingscentra

voor kamertraining.

eindrapport 57

De bijzondere jeugdzorg

De bijzondere jeugdzorg en de geestelijke gezondheidszorg zijn twee mastodonten in de

integrale jeugdhulpverlening waarvan de deskundigheid en de personeelskracht vaak achter

hoge muren verscholen blijft. Moeten we dat proberen te ontsluiten? Anders dan in Neder-

land is jeugdzorg geen lokale bevoegdheid. Anderzijds: als het regent in Nederland, dan

druppelt het in Vlaanderen. Een verdergaande decentralisering van jeugdzorg en welzijns-

beleid zal nog wel wat op zich laten wachten (onze welvaartsstaat is meer corporatistisch

dan de Nederlandse), maar vroeg of laat lijkt het onvermijdelijk. Het kan dus zeker geen

kwaad om de denkoefening al te maken over de ontsluiting van de bijzondere jeugdzorg en

de geestelijke gezondheidszorg.

Dit is een denkoefening die trouwens al aan de gang is. De geestelijke gezondheidszorg

gaat meer ambulant werken en wordt nu al ingeschakeld in bijvoorbeeld de woonbegelei-

ding. Hier kan het CAW (als de netwerkorganisatie op de eerste lijn) wellicht een bijdrage

leveren om deze denkoefening transparanter te laten verlopen en een groter draagvlak te

geven, ook ten aanzien van de lokale overheden.

De vaststelling is duidelijk: kinderen en jongeren in maatschappelijk kwetsbare posities zijn

ondervertegenwoordigd in de rechtstreeks toegankelijke hulp en oververtegenwoordigd in

de niet rechtstreeks toegankelijke hulp. Daarom zouden we willen pleiten voor een dubbele

ontsluiting: overheen 18 én minder bijzonder, meer maatschappelijk. Geen van beide plei-

dooien vindt hier een al te vruchtbare bodem: geen tijd, geen geld. Er zijn ook wel structu-

rele moeilijkheden. De dagcentra worden in de toekomst (wellicht) meer open. Kinderen en

jongeren hebben nog steeds een toegangsticket nodig, maar dat kan ook via de CAW’s wor-

den verstrekt. Meer doorverwijzers maakt de toestroom groter, maar zullen er ook meer

plaatsen zijn? De wachtlijsten zijn vandaag al behoorlijk lang (TCK: 1 jaar, residentiële op-

vang: 1,5 jaar). TCK moet dus ook van het residentiële budget komen. Dat zit vol voor

Brugge. Er is wel uitbreiding van plaatsen in dagcentra nodig. Want nu moet iedereen van

de oostkust ook in Brugge terecht. Aan de oostkust zijn er geen dagcentra voor pubers, wat

een enorm gemis is. Een signaal dat moet opgenomen worden.

De jeugdzorg is bezig met de hierboven geschetste uitdagingen:

• Bruggen na 18: Er wordt wel degelijk gewerkt aan de voorbereiding op zelfstandig le-

ven. Probleem is dat 18-jarigen dikwijls begeleidingsmoe zijn. Ze willen van elke vorm

van (professionele) ondersteuning af.

• Minder bijzonder, meer maatschappelijk: de dagcentra zijn bezig met deze oefening. De

MFC’s (multi-functionele centra, zoals Maria Goretti) nemen hier het voortouw.

58 Brugge(n) voor jongeren

Andere vraag is of hier ook ruimte is om de expertise van de bijzondere jeugdzorg ter

beschikking te stellen van algemeen welzijnswerk (bijvoorbeeld jeugdadviseurs voor

maatschappelijk kwetsbare jeugd), jeugdwerk (bijvoorbeeld ‘t Salon), sport (bijvoor-

beeld Buurtsport) of onderwijs (bijvoorbeeld CLW)?

Vanuit de jeugdzorg wordt ook aangegeven dat vroeger optreden gewenst is. Jongeren zelf

geven aan dat ze ‘referentiefiguren’ missen op 10-14-jarige leeftijd. Hier missen hulpverle-

ning, jeugdwerk, welzijnswerk, zorgsector de boot. Jongeren groeien weg van de geïnstitu-

tionaliseerde samenleving. Het hoeft op 16-jarige leeftijd niet meer, de kloof lijkt te groot

geworden. Dit is een duidelijk pleidooi voor meer hulp in eigen omgeving (zie Van Susteren,

1991), meer structureel, minder projectmatig. Wellicht ook minder vanuit een eigen agen-

da en eindtermen (zoals onderwijs, bijzondere jeugdzorg, politie, OCMW, … dat onvermijde-

lijk moeten doen).

eindrapport 59

60 Brugge(n) voor jongeren

eindrapport 61

Deel 4

Sterktes & zwaktes

Kansen & bedreigingen

Na de uitgebreide analyse op basis van documenten en interviews werden veldwerkers van-

uit alle hoeken van het werkveld bij elkaar gebracht. De eerste analyse werd hen voorge-

legd met de vraag of ze zich hierin herkenden. Er werd een SWOT-analyse gemaakt

(strengths, weaknesses, opportunities, threats). Deze moest ons in staat stellen om de ana-

lyse uit te diepen, maar ook om perspectieven te openen voor de toekomst. Deze perspec-

tieven werden verder uitgewerkt in een tweede denkdag.

Sterktes
• Een krachtig werkveld, zowel in termen van engagement als van visie

• Een krachtig werkveld met een stevig draagvlak bij de lokale besturen (Stad en

OCMW)

• Een enorm gediversifieerd werkveld

• Sterke gerichtheid op ‘aanklampend’ werken: we mogen mensen niet te vlug loslaten

• Een gerichtheid op meer samenhang in het aanbod met goed onderbouwde aanzet-

ten om dat aanbod aan te vullen: meer leefwereldgericht werken leidt tot een breder

bereik, meer case-management leidt tot een doelgerichter bereik.

Zwaktes
• We overstijgen moeilijk het aanbodgestuurde en uitkomstgerichte denken. We zijn

soms wel een beetje navelstaarders.

• Het stedelijk sociaal beleid is versnipperd over vele diensten. Wie stuurt het sociaal

beleid aan? Wie bewaart het overzicht?

• We hebben ons werkveld gediversifieerd, maar zwak verankerd. Er zijn structurele

basisvoorzieningen, maar er is vooral ook veel projectmatig werk. Dat creëert onze-

kerheid en versterkt aanbodgestuurd denken én het pistachio-effect (mensen willen

zich ‘bewijzen’ op korte termijn, moeilijke pistachio’s zijn dan niet erg gewild). Al dat

projectmatige werk zorgt voor kortetermijndenken, creëert nog meer ondoorzichtig-

heid, versnippert de middelen en dwingt ons (en veel jongeren) om telkens opnieuw

te beginnen.

62 Brugge(n) voor jongeren

• Er is tekort aan opvang (zeker voor jonge mannen).

• Weinig opvolging van jongeren doorheen de verschillende projecten. Nazorg is niet

goed uitgebouwd.

• Er ontsnappen nogal wat jongeren aan onze aandacht omdat ze niet in het ‘aanbods-

plaatje’ passen. Op zo’n moment lijkt onze sectorale reflex sterker dan ons engage-

ment. Mensen die rechtstreeks werken met de meest kwetsbare groepen vinden niet

altijd aanspreek- of aflospunten.

• We hebben weinig zicht op of voeling met de groepen op het randje van sociale uit-

sluiting.

• We zijn niet flexibel genoeg: strikte intakeprocedures, wachtlijsten, geen toegang

voor te complexe problematieken, …

• We zijn (nog) niet aanklampend genoeg: we zijn soms te vrijblijvend (en we geraken

het daarover niet helemaal eens met elkaar. De ene beklemtoont onvoorwaardelijk-

heid als enige mogelijkheid om contact te leggen met deze jongeren, de andere

vraagt een meer dwingende aanpak).

• Jongeren op het randje van sociale uitsluiting kampen met een complex geheel aan

problemen. Sectorgebonden projecten (buurtsport, time-out, huiswerkbegeleiding,

trajectbegeleiding, drugpreventie, opvoedingsondersteuning, woonbegeleiding, …)

kunnen daar weinig adequaat op inspelen. Jongeren en ouders worden vaak gecon-

fronteerd met meerdere hulpverleners, maar ze hebben niet altijd het gevoel dat ze

ondersteund worden12.

• De sociaalpedagogische reflex wordt wel eens verdrongen door een puur methodi-

sche invalshoek, d.w.z. sociaal werk wordt wel eens ingeperkt tot de uitvoerder van

het sociaal beleid. We voeren dan simpelweg onze pedagogische opdracht uit en ver-

zuimen aan onze sociale beleidsvoorbereidende taken. Deze sociaalpedagogische op-

dracht is niet eenvoudig, maar maakt wel de kern uit van sociaal werk: het vorm ge-

ven aan sociaal beleid vanuit ons pedagogisch werk in de leefwereld van mensen in

de rand van onze samenleving13.

12

 Hierbij werd wel meermaals aangehaald dat al deze projecten op zich (tijdelijk) hun nut hebben voor de mensen die ze berei-

ken, maar heel zelden hebben sociaal werkers het gevoel dat ze de ‘gesloten pistachenootjes’ echt kunnen bereiken. De half-

open nootjes, dat gaat nog wel, al wordt er aangegeven dat we er soms wel te laat bij zijn.
13

 Een voorbeeld (zie ook Kraaykamp, 1974): Een sociaal werker wordt naar een eenoudergezin gestuurd met een opvoedings-

ondersteunende opdracht. Als die werker enkel focust op de opvoedingsvaardigheden van de alleenstaande moeder, dan kun-

nen geen bredere vraagstellingen onderscheiden worden. De moeder moet dan leren orde op zaken stellen in haar slordige

huishouden. Als de werker enkel let op de vaardigheden van de moeder zal hij/zij niet op het idee komen om na te gaan waar-

om haar vier kinderen op drie verschillende scholen zitten en waarom die scholen alle drie op verschillende tijdstippen starten

en eindigen. Hij zal er niet aan denken na te gaan of er nog andere gezinnen in de buurt zijn die daarmee worstelen. Hij zal al

helemaal niet op het idee komen om de schooldirecties samen te roepen of de CLB’s om te kijken of er iets kan gedaan worden

aan schooluren of doorverwijssystemen van leerlingen. Als we die context niet in beeld brengen zijn dat allemaal ‘gegevenhe-

den’ die onveranderlijk lijken, voor de moeder en voor de hulpverlener, die zich methodisch toespitst op de opdracht om de

moeder aan te passen aan die gegevenheden en verzaakt aan zijn sociaalpedagogische opdracht.

eindrapport 63

Kansen
• De nieuwe beleids- en beheerscyclus voor de opmaak van de meerjarenplanning en

budget biedt kansen op een gefundeerde input richting geïntegreerd beleid, ook voor

de bekommernissen rond de ondersteuning van maatschappelijk kwetsbare groepen

• Het werkveldoverleg gaf duidelijk aan dat dit een momentum is om gezamenlijk

werk te maken van een coherent en geëngageerd beleid waarbij elkeen over de ei-

gen muurtjes durft te kijken en waar we vooral ook meer leefwereldgericht willen

denken. De wil is er bij de lokale actoren en het lokale niveau heeft ook meer slag-

kracht dan vroeger. De hogere overheid heeft weliswaar nog een vrij sterke impact

op het werkveld in termen van sectorale afbakeningen, opdrachten, erkennings- en

subsidiestromen, maar lokaal is er alvast de bereidheid om daar zo flexibel mogelijk

mee om te gaan.

• Het sociaalpedagogisch referentiekader wordt aangevoeld als een relevant handvat

voor reflectie en voor actie. Het sociale (structureel herverdelen van kansen) en het

pedagogische (individueel leren ingroeien in de bestaande samenlevingsordening)

worden erkend als onlosmakelijk, maar moeilijk verzoenbaar. De complexe span-

ningsvelden die zo kenmerkend zijn voor de praktijk van het sociaal werk (tussen

ondersteunen en pamperen bijvoorbeeld) worden er meer hanteerbaar door.

• De Dienst Stedenbeleid schuift sociale problemen niet van zich af als een verant-

woordelijkheid van de ‘welzijnssector’.

• Preventiedienst, OCMW, CAW en Jeugddienst hebben de handen in elkaar geslagen.

• Brugge is een grote stad, maar geen grootstad. De schaal is overzichtelijk. De af-

stand tussen politiek, management en werkveld is niet zo groot.

Bedreigingen
• Het managementsdenken legt een strikt strategisch model op (in termen van afge-

bakende doelstellingen en indicatoren). De nood aan procesmatig denken op langere

termijn, overheen sectoren laat zich daar moeilijk in passen. Het oppikken van geslo-

ten pistachenootjes evenmin.

• We worden vaak aangesproken op randvoorwaarden: Zoveel energie gaat naar her-

vormingen, personeelsbeleid, kwaliteitshandboek, prikklok, uurroosters, (creatief)

boekhouden, … Waar blijft het veldwerk, het directe contact met de meest gemargi-

naliseerde groepen?

• De meerderjarigheid betekent vaak, zeker voor jongeren die ondersteund werden

vanuit de bijzondere jeugdzorg, een plots wegvallen van ondersteuning. Dat is geen

nieuwe vaststelling, maar de ‘overdracht’ lijkt wel steeds problematischer te worden,

waardoor jongvolwassenen op het randje van uitsluiting niet worden opgepikt.

64 Brugge(n) voor jongeren

• Sociale problemen worden vaak opgesloten in de ‘welzijnssector’. Wat met onder-

wijs, huisvesting, arbeidsmarkt? Kunnen we zorgen dat daar ‘inclusiever’ gedacht en

gehandeld wordt of zijn we gedoemd om te dweilen met de kraan open?

• In vele aspecten van ons werkveld hebben we dubbelmandaat: OCMW-medewerkers

(en het leefloon), Time-Out (en de schoolplicht), CBJ (en dreigende plaatsing), … Dat

bemoeilijkt een vertrouwensrelatie, die zo centraal staat in complexe situaties.

• In vergelijking met grootsteden zijn sociale problemen in de Stad Brugge veel min-

der zichtbaar. Dat maakt dat er ook minder (proactieve) aandacht is. Er is vandaag

een duidelijke tendens merkbaar richting proactief sociaal beleid, maar het nieuw

opgebouwde draagvlak is nog broos.

Besluit SWOT
Netwerking OK, samenwerking OK, maar nog te weinig gedeeld sociaalpedago-

gisch project

De conclusie van onze SWOT-denkdag was duidelijk: Er is in Brugge een krachtig werkveld,

met veel expertise en engagement. Het bestaande netwerk kan echter uitdrukkelijker ge-

richt zijn op een gedeeld project en minder op uitwisseling of een samenwerking rond los-

se flodders. Het gaat hier niet om nog een overlegstructuur of regieplatform, maar om het

uitbouwen van een volwaardige, geïntegreerde sociaalpedagogische basisinfrastruc-

tuur. Vandaag werken we, ondanks alle overleg, toch nog behoorlijk naast elkaar.

We zijn ook als werkveld (en als overheid) heel sterk gericht op ‘oplossingen’. We moeten

die obsessie of illusie durven loslaten. Werken ten aanzien van maatschappelijk kwetsbare

kinderen en jongeren (en hun gezinnen) is echter een werk van lange adem. Het einde is

nooit in zicht, gezien onze samenlevingsordening gecentreerd is rond consumptie en compe-

titie en dus niet van nature uit inclusief is. Die inclusie moet georganiseerd worden. Daarom

is de verzorgingsstaat een correctie op de ongelijkheid die gecreëerd wordt in het onderwijs

en op de huisvestings- en arbeidsmarkt. De verschillende verzorgingsarrangementen zijn

echter steeds meer naast elkaar komen te staan, zelfs op lokaal vlak. Iedereen is bezig met

dezelfde gezinnen, maar vanuit de eigen invalshoek. Niemand heeft tijd, niemand heeft

geld, om in te zetten buiten het eigen welomschreven, beperkte eigen mandaat. Al lijkt er

wel wat tijd en geld ter beschikking via dienst stedelijk beleid, preventiedienst en OCMW, in

mindere mate ook door jeugddienst en Dienst Welzijn. Dat wordt niet geïnvesteerd in een

sociaalpedagogische basisinfrastructuur, maar wordt redelijk versnipperd ingezet.

eindrapport 65

Dat is overal zo in Vlaanderen. Die versnippering lijkt in Brugge met een uitgebreide en toch

vrij overzichtelijke en samenhangende dienstverlening zelfs nogal mee te vallen. Toch lijken

we ook in Brugge jongeren die echt (en misschien wel permanent) ondersteuning nodig

hebben niet gemakkelijk te vinden of te rap los te laten. We ondersteunen ze mogelijks ook

te fragmentarisch, vanuit het eigen – vaak projectmatige – aanbod (arbeidsbemiddeling,

gezondheid, huisvesting, opvoedingsondersteuning, huiswerkbegeleiding, …). Dat terwijl de

verschillende problemen op de verschillende domeinen met elkaar samenhangen en dus ook

best samen aangepakt worden.

Er zijn in Brugge heel veel goede en sterke hulpverleners – engagement en betrokkenheid

van de Brugse veldwerkers is zeer zeker een opvallende en grote troef – in elke voorzie-

ning, maar de versnippering werkt contraproductief en ontmoedigend. Bovendien werkt die

versnippering ook het pistachio-effect in de hand waardoor jongeren met complexe per-

soonlijkheidsproblemen simpelweg niet worden geholpen, wegens ‘te complex’. Ze vragen

tijd en energie die we niet hebben. Ze zijn onschoolbaar, onjeugdwerkbaar en nu ook on-

hulpverleningsbaar. Tenzij ze vermogende ouders hebben, die bij privé therapeuten de no-

dige zorg kunnen inkopen op de private markt van welzijn en geluk. Naar andere ouders en

jongeren toe zijn we als sociaal werk weinig outreachend. We wachten tot ze naar ons toe

komen. Dat doen jongeren of hun ouders in de meeste gevallen niet. Ze hebben teveel vra-

gen of ze hebben geen vragen. Er is ook bij het sociaal werk vaak wat schroom om tussen

te komen in situaties, hetzij omdat we ons niet deskundig of bevoegd voelen. Hetzij omdat

er geen directe en concrete hulpvraag is. Bij mensen van het Centrum Leren en Werken

leeft bijvoorbeeld het gevoel hebben dat sommige jongeren echt in de steek gelaten worden

door het sociaal werk. Soms lijkt de jeugdrechtbank het enige middel waarmee men nog

een tussenkomst kan afdwingen. Dat moet beter kunnen. Ook het dagonderwijs heeft hier

potentieel een belangrijke rol. Ook daar kunnen CLB’s vroeger signaleren wie behoefte heeft

aan ondersteuning. Dat bedoelen we niet noodzakelijk in interventionische zin waarbij soci-

aal werkers het gezin en zijn problemen als het ware ‘overnemen’. Dat interventionisme is

precies de reden waarom jongeren of ouders hun problemen vaak voor zich houden. Ze zijn

bang voor wat in gang zal worden gezet. Gewoon afwachten is echter geen alternatief voor

interventionisme. We moeten als het ware ‘actief luisteren’. Vaak hebben jongeren (of hun

ouders) meer behoefte aan een luisterend oor, een ‘opvangplaats’, een ankerfiguur, een

spiegel, … Hoe wollig dat in een verhardende samenleving ook mag klinken.

66 Brugge(n) voor jongeren

eindrapport 67

DEEL 5

Aanbevelingen

Het kan en moet anders. Op het werkveldoverleg leek iedereen het daarover eens. Het so-
ciaal beleid (inclusief het jeugdbeleid) in Brugge is de laatste tien jaar onder impuls van
diverse actoren stevig uitgebouwd. We hebben een aantal stevige huisjes neergezet. Het is
nu tijd om de groei te consolideren en de rijkdom van differentiatie niet te laten omslaan in
ondoorzichtigheid en inefficiëntie. Er is een gedeeld kader nodig. De hekkens rond onze hui-
zen mogen wel wat lager. Er is meer inzet nodig op de nulde en eerste lijn. We moeten niet
allemaal in ons huis blijven zitten, wachtend tot een jongere aanbelt. Er is wel vindplaatsge-
richt werk, maar ook dat soort werk moet minder versnipperd worden. Het heeft weinig zin
om elk op zich jongeren naar ons huisje te brengen.
Uit de gezamenlijke denkoefening komen een aantal concrete pistes naar voor,die we als
aanbevelingen voor het toekomstig beleid weerhouden:

Aanbeveling 1: Een betere aansturing
• Een duidelijk sociaalpedagogisch kader
• Een duidelijke aansturing – een jeugdwelzijnsoverleg

Aanbeveling 2: Meer structurele ondersteuning
• Naar basiswerking in plaats van aaneenschakeling van projecten
• Minder versnippering van middelen die opgeslorpt worden in aanbodgestuurde cir-

cuits of relatief geïsoleerde projecten?

Aanbeveling 3: Meer vindplaatsgericht werk
• Investeren in vindplaatsgericht en leefwereldgericht werk
• Betere afstemming of aansturing van vindplaatsgericht werk

Aanbeveling 4: Uitbouw van een transparant systeem van casemanagement
• Registreren: wie doet wat voor welke jongeren?
• Casemanagement: Opvolging van wie door hulpverleningscircuits gevat wordt
• Voorzorg of nazorg voor wie dat niet (meer) het geval is

Aanbeveling 5: Eensgezind signaleren wat er fout loopt op breed maatschappe-
lijk vlak.
• Vanuit het sociaal werk wordt duidelijk gevoeld hoe uitsluitingsmechanismen op het

vlak van bijvoorbeeld huisvesting, gezondheid en tewerkstelling toe- of aannemen.
We mogen die ervaringskennis niet onbenut laten (kunnen we dat bijvoorbeeld vat-
ten in een jaarlijkse signaalnota?)

68 Brugge(n) voor jongeren

1. AANBEVELING 1: Een betere aansturing

Streven naar een gezamenlijk sociaalpedagogisch kader?

We moeten het sociaalpedagogisch kader

waarbinnen we vorm willen geven aan

jeugdbeleid verder uitwerken op een be-

vattelijke manier. Het is doorheen het

onderzoek (zowel in interviews als in de

werkveldsessies) duidelijk geworden dat

dit kader handvatten biedt aan beleidsma-

kers en aan veldwerkers om de complexe

verwevenheid van opvoedings- en sociale

problemen vatbaar te maken voor con-

structieve interventie. Het risico is im-

mers groot dat we ‘kurieren am Symp-

tom’. Temeer omdat sociale problemen

vaak gezien worden als problemen van en

met individuen, veeleer dan problemen

met onze samenlevingsordening. Werk-

loosheid en thuisloosheid zijn niet (louter)

te herleiden tot problemen met bijvoor-

beeld werkschuwe individuen of mensen

die huizen ‘omver wonen’. We kunnen die

problemen van en met mensen niet los-

koppelen van problemen met onze ar-

beidsmarkt en huisvestingsmarkt die

steeds selectiever worden. Sociale inte-

gratie wordt nochtans steeds meer ver-

engd tot ‘arbeidsmarktparticipatie’. In

combinatie met een selectiever wordende

arbeidsmarkt, leidt dat onmiskenbaar tot

het manoeuvreren van grote groepen

(vooral laaggeschoolde) jongeren in pre-

caire, kwetsbare situaties. Ze worden van

de ene opleiding naar de andere ‘geacti-

veerd’, werken met interimcontracten

(soms gewoon met dagcontracten). Ze

hebben vaak weinig perspectief, weinig

hoop. Ze gaan zich aanpassen aan hun

gemarginaliseerde situatie. Dat doorbreek

je niet zomaar.

Puur pedagogische maatregelen kunnen

dat perspectief en die hoop niet altijd te-

rug geven. We proberen het met zachte

hand (vandaag heet dat pamperen) of we

zetten iets meer druk, maar als pedagogi-

sche maatregelen niet gepaard gaan met

sociale, herverdelende maatregelen dan

houden we onszelf en de mensen bezig.

Dat is de moeilijke realiteit waarin we

werken. We moeten die kunnen benoe-

men. Dat benoemen was duidelijk ook een

van de redenen waarom het werkveld-

overleg (op beide momenten) zo geslaagd

was en ook wel een positieve sfeer heeft

gecreëerd. We hebben de verantwoorde-

lijkheid om zorg te dragen voor mensen

die uitgesloten worden, maar dat mag

onze aandacht niet afleiden van de me-

chanismen die ermee voor zorgen dat

mensen worden uitgesloten. We zouden

die mensen misschien wel graag wat op-

kalefateren en terug “insluiten”, maar zo

eenvoudig ligt het dus niet. Soms is er

nood aan pure opvang (mensen op ver-

haal laten komen), soms is er nood aan

‘nevencircuits’ (we moeten die ook niet

altijd als voortrajecten installeren, voor

sommige mensen is dit een eindvoorzie-

ning, gewoon omdat ze het zogenaamde

‘reguliere’ circuit niet, nog niet of niet

meer aankunnen). Soms is er nood aan

eindrapport 69

een zachte hand, soms aan iets hardere

aanpak. Meestal is het van alles wat.

Het oordeelsvermogen om hierin keuzes

te maken, die verantwoorden en daarnaar

te handelen, dat is de expertise die sociaal

werkers nodig hebben. Veeleer dan nog

meer methodische kennis van risicoge-

drag, diagnosecriteria of therapieën aller-

hande. Dat soort methodische kennis is

ook nodig, maar ze moet wel gekaderd

worden in sociaalpedagogische inzichten.

Anders creëren we alleen maar meer

nieuwe ziektebeelden en daarbij passende

therapieën en professionele expertises.

Die leiden dan weer tot sectorale circuits

die los staan van elkaar, handenvol geld

opslorpen en uiteindelijk de samenleving

alleen maar verder ‘ontzorgen’. Uiteinde-

lijk wordt ‘de groep die nood heeft aan

ondersteuning’ gedefinieerd op basis van

externe (abstracte) criteria en op basis

van het voorhanden zijnde aanbod. Het

aanbod bepaalt dan de behoefte, niet de

moeilijkheden die het gezin of jongeren

zelf ervaren of de strategieën die ze uit-

gebouwd hebben om overeind te blijven.

Een sociaalpedagogisch kader kan niet

eenduidig en voor altijd uitgetekend wor-

den, maar het biedt wel handvatten om te

leren omgaan met de onzekerheid (en

onmacht) die eigen is aan sociaal werk.

Welke principes onderbouwen dat noodza-

kelijke sociaalpedagogische kader?

Handelingsruimte voor het sociaal

werk: Complexe situaties zijn niet te

herleiden tot individuele problemen.

We moeten als werkveld (beleid, ma-

nagement, politiek) ook sociaalpedagogi-

sche ruimte creëren voor het sociaal werk

om daarmee om te gaan. Als we als wer-

ker enkel focussen op onze specifieke op-

dracht (bv. ouders opvoedingsvaardighe-

den bijbrengen) dan kunnen we ook geen

bredere vraagstellingen onderscheiden

(zie Kraaykamp, 1974). We krijgen dan

een ‘navelstarend werkveld’, gericht op

louter introspectieve ontwikkelingen (bin-

nen de gegeven probleemdefiniëring, bin-

nen de afgebakende sector en taakbepa-

ling). Daarop worden dan toegangscriteria

gezet en daarop worden dan diagnose- en

evaluatie-instrumenten ontwikkeld. Het

heeft geen zin om als werkveld met een

beschuldigende vinger te wijzen naar het

beleid. Dat zou te eenvoudig zijn. Het is

veeleer zo dat werkveld en beleid elkaar

versterken in een methodische opstelling,

gericht op het ‘behandelen’ van probleem-

dragers. Ons gedifferentieerde zorgsys-

teem draait vooral op zichzelf. Er zijn

stappen in de richting van casemanage-

ment, maar de zorg zal ook meer moeten

worden ingebouwd in arbeid, in onderwijs,

in huisvesting, in cultuur. Er worden in

Brugge reeds belangrijke stappen gezet

op dat vlak: arbeidszorg, woonbegelei-

ding, vrijetijdsparticipatie, ... al blijven die

nog vaak ad-hoc en onsamenhangend.

70 Brugge(n) voor jongeren

Handelingsruimte voor de sociaal

werker: er was op het werkveldover-

leg een heel duidelijke oproep om niet

enkel naar de eigen navel te staren.

“That’s not my job” kan niet de leidraad

zijn waaronder we sociaal werk vorm ge-

ven. We moeten niet altijd zoeken naar

manieren waarop we mensen kunnen

‘uitsluiten’ van ons aanbod. De eerste re-

flex moet zijn: deze persoon heeft onder-

steuning nodig, ik spreek deze persoon

aan. Die actieve, outreachende, geënga-

geerde opstelling die niet vertrekt vanuit

het eigen aanbod, maar wel vanuit de

leefwereld van een concrete jongere werd

op het werkveldoverleg samengevat in

een treffende quote: “Die hem ziet, moet

hem pakken.” (zie aanbeveling 4). Dat is

een zwaardere opdracht dan het lijkt. Het

vraagt veel engagement om het eigen,

strikt afgebakende mandaat te verruimen

en als het ware de grenzen van het eigen

aanbod op te rekken en aldus minder tus-

senruimtes te creëren tussen de verschil-

lende sectoren. Die sociaalpedagogische

handelingsruimte zal ook moeten gelaten

worden door beleid en management, meer

nog er is een zekere back-up vereist14.

14

 Ook hier een voorbeeld: een CLB-medewerker wordt

geconfronteerd met een meisje met leerproblemen. Die

leerproblemen zijn duidelijk ingebed in een meer com-

plexe problematiek. De ouders zijn moeilijk bereikbaar,

laten zich niet zien op oudercontacten, nemen de telefoon

niet op, doen de deur niet open. Andere hulpverleners

bevestigen dat dit gezin niet aanspreekbaar. De CLB-

medewerker gaat op huisbezoek en doet dat op een heel

aanklampende manier. Tot drie keer verloopt de commu-

nicatie langs de klep van de brievenbus. De vierde keer

wordt de CLB-medewerker binnen gelaten. De eerste

vraag waar hij zich mee inlaat is een probleem met de

hond die een huidziekte heeft. Dat opent – letterlijk en

figuurlijk – de deur om verdere stappen te zetten met dit

gezin om meer handelingsmogelijkheden te openen voor

dit gezin. De CLB-medewerker gaat hier duidelijk verder

Het (h)erkennen van de onlosmake-

lijkheid van pedagogische vraagstuk-

ken en sociale problemen brengt ons

tot een derde principe: we zijn als sociaal

beleid en sociaal werk geneigd om pro-

blemen op te lossen, maar dat mag ons

niet laten vergeten om ze te definiëren,

samen met de probleemdragers. We zijn

gedoemd om levenslang te leren hoe soci-

ale uitsluiting werkt en wat het betekent

als mensen zich aanpassen aan hun depri-

vatie. Het is onze verantwoordelijk-

heid om het draagvlak te creëren om

uitsluitingsmechanismen ter discussie

stellen, samen met de mensen aan de

onderkant van samenleving of toch

minstens vanuit een grondige kennis

van en voeling met hun leefwereld.

We hebben een platform nodig om die

leerervaringen bespreekbaar te maken.

We moeten ze ook bundelen en vooral: we

moeten dat serieus nemen. Een initiatief

als Brugge dialoogstad bijvoorbeeld lijkt

een stap in de goede richting (al zal dit

initiatief zeker meer kracht verwerven als

ook de vier opdrachtgevers in dit onder-

zoek daar ten volle hun schouders onder

zetten).

dan zijn mandaat omschrijft. Het maakt een wezenlijk

verschil uit of hij hierin ondersteund wordt door zijn ma-

nagement of niet.

eindrapport 71

Overleg en vorming over sectoren

heen: opstarten van een jeugdwel-

zijnsoverleg Brugge

Er zijn heel wat actoren actief rond de

bedoelde doelgroep, maar ze zijn niet al-

tijd op de hoogte van elkaar, laat staan

van elkaars handelen. Treffend was dat op

het werkveldoverleg heel wat sociaal wer-

kers elkaar voor het eerst zagen. Toch

vonden ze elkaar vrij vlug op gedeelde

thema’s. De hierboven beschreven ideeën

zijn op relatief korte termijn op tafel ge-

komen vanuit interviews en werkveldover-

leg. Het elan zit goed om daar verder

vorm aan te geven. Dat moeten we echt

doen overheen verschillende breuklijnen:

overheen welzijn en ‘harde sectoren’,

overheen de kloof tussen management en

werkvloer, over de sectorale muurtjes

heen, …

Hoe kunnen we de reflectie aanscherpen?

Hoe kunnen we de sociaalpedagogische

ruimte creëren? Dat kunnen we alleen

maar door onze organisaties ‘op te rek-

ken’, zoals een van de deelnemers op het

werkveldoverleg het verwoordde. Een ge-

deeld platform om te leren van elkaar –

zoals het werkveldoverleg er een was –

lijkt wel aangewezen. Kunnen we een

jeugdwelzijnsoverleg Brugge in het leven

roepen? Kunnen we dat ook een sturende

status geven?

Het overleg tussen CAW, OCMW en pre-

ventiedienst en jeugddienst van de Stad

Brugge is alvast een mooie aanzet. Daar-

naast zal binnen de stad wellicht ook moe-

ten bekeken worden hoe inspanningen

vanuit verschillende diensten beter op

elkaar kunnen worden afgestemd (zie o.a.

de organisatie van het buurtwerk). De

preventiedienst heeft heel wat hiaten op-

gevuld, maar is een preventiedienst een

autonome dienst of moeten we de preven-

tieve taken toewijzen aan politie, de ande-

re aan dienst stedelijk beleid? En wellicht

ook een deel aan de Dienst Welzijn? Of

maken we een grotere Dienst Samenle-

ven? En wat is de relatie met geestelijke

gezondheidszorg en bijzondere jeugdzorg,

voornamelijk Vlaams aangestuurde secto-

ren?

Naast dit beperkte overleg met een stu-

rend mandaat, vanuit werkveld en beleid,

is er duidelijk ook de vraag naar meer

overleg tussen de verschillende veldwer-

kers. Dit werkveldoverleg zal wellicht

minder frequent samenkomen dan het

jeugdwelzijnsoverleg, is ook meer vrijblij-

vend. Het werkveldoverleg kan samenge-

roepen worden op basis van bepaalde

concrete thema’s die zich aandienen. Bij-

voorbeeld: de situatie van 18-jarigen die

uit de boot dreigen te vallen, problema-

tisch druggebruik, precaire arbeidssituatie,

jongeren en huisvesting, …

72 Brugge(n) voor jongeren

Samengevat Aanbeveling 1: duidelijke aansturing

Een gedeeld en breed gedragen sociaalpedagogisch kader moet meer ruimte scheppen

voor outreachend werk, overheen sectoren. Methodische competenties als administratie en

registratie zijn belangrijk, maar mogen niet de toon aangeven bij het aansturen van sociaal

beleid en sociaal werk. Indien een totale ommekeer van deze ‘bedrijfscultuur’ van het soci-

aal werk te verregaand is, dan moeten we minstens investeren in een aantal werkers die

een verruimd mandaat krijgen, overheen sectoren. De manier waarop aan preventie van

uithuiszetting gedaan wordt vanuit het Sas kan hier een voorbeeld zijn. De vindplaatsge-

richte werking vanuit de preventiedienst evenzeer.

Aansturing gaat over inhoud, maar ook over duidelijke mandaten. Het lijkt niet wijs om één

bepaalde actor als aanstuurder naar voor te schuiven. Het samenwerkingsverband dat op-

dracht gaf tot dit onderzoek kan de kiem vormen voor een jeugdwelzijnsoverleg. Dit

overleg neemt de sturingsrol op zich. Het jeugdwelzijnsoverleg kan aangevuld worden met

een werkveldoverleg, dat minder frequent samenkomt.

Aanbeveling 2. Meer structurele ondersteuning, minder rusteloosheid

Meer basis, minder project

Een aantal voorzieningen voor maat-

schappelijk kwetsbare jongeren zijn uitge-

groeid tot basisvoorzieningen en verdie-

nen het niet om nog langer in een tijdelij-

ke projectfinanciering te zitten. We den-

ken hier in de eerste plaats aan ’t Salon

en Buurtsport. Zij zijn – net als het Sas,

dat intussen wel een structurele erkenning

geniet – een essentieel onderdeel van on-

ze sociaalpedagogische basisinfra-

structuur. Dat geldt ook voor het buurt-

werk. Al zijn ook daar een aantal groei-

kansen. Het buurtwerk heeft een relatief

stevige status (er is geïnvesteerd in

buurthuizen en personeel). Buurtwerkers

halen zeker de buurt naar het buurtcen-

trum en leveren een bereikbare dienstver-

lening. In de lijn van dit onderzoek zal het

buurtwerk wellicht ook moeten investeren

in ‘het werk in de buurt’ (zie ook aanbeve-

ling 3), niet enkel in het buurtcentrum.

Die outreachende opstelling is vandaag

niet evident. De personeelskracht die er is

wordt eerder ingezet op de receptieve

functie van buurtwerk, niet op de out-

reachende. Het uitbreiden van perso-

neelskracht is niet vanzelfsprekend, maar

wellicht kunnen andere buurtgerichte wer-

kers nauwer aansluiten – ook in hun profi-

lering – bij de bestaande buurtcentra (we

denken hier in eerste instantie aan de

vindplaatsgericht werkers en de buurt-

sporters). Ook de relatie met de dien-

stencentra van het OCMW moet verder

verkend worden.

eindrapport 73

Voor andere initiatieven en projecten ligt

de discussie moeilijker. Denken we aan

Switch, VIP, Stuff, LOGiN, Blink! Wat be-

tekenen deze projecten in het licht van

opnieuw selectiever wordende mechanis-

men in onderwijs en arbeidsmarkt. Wat is

de finaliteit van een time-out project?

Waar leidt een traject naar toe? Er moet

ook goed doorgepraat worden over time-

out en leerrecht (zie het project in Leu-

ven). Ook in Brugge is een dergelijk pro-

ject realiseerbaar. Het gaat om een geën-

gageerde samenwerking tussen diverse

partners die de jongeren die uit de school-

se boot vallen opvangen en tegemoet ko-

men aan het recht op leren. Er worden

dus alternatieve leerplekken gecreëerd

zodat ook de zogenaamd ‘onschoolbare’

jongeren hun leerrecht kunnen realiseren,

ook al lijken ze moeilijk in te passen in het

‘reguliere’, geïnstitutionaliseerde onder-

wijscircuit. Daardoor komen deze jonge-

ren vandaag op 18 jaar met sterk vermin-

derde kansen op de arbeidsmarkt terecht.

In Brugge zijn diverse partners voorhan-

den (grotendeels al verzameld in SWOB).

Het opvolgen van individuele jongeren en

het zoeken van een plek, binnen het be-

staande aanbod, waar ze terecht kunnen

voor de invulling van hun leerrecht kan

een bijzonder aandachtspunt vormen.

Die nood aan kritische reflectie geldt ook

voor de status van het project Switch. Een

project als Switch kan bijdragen tot het

verruimen van het sociaalpedagogische

gehalte in de bredere werking van het

OCMW, maar het kan vanuit de beleving

van de deelnemers evengoed aangevoeld

worden als bezigheidstherapie of erger

nog: een rechtstreeks traject naar schor-

sing van het leefloon. We hebben daar

naar ons aanvoelen – ook binnen het

OCMW – te weinig zicht op. We moeten

ervaringen van ‘cliënten’ beter registreren

en daarvan leren.

Minder versnippering

Veel van de versnipperde middelen die

verdeeld worden over de projecten hier-

boven, worden verkregen via het steden-

fonds. Er zijn ook nog andere middelen-

stromen die wellicht efficiënter kunnen

ingezet worden. We denken in de eerste

plaats aan de initiatieven op het snijvlak

van Dienst Welzijn en Jeugddienst. De

ondersteuning van de particuliere buurt-

huiswerkingen moet bijvoorbeeld eendui-

diger. Verder zijn er ook de AXI-bonnen

(wie heeft dit echt nodig en maakt daar

ook gebruik van, wie heeft het niet no-

dig?) en participatie- en preventiepro-

jecten allerhande (geïndiceerd of niet).

Deze middelen kunnen naar ons aanvoe-

len beter geïnvesteerd worden in een uit-

breiding van het leefwereldgericht vind-

plaatsgericht werk (zie verder), niet om

iets te ‘preventeren’ (voorkomen), wel om

iets mogelijk te maken. ‘Vindplaatsgericht

drugpreventiewerk’ bijvoorbeeld moet

verweven worden met het vindplaatsge-

richt werk vanuit een meer algemene,

leefwereldgerichte insteek. Leefwereldge-

richt en vindplaatsgericht werk vanuit een

voorgedefinieerde, thematische insteek

houdt weinig steek. We zouden op den

74 Brugge(n) voor jongeren

duur preventiewerkers allerhande op de

jongeren moeten afsturen, elk vanuit ei-

gen uitvalsbasis en invalshoek. Dit moeten

we vermijden. Als het jeugdwelzijnsover-

leg niettemin van mening is dat er ook

behoefte is aan wat men vandaag ‘geïndi-

ceerde’ preventie pleegt te noemen

(vroeginterventie dus), dan moet daar

ruimte voor worden gecreëerd onder die

voorwaarde dat de link wordt gelegd met

het ruimere sociaal pedagogisch kader

(zie aanbeveling 1) en dat duidelijk om-

schreven wordt wie de concrete doelgroep

is, op welke manier met die jongeren zal

worden gewerkt, wat de verwachte resul-

taten zijn en hoe die zullen geëvalueerd

worden. De samenwerking tussen deze

gespecialiseerde actoren en de brede

leefwereldgerichte basisvoorzieningen

moet vooraf goed doorgesproken worden.

Gerichte doorverwijzing vanuit de nulde

en eerste lijn is een belangrijk uitgangs-

punt. Een gerichte terugkoppeling vanuit

de tweede lijn is dat ook. De werkers die

het dichtst bij de leefwereld van de jonge-

ren staan, moeten immers kunnen volgen

wat er gebeurt met de jongeren (zie ook

aanbeveling 4).

Aanbeveling 2: uitbouw van de sociaalpedagogische basisinfrastructuur voor jon-

geren

Salon en Buurtsport verdienen een structurele erkenning. Zij hebben concrete aanknopings-

punten in de vrije tijd van de meest kwetsbare gasten: ze horen thuis in de sociaalpedago-

gische basisinfrastructuur van een hedendaagse stad met een eigentijds jongerenbeleid ge-

richt op iedereen (of zoiets) Een verankering en zo mogelijk verdere uitbouw is essentieel.

Andere actoren (Switch, Blink! en Groep Intro) bevinden zich op het snijvlak met onderwijs

en tewerkstelling. Hun structurele erkenning/verankering zal door het jeugdwelzijnsoverleg

moeten besproken worden. Ze zullen minstens samen moeten worden gebracht en mis-

schien wel verankerd worden in een project ‘leerrecht’ (en waarom niet een project ‘recht

op werk’). De realisatie van sociale grondrechten is immers meer dan de toegankelijkheid

van het bestaande aanbod. Het gaat ook over de vraag hoe het aanbod nog meer out-

reachend en op maat kan werken. Een geïntegreerde basisvoorziening heeft daartoe meer

mogelijkheden dan een versnipperd, projectmatig werkveld.

Ons ad-hoc projectmatige sociaal beleid leidt dus tot een te grote versnippering. Er moet

ruimte blijven voor projectmatig werken, maar een deel van de middelen moet duurzamer

worden ingezet. Het brede, leefwereldgerichte basisaanbod kan en mag aangevuld worden

met geïndiceerde projecten die transparant zijn in opbouw, doelstellingen, werkwijze en

resultaten. Het jeugdwelzijnsoverleg moet hier een centrale rol durven, kunnen en mogen

spelen.

eindrapport 75

AANBEVELING 3. Investeren in vindplaatsgericht en leefwereldgericht

werken

Vindplaatsgericht werken, leefwereldge-

richt werken: we moeten deze termen

verder uitklaren. Ze kwamen veel terug

doorheen het onderzoek. Ze worden ech-

ter ook vaak door elkaar gebruikt. Vind-

plaatsgericht werk is een methodiek, leef-

wereldgericht werken is een uitgangspunt.

Beide begrippen zijn wel nauw verwant.

Vindplaatsgericht werk betekent dat we

het aanbod naar de jongeren brengen en

niet de jongeren naar het aanbod. Dit is

eerder een fysiek begrip: aanwezig zijn in

de fysieke ruimte waar de jongeren zich

bevinden. Leefwereldgericht verwijst eer-

der naar een mentale switch richting jon-

geren. Leefwereldgericht werken betekent

dat we aansluiting zoeken bij de zingeving

van de jongeren zelf en niet oordelen over

jongeren aan de hand van extern gedefi-

nieerde criteria over wat zou moeten en

zou kunnen.

Idealiter gaan methodiek (vindplaatsge-

richt) en principe (leefwereldgericht) sa-

men. Je kan echter perfect vindplaatsge-

richt werken vanuit een aanbodgestuurde

probleemdefiniëring. Dat is bijvoorbeeld

wat gebeurt als het buurtcentrum gebruikt

wordt door externe organisaties die hun

aanbod binnenbrengen, maar zich niet

afvragen wat er leeft in de buurt. Of als

we Buurtsport enkel zien als laagdrempe-

lig sporten, zonder ons af te vragen wat

de bredere noden en verwachtingen van

kinderen en jongeren zijn.

Uiteraard moeten we niet ons ganse soci-

aal-werk-arsenaal overboord gooien. We

moeten er ons echter terdege van bewust

zijn dat een aanbodgestuurde benadering

per definitie een systematiek in het leven

roept die de juiste cliënt naar het juiste

aanbod filtert en (daar soms ook de nodi-

ge druk voor inzet, bijvoorbeeld de drei-

ging dat cliënten hun leefloon zullen ver-

liezen). Dat creëert pistachio-effecten (de

jongeren die het moeilijkst passen in een

bestaand aanbod worden telkens doorge-

sluisd naar een volgend aanbod). Het cre-

eert ook een zekere blindheid voor het

perspectief van jongeren zelf. Daardoor

zijn er jongeren die de drempel niet over

geraken, andere groepen haken af of slui-

ten zich af. Daarom moeten we in de eer-

ste plaats aansluiting zoeken bij de zinge-

ving van jongeren. Ook al hebben ze zich

aangepast aan een gemarginaliseerde

situatie, dan nog zijn er positieve aankno-

pingspunten te vinden. Vaak vergt dat

tijd, geduld en veel inlevingsvermogen. In

een puur aanbodgestuurd werkveld is die

tijd niet voorhanden. Daarom is leefwe-

reldgericht werken een goede aanvulling

op het bestaande aanbod. Degenen die

zich niet herkennen in de manier waarop

het aanbod georganiseerd is, vallen door

de mazen van het net. Via leefwereldge-

richt werken, worden zij terug opgevist.

Leefwereldgericht werken kan dus niet los

staan van het aanbod, maar slaat voort-

76 Brugge(n) voor jongeren

durend bruggen tussen aanbod en leefwe-

reld.

Concrete suggesties voor Brugge zijn:

1. Een breed team jeugdopbouwwerk.

Vanuit de preventiedienst zijn er construc-

tieve aanzetten op dit vlak (al refereert de

term jeugdpreventiewerk eerder naar een

voorgedefinieerde agenda). Deze inspan-

ningen kunnen nog beter onderbouwd

worden, maar ook uitgebreid worden. Ook

andere actoren ontwikkelen vormen van

vindplaatsgericht werken. Het lijkt ons

goed om deze initatieven in elkaar te ver-

weven of toch minstens gezamenlijk op te

volgen. Het is alvast te vermijden dat elke

dienst op eigen houtje vindplaatsgericht

werken gaat uitbouwen. Vindplaatsgericht

werk is geen eenvoudige job. Nogal wat

jeugdwerkers hebben koudwatervrees op

dit punt. Nochtans zijn groepen rondhan-

gende jongeren zelden afkerig van con-

structieve contacten met jeugdwerkers,

integendeel (zie Veenbaas et al., 2011,

p.117). Vindplaatsgericht werkers hebben

een onmiddellijk ondersteunende rol,

maar spelen ook vaak een bemiddelende

rol tussen jongeren en hun omgeving,

tussen jongeren en sociale dienstverle-

ning, tussen jongeren en politie. Het is

hier nog de vraag of we dit team jeugdop-

bouwwerk ook kunnen inschakelen in zorg

en nazorg (zie ook aanbeveling 4)? En in

welke mate kunnen jeugdopbouwwerkers

‘opgeroepen’ worden om ondersteuning te

bieden in bijvoorbeeld het Centrum Leren

en Werken. Hier moet goed afgestemd

met een voorziening als het JAC of ’t Sa-

lon. Dit zijn ook punten te bespreken op

het jeugdwelzijnsoverleg. Er zijn nog veel

vragen, maar het is een goede zaak om

een coherent team jeugdopbouwwerk te

organiseren waarbij versnipperde krachten

gebundeld worden. De manier waarop dit

team leefwereldgericht en vindplaatsge-

richt werk vorm zal geven, moet op het

jeugdwelzijnsoverleg (en werkveldoverleg)

doorgesproken worden.

2. Een stevige inbedding van het

buurtwerk. Buurtwerk is een vorm van

vindplaatsgericht werk. Buurtwerk heeft

verschillende functies:

• Sociale dienstverlening: hier staat

buurtwerk op de brug tussen het be-

staande aanbod en de cliënt die de

weg niet altijd vindt.

• Receptieve functie: zowel ten aanzien

van diensten als van voorzieningen.

Belangrijk hier is dat verenigingen en

voorzieningen zoveel mogelijk aanslui-

ten bij wat leeft aan verwachtingen en

aspiraties in de wijk. Bijvoorbeeld een

huiswerkklas in de buurtcentra zou

zinvol kunnen zijn. Vele ouders willen

dat hun kinderen het goed doen en

zien vaak meer heil in huiswerkklasjes

dan in de jeugdbeweging.

• Een groepswerk-functie: ontmoeting,

recreatie en informeel leren staan hier

centraal. Speelpleinwerk is hier een

voorbeeld, maar het kan net zo goed

gaan om bloemschikken of een daguit-

stap. Voorwaarden worden gecreëerd

door de buurtwerker, organisatie ligt

eindrapport 77

zoveel mogelijk in handen van de be-

woners. De buurtwerker zoekt ook hier

naar verbindingen met andere voor-

zieningen (jeugddienst, netwerk vrije-

tijdsparticipatie, cultuurverenigingen,

buurtsport, Kind & Gezin, …).

• Een opbouwwerk-functie: hier staat

het buurtwerk op de brug tussen buurt

en beleid. Er kunnen vanuit het buurt-

werk signalen worden gegeven over de

inrichting van de buurt, mobiliteit,

leefbaarheid, …

• Algemeen: het uitklaren van het on-

derscheid tussen buurtcentra en

buurtverenigingen is een opdracht

voor preventiedienst en dienst welzijn.

Ook de relaties en de samenwerking

met de buurtgerichte dienstverlening

van het OCWM in de dienstencentra

moeten hierin betrokken worden. De

hierboven beschreven functies kunnen

behulpzaam zijn. Daarnaast is er ook

de vaststelling dat we buurtverenigin-

gen die werken in de meest kwetsbare

buurten meer moeten ondersteunen,

financieel en inhoudelijk.

3. Buurtsport beter uit- en onderbou-

wen. Onder aanbeveling 2 hebben we al

gepleit voor een structurele verankering

van Buurtsport. Hier willen we ook pleiten

voor het verbreden van de ambities van

Buurtsport. Buurtsport is gericht op laag-

drempelig sporten. Buurtsport bereikt

voornamelijk maatschappelijk kwetsbare

groepen. Dat komt door de buurten waar-

in ze werken en heeft ook te maken met

het feit dat sport toch wel een activiteit is

die maatschappelijk kwetsbare jeugd aan-

spreekt. Buurtsportbegeleiders worden

vanuit de aard van hun werk geconfron-

teerd met heel wat sociaalpedagogische

vraagstukken en kansen om daar rond

iets te doen. Hier zijn de meningen ver-

deeld. Het OCMW (Buurtsport is een Loka-

le Dienst, gecoördineerd door het OCWM)

is niet van mening dat Buurtsport meer

moet zijn dan laagdrempelig sporten. Op

het werkveldoverleg werd dit item niet

verder uitgeklaard. Naar ons aanvoelen is

het verwaarlozen van de sociale en peda-

gogische functie van Buurtsport en het

overbeklemtonen van de recreatieve func-

tie een gemiste kans. De buurtsportme-

dewerker spreidt een enorme kennis ten

toon van de jeugdige leefwereld in kwets-

bare buurten. Hij heeft een (potentiële)

vertrouwensrelatie met veel gasten. Tege-

lijk heeft hij al de handen vol met de on-

dersteuning van doelgroepmedewerkers.

Het verruimen van Buurtsport van laag-

drempelige sport naar het omgaan met

sociale en pedagogische vraagstukken,

kan dus niet als Buurtsport niet beter uit-

gebouwd wordt op personeelsvlak. Die

verruiming zou een onderdeel kunnen

vormen van het beter uitbouwen van

jeugdopbouwwerk en buurtwerk.

78 Brugge(n) voor jongeren

Aanbeveling 3: volgehouden investering in leefwereld- en vindplaatsgericht werk

Uitbouwen van team jeugdopbouwwerk: het bestaande vindplaatsgericht werk vanuit de

preventiedienst kan aangevuld worden met vindplaatsgericht werk vanuit ’t Salon, JAC of

De Sleutel zodat een breder team ontstaat vanuit een brede invalshoek. Deze werkers kun-

nen een gedeelde uitvalsbasis hebben, al hoeft dat niet. Een gedeelde uitvalsbasis heeft het

voordeel van nabijheid. Een verschillende uitvalsbasis heeft het potentiële voordeel van een

breder draagvlak en een verscheidenheid aan perspectieven (als alle vindplaatsgericht werk

maar geïntegreerd wordt in een gedeeld kader, niet zozeer organisatorisch, maar inhoude-

lijk).

Een stevige en duurzame verankering van buurtwerk en buurtsport is in het voordeel van de

meest kwetsbare groepen. Overleg, eventueel nauwe samenwerking met het bovenstaande

team jeugdopbouwwerk is gewenst, maar nader te concretiseren. Het is niet ondenkbaar

dat een deel van de bestaande Buurtsportwerking (dat deel dat vandaag effectief jongeren

in maatschappelijk kwetsbare situaties bereikt) toegevoegd wordt aan het team Jeugdop-

bouwwerk. De deelwerkingen van Buurtsport die zich eerder richten op senioren kunnen

dan wellicht via de lokale dienstencentra worden uitgebouwd. Evengoed kan de bestaande

Buurtsportwerking (voor jong en oud) nauwer geïntegreerd worden in het bestaande

buurtwerk. Dit zijn keuzes die bediscussieerd moeten worden, steeds vanuit het oogpunt

van de mensen in de meest kwetsbare posities. Welke keuze ook genomen wordt: de be-

staande Buurtsportwerking heeft meer potentieel, maar het kader moet worden uitgebreid.

Eén voltijdse beroepskracht kan onmogelijk het ruime buurtsportprogramma realiseren,

aandacht hebben voor het sociale en het pedagogische luik en ook nog eens vier doel-

groepmedewerkers begeleiden (dit is immers ook een opleiding- en tewerkstellingsproject).

Dit kader moet naar ons aanvoelen minstens verdubbeld worden.

eindrapport 79

AANBEVELING 4. Uitbouw van een transparant systeem van registratie,

casemanagement, nazorg en voorzorg

Registreren

Het is belangrijk om een goede kennis van

de realiteit rond maatschappelijk kwetsba-

re jeugd op te bouwen. Deze groep is ‘per

definitie’ moeilijk te vatten in het huidige

statistisch landschap, waardoor we niet in

staat zijn een concreet cijfer op deze

groep te plakken.

Deze groep jongeren is moeilijk eenduidig

af te bakenen. In dit onderzoek werd een

voorzichtige raming gemaakt (op basis

van gegevens van Deeltijds Onderwijs en

OCMW) van het aantal jongeren tussen 14

en 22 dat worstelt met zware problemen

op meerdere levensterreinen. We komen

op een 400-tal Brugse jongeren die

worstelen met problemen waarvan

duidelijk is dat ze die niet op eigen

krachten zullen te boven komen1516.

15

 Bruikbaar hier zijn de indicatoren die bepalen welke

gemeenten al dan niet in aanmerking komen voor het

verkijgen van extra middelen om te werken met maat-

schappelijk kwetsbare kinderen en jongeren. Deze indica-

toren, zijn opgenomen in het uitvoeringsbesluit van 12

september 2003 (decreet houdende de ondersteuning en

stimulering van het gemeentelijk, het intergemeentelijk en

het provinciaal jeugd- en jeugdwerkbeleid).

1. het gemiddelde aantal inwoners, jonger dan 25

jaar, uit een land dat niet behoort tot de groep

van de rijkste landen, zoals bepaald in de Unctad

Statistical profiles of LDCs (Least Developed

Countries)

2. het gemiddelde aantal kinderen, geboren in

kansarme gezinnen (K&G)

3. het gemiddelde aantal jongeren onder maatregel

binnen de bijzondere jeugdbijstand

4. het gemiddelde aantal uitkeringsgerechtigde vol-

ledig werklozen, jonger dan 25 jaar

5. het gemiddelde aantal leefloners, jonger dan 25

jaar

6. het gemiddelde aantal kinderen en jongeren die

onderwijs volgen in de types 1, 3 en 8 van het

Het gaat om jongeren die weinig handvat-

ten vinden in onze geïnstitutionaliseerde

samenleving: ze komen uit gezinnen die

ondersteuning krijgen vanuit de bijzonde-

re jeugdzorg, ze hebben het moeilijk heb-

ben op school (vaak doorverwezen via

CLB naar Deeltijds of Buitengewoon On-

derwijs, veelvuldig spijbelen is niet zelden

een onderdeel van een ruimere problema-

tiek), er is een vrij grote kans dat ze in

een gezin opgroeien waar geen van beide

ouders werkt (of werken in heel precaire

omstandigheden, zoals met dagcontracten

of aan lage lonen). Gezinnen waar de

thuistaal niet het Nederlands is lopen ze-

ker een groter risico op uitsluiting. Het

gaat altijd om een combinatie van twee,

buitengewoon lager onderwijs, en de types 1, 2

en 3 van het buitengewoon secundair onderwijs

7. het gemiddelde aantal jongeren in het deeltijds

onderwijs

8. het gemiddelde aantal jongeren in het gewoon

voltijds secundair beroepsonderwijs.

Samenvattend gaat het om jeugdigen die tot etnisch-

culturele minderheden behoren, die in armoede leven of

die een enkel een lage scholing genoten hebben. Voor de

planperiode 2011-2013 werden 41 gemeenten geselec-

teerd (zie:

http://www.sociaalcultureel.be/jeugd/gemeenten_doc/M

AKJ_2011-2013.xls). Brugge is daar overigens niet bij, al

zou dat in de nabije toekomst kunnen veranderen.
16

 Die raming van 400 jongeren strookt ook met de vast-

stelling uit Nederlands onderzoek dat 85% van de Neder-

landse jeugd niet kampt met serieuze problemen. 15%

heeft wel problemen, daarvan lijkt 3% tot 5% er niet uit te

zullen komen zonder tussenkomst vanuit de samenleving

vergen. De doorsnee socialisatie-instituten in onze samen-

leving (gezin, school, jeugdwerk) lijken in hun geval niet te

volstaan. Ze vinden te weinig aansluiting bij zingeving en

omgeving van deze kinderen en jongeren. Het aantal Brug-

se kinderen geboren in kansarmoede (cijfers Kind en Ge-

zin) bedraagt vandaag bijna 6%. De groep jongeren die

nood heeft aan ondersteuning op maat zal dus hoogst-

waarschijnlijk niet afnemen de komende jaren.

80 Brugge(n) voor jongeren

meestal meer, van deze factoren. De pro-

blemen die dat veroorzaakt worden ver-

sterkt doordat het gaat om gezinnen in

een precaire financiële situatie en dus met

minder mogelijkheden om de nodige on-

dersteuning ‘in te kopen’. Die situatie leidt

ook tot problemen op het vlak van huis-

vesting en gezondheid (soms versterkt

door risicogedrag op vlak van alcohol- en

druggebruik). De participatie aan het

jeugd-, culturele en sportverenigingsleven

is als gevolg daarvan heel laag. Deelname

aan het sociaal-culturele verenigingsleven

zou deze gezinnen uiteraard niet uit hun

maatschappelijk kwetsbare positie halen,

daarvoor zijn meer ingrijpende sociaal-

economische en sociaal-politieke verande-

ringen nodig. Er blijven wel kansen liggen

op zinvolle vrijetijdsbesteding en sociale

en culturele ontplooiing. Daardoor wordt

de kloof tussen deze gezinnen en de door-

sneesamenleving alleen maar groter. Deze

kloof is nu al niet op eigen kracht te over-

bruggen (zie Vranken, De Boyser & Dier-

ckx, 2005), we moeten dan ook een

jeugdwelzijnsbeleid uitbouwen dat deze

kloof minstens niet nog groter maakt.

Daar slagen we vooralsnog niet in, alle

inspanningen op federaal (sociaal-

culturele participatietoelage), Vlaams

(participatiedecreet) en lokaal niveau ten

spijt.

We hebben een raming, maar het gebrek

aan cijfergegevens steekt wel. Wie zijn de

NEET’s in Brugge (Not in Education, Em-

ployment or Training)? We kunnen ze niet

tellen, we kennen ze niet. Hoe kunnen we

gegevens van Steunpunt Sociale Planning,

RVA-VDAB, ministerie van onderwijs, …

met elkaar samenbrengen? Hoe laten we

deze cijfers de discussie voeden (op het

jeugdwelzijnsoverleg bijvoorbeeld)? Hoe

zorgen we ervoor dat deze cijfers ook ge-

koppeld worden aan beleving, zingeving,

verhalen, …? Ook dat zal een uitdaging

zijn voor het jeugdwelzijnsoverleg.

Registratie gaat niet enkel over meten en

tellen, maar ook over weten wie er wat

doet in welke situatie. Het jeugdwelzijns-

overleg kan het op zich nemen om meer

transparant te registreren welke jongeren

overboord gaan en wie hen opvolgt.

- Welke minderjarigen hebben geen

school? Wie volgt hen op? Jongeren

die deeltijds leren en deeltijds werken,

hebben nood aan volwaardige arbeid.

Degenen die niet terecht kunnen op

een steeds competitiever wordende

arbeidsmarkt moeten van nabij opge-

volgd worden. Ook hun recht op arbeid

moet gerealiseerd worden. We mogen

ze niet wegstoppen in toeleidingstra-

jecten die nergens naar toe leiden. Er

moet een nauwe samenwerking komen

met potentiële werkgevers. Als jonge-

ren meer gebaat zijn met arbeidszorg-

trajecten dan moeten ze daar ook te-

recht kunnen.

- Hetzelfde geldt voor langdurig werk-

zoekende jongeren

eindrapport 81

Casemanagement

Het werkveldoverleg bevestigde de nood-

zaak die bleek uit het onderzoek aan een

beter uitgebouwd systeem van casemana-

gement. De vraag is hier of:

• we verschillende diensten moeten sa-

men zetten rond één dossier (en wie

daarin dan het initiatief neemt) of

• dossiers waar er verschillende diensten

mee bezig zijn (of die enorm complex

zijn) doorverwijzen naar één instantie,

die extern en onafhankelijk kan hande-

len, maar wel voortdurend in contact

staat met alle andere voorzieningen

(daarvoor werd LOGiN in het leven ge-

roepen in het kader van het Steden-

fonds).

Veldwerkers zijn het erover eens dat el-

kaar goed kennen een noodzakelijke

voorwaarde is. Het gaat niet alleen over

de diensten en hun opdracht, maar over

de mensen en hun engagement. Dat zal

het doorverwijzen of het overleggen over

een ‘dossier’ alvast makkelijker laten ver-

lopen. Dit is echter niet voldoende. Het

voordeel van een casemanager overheen

alle diensten (zoals bijvoorbeeld via het

project LOGiN) is dat continuïteit gega-

randeerd is en dat vastgelopen hulpverle-

ning terug losgewrikt kan worden. Nu

worden moeilijke cliënten vaak doorge-

schoven naar elkaar (als gesloten pista-

chenootjes). LOGiN is ook minder gehin-

derd door ‘dubbelmandaten’ zoals die er

zijn in Blink!, Switch, I-Pot, CBJ, OCMW,

gerechtelijke alternatieve maatregelen, …

Deze voorzieningen en projecten werken

immers vanuit een zekere dwangmatige

context. LOGiN stelt deze voorwaarden

niet. Deze onvoorwaardelijkheid creëert in

de moeilijkste gevallen vaak net de nodige

ruimte om aan de slag te gaan. Eerst

wordt geïnvesteerd in de relatie, dan pas

in het te bereiken doel. Let wel: LOGiN is

niet vrijblijvend, wel onvoorwaardelijk. We

moeten er wel over waken dat LOGiN de

hulpverlening niet overneemt, maar ge-

richt is op het (re)activeren van de be-

staande hulpverlening in het belang van

de jongere. LOGiN is niet de vuilbak waar

de gesloten pistachenootjes kunnen in

gegooid worden. LOGiN ondersteunt de

pistachio’s om hulpverlening te zoeken en

aanvaarden en ondersteunt de hulpverle-

ning in het omgaan met pistachio’s. Een

goed systeem van casemanagement volgt

ook de jongeren doorheen zijn of haar

weg in de jeugdhulpverlening en probeert

‘afhakers’ terug op te vissen.

Het systeem van casemanagement moet

beter worden uitgebouwd, maar wellicht

moeten we op dit moment LOGiN verder

aanhouden en nog even afwachten hoe de

integrale jeugdhulpverlening verder vorm

zal krijgen. Het is sowieso belangrijk dat

de bezorgdheden en bevindingen vanuit

dit onderzoek ook op dat niveau worden

meegenomen.

82 Brugge(n) voor jongeren

Nazorg

Casemanagement is één ding. Uit het on-

derzoek bleek ook dat er meer aandacht

gewenst is voor systemen van nazorg. Nu

laat dit wel eens te wensen over. Jongeren

hebben dan een bepaald traject doorlo-

pen, met succes of minder succesvol en

worden vervolgens losgelaten, zonder dat

iemand hun wedervaren nog opvolgt (van

dichtbij of van veraf).

Wellicht moeten we hier ook ‘voorzorg’

aan toevoegen. Voorzorg in de zin van

een aanbod dat in eerste instantie gericht

is op opvang en niet op inclusie in wat we

dan de ‘reguliere’ samenleving plegen te

noemen. Belangrijke signalen met betrek-

king tot voor- en nazorg zijn:

- Er is te weinig opvang, zeker voor

mannen

- Er is te weinig tijd en ruimte om men-

sen tot zichzelf te laten komen: som-

mige mensen hebben langdurige on-

dersteuning nodig, nu moeten we hen

zo vlug mogelijk terug in het water

gooien. Dat werkt niet altijd. Daardoor

staat sociale inclusie voor sommige

mensen de facto gelijk aan een onein-

dige opeenvolging van tijdelijke op-

vangsystemen, waarbij ze telkens op-

nieuw overboord worden gegooid en

terug worden opgepikt.

- Er is te weinig nazorg:

- Bijzondere jeugdzorg heeft geen

afspeelpunten voor wie meerderja-

rig wordt

- Deeltijds leren vindt geen afspeel-

punten voor jongeren die niet op

eigen houtje de problemen het

hoofd kunnen bieden

- Switchers, Blink!ers, Login’ers,

POT’ers, … Niemand heeft zicht op

wat er met die jongeren gebeurt

nadat ze hun specifieke trajecten

hebben doorlopen.

Een mogelijkheid is om het team jeugd-

opbouwwerk betrekken in de nazorg

voor jongeren die een specifiek traject

hebben doorlopen? Zij moeten minstens

geïnformeerd worden over de trajecten

die doorlopen werden. Zij zijn ook dege-

nen met wie een voorziening kan overleg-

gen alvorens jongeren weer naar een

nieuw traject of project te leiden. Het

team jeugdopbouwwerk wordt op die ma-

nier een soort Mobiel Ambulant Zorgteam.

We moeten er ons van bewust zijn dat de

opdracht van zo’n team heel uitgebreid

maakt. Verder zullen er ook vragen ko-

men in hun richting waarvan niet zo dui-

delijk is op welke manier ermee om te

gaan. Bv. kan een jeugdopbouwwerker

instaan voor het oppikken van spijbelaars

of voor het opvangen van gasten die na-

zorg nodig hebben, … ?

Voorzorg

Hoe kunnen we effectief die jongeren be-

reiken die nood hebben aan ondersteu-

ning? Dit gaat over de gesloten pistache-

nootjes. Zij die niet bereikt worden of zij

die afgestoten werden. Die jongeren krij-

gen we niet vlug (terug) in het bestaande

aanbod. We moeten de ondersteunende

eindrapport 83

interventies verplaatsen naar hun leefwe-

reld. Waar? Op straat, CDO/CLW, buurt-

sport, Salon, ’t Sas, …

Hier behandelde het werkveldoverleg twee

zaken:

- het detecteren en opvangen van vra-

gen (zie hoger de quote “die hem ziet,

moet hem pakken”). Zijn er genoeg

mensen die zien? Die mogen zien, die

kunnen zien? Hebben niet alle sociaal

werkers een specifieke bril op die hen

belet om mensen te zien en alleen oog

heeft voor bepaalde problematische

deelaspecten? Zoals geformuleerd op

het werkveldoverleg: “we moeten wat

‘rek’ durven steken op onze eigen or-

ganisaties.” Niet in eerste instantie be-

zig zijn met de vraag wie er in ons

aanbod past, maar wel met de vraag

hoe we concrete mensen kunnen

vooruit helpen.

- We moeten het erover eens zijn wat

‘pakken’ betekent. Het is op weg gaan

met de gasten. Ook al lijken de eerste

vragen niet meteen te passen in de ei-

gen winkel. We moeten niet te rap wil-

len doorschuiven. Misschien moeten

we wel durven een eerste ‘diagnose’

(probleemverheldering) stellen. Nu

wordt ‘diagnostiek’ geclaimd door ex-

perts. Alsof die van op afstand een

betere diagnose kunnen stellen dan de

mensen die op pad gaan met jonge-

ren. Het is wel nodig om een tweede

(gespecialiseerde) mening te kunnen

vragen. Het is goed om in team wer-

ken of expertise in te bouwen, maar

de experts moeten ten dienste staan

van de nulde en eerste lijn. Nu is het

te vaak omgekeerd: de experts zitten

te wachten tot de ‘juiste’ cliënt, vanuit

het werkveld worden toegeleid naar

hun expertise. Nogmaals, er is niets

mis met het bestaande aanbod, maar

de sturing moet meer bij de eerste lijn

worden gelegd en minder vertrekken

vanuit het specifieke aanbod. Nu heb-

ben we teveel specialisten die zichzelf

een professionele, bijna medische, ex-

pertise toekennen en anderen de ver-

antwoordelijkheid ontnemen om bezig

te zijn met bredere sociale vraagstuk-

ken. Die andere actoren moeten zich-

zelf als het ware ‘ontzorgen’: ze moe-

ten school zijn (CDO), spel zijn (buurt-

sport, Salon) of overlastbestrijder zijn

(jeugdpreventiewerk). Daarmee ko-

men we er niet. We moeten onszelf als

jeugdwerker of buurt(sport)werker ook

niet wijsmaken dat bezig zijn met pro-

blemen jongeren afschrikt. We jagen

jongeren alleen maar weg naar een

zorg waar ze nooit aankomen of die ze

niet (h)erkennen als aansluitend bij

hun situatie. Dat betekent niet dat we

jongeren moeten ‘overdonderen’ met

ingrijpende interventies. Dat zou het-

zelfde effect hebben. De ‘voorzorg’

mag haar tijd nemen. Het is belangrijk

dat iemand voeling heeft met jongeren

in de meest kwetsbare situaties. We

kunnen niet alles voorkomen of alles

oplossen, die illusie moeten we opzij

schuiven. We kunnen wel alert en na-

bij zijn.

Samengevat aanbeveling 4: registratie, casemanagement, voorzorg en nazorg

Registratie gaat niet enkel over meten en tellen, maar ook over weten wie er wat doet in

welke situatie. Het jeugdwelzijnsoverleg neemt het op zich om meer transparant te registre-

ren welke jongeren overboord gaan en wie hen opvolgt.

Er is een goed uitgebouwd systeem nodig van casemanagement voor die jongeren voor wie

hulpverlening niet ‘pakt’. Ze gaan van project naar voorziening, ze zijn hulpverleningsmoe

of ze vinden gewoon hun weg niet. LOGiN is een dergelijke vorm van casemanagement. De

vraag is hier of de LOGiN-medewerkers ook zelf de hulpverlening moeten op zich nemen of

eerder de bestaande hulpverlening moeten activeren/ondersteunen in het belang van hun

jongeren. Nu doen ze het eerste. De tweede optie lijkt duurzamer en creëert niet meteen

een bijkomend aanbod (met onvermijdelijk ook daarbij horende wachtlijsten). Het jeugd-

welzijnsoverleg zal moeten nagaan of dit een haalbare optie is.

Nazorg en voorzorg kunnen beter worden uitgebouwd. Dat betekent dat jongeren onder-

steuning moeten kunnen vinden, ook al kunnen of willen ze niet terecht in de bestaande

hulpverleningscircuits. Dat betekent ook dat jongeren ondersteuning moeten kunnen vinden

als de bestaande circuits hen los gelaten hebben (om wat voor reden dan ook). In beide

gevallen kan het team jeugdopbouwwerk een centrale rol spelen. De cruciale vraag is of dit

team dat kan waarmaken voor een paar honderd jongeren? Dit zullen we onvermijdelijk

gaandeweg moeten verkennen.

Aanbeveling 5. Signalen

Sociaal werk heeft een signaalfunctie. Dat

is een dooddoener geworden omdat het

zelden duidelijk is of er iets gebeurt met

die signalen. We hebben doorheen dit on-

derzoeksproces een paar duidelijke signa-

len geformuleerd met betrekking tot het

versterken van het sociaal beleid buiten

de sociale sector.

De signalen hadden betrekking op:

- Huisvesting: de onderste sport van

de ladder is weggenomen met het re-

glement kamerwonen. Er zijn meer be-

taalbare woningen nodig. Er is nood

aan een meer uitgebreid aanbod aan

laagdrempelige opvang en aan bege-

leid wonen.

- Tewerkstelling: de arbeidsmarkt is

competitief en wordt steeds selectie-

ver. Sommige mensen kunnen echt

niet mee in die rat-race. Er is meer

aandacht nodig voor structurele en

waardige plaatsen in de arbeidszorg.

We moeten hier niet enkel inzetten op

toeleidingstrajecten naar wat we dan

eindrapport 85

‘reguliere’ arbeid noemen. Die zijn re-

levant voor jongeren die een klein

duwtje in de rug nodig hebben. Voor

anderen is arbeidszorg beter gepast en

vanuit hun perspectief dus net zo re-

gulier als het reguliere circuit. We

moeten ook meer aandacht hebben

voor tewerkstellingsmogelijkheden

voor deeltijds lerenden (zie ook ho-

ger). Brugprojecten en beroepsinle-

vingscontracten zijn relevante moge-

lijkheden die nog niet ten volle worden

benut.

- Onderwijs: de mogelijkheden van

een project leerrecht moeten worden

onderzocht. Er moet ook bekeken

worden in welke mate een time-out

project ‘zinvol’ is voor de betrokkenen.

Wat hebben die zogenaamd ‘onschool-

bare’ jongeren er zelf aan? Voelen ze

zich zelf onschoolbaar? Voelen ze zich

terug ‘schoolbaar’ als hun time-out er-

op zit? Wat is het perspectief van leer-

krachten hier?

- We moeten ook nagaan in samen-

spraak met de betrokkenen in welke

mate we het deeltijds onderwijs verder

mogen ‘ontzorgen’ (terug meer aan-

dacht op formele leerdoelstellingen en

minder op zorgvragen). Zouden we in

het belang van sommige jongeren niet

beter wat verder ‘ontscholen’ (meer

aandacht op ondersteuning en tewerk-

stelling, minder op formele leerdoe-

len)? Dat betekent niet per definitie

dat we hun recht op leren opgeven,

misschien wel integendeel.

Samengevat aanbeveling 5: Signalen

Huisvesting: het reglement kamerwonen is er gekomen om misbruiken tegen te gaan, maar

lijkt tegelijk de onderste trede van de woonladder te hebben weggenomen. Dat leidt tot een

toename van de vraag naar laagdrempelige opvang en woonbegeleiding.

Tewerkstelling: de precarisering neemt hand over hand toe. De openbare besturen en de

particuliere sector zullen nog meer moeten investeren in de creatie van waardige en duur-

zame jobs, naast de weinige menswaardige mogelijkheden die de competitieve arbeids-

markt nog biedt aan de mensen in de meest kwetsbare situaties.

Onderwijs: het recht op leren is meer dan het recht op toegang tot de school (zie hoger).

Vanuit het jeugdwelzijnsoverleg zal in samenspraak met SWOB nagegaan worden hoe we

kunnen investeren in die jongeren die ‘onschoolbaar’ worden verklaard.

86 Brugge(n) voor jongeren

Work in progress …

De respondenten en de deelnemers aan het werkveldoverleg waren het erover eens: dit

proces in gang zetten was een bijzonder waardevol initiatief. Het levert een onvoorziene

rijkdom op aan ideeën. Het moeilijkste moet nog komen, maar het enthousiasme, het en-

gagement en de ideeën zijn er. De bouwstenen voor een sterk memorandum liggen er. We

weten nog niet precies hoe we ze op elkaar zullen zetten, maar op deze fundamenten moe-

ten we wel een stevig bouwwerk kunnen neerzetten.

Een deel van de fundamenten zit weliswaar nog in de ontwerpfase: het sociaalpedagogische

kader kreeg vorm vanuit het onderzoek en werkveldoverleg, maar moet nog ‘doorleefd’

worden in het bredere werkveld zodat veldwerkers ook voelen wat het betekent om de

grenzen van de eigen organisatie ‘op te rekken’, zodat de reflex van ‘te zien en te pakken’

opnieuw een evidentie wordt. Onze geëigende methodische expertise gericht op afbakening

en beheersing wordt dan aangevuld met een benadering gericht op aanwezigheid. Die

switch wordt niet noodzakelijk gemaakt door alle sociaal werkers in hoogsteigen persoon,

maar elke organisatie in het werkveld moet zich minstens achter deze shift scharen en daar

mee verantwoordelijkheid voor opnemen (hetzij via het vrijstellen van een vindplaatsgericht

werker, hetzij via het intensief inbrengen van eigen expertise in een eerstelijnswerking).

Grondig overleg met elkaar is hier hoe dan ook nodig. Als we ons met zijn allen ‘op de leef-

wereld van de cliënt’ storten, gaan we niet persé meer efficiënt werken. Onze leefwereldge-

richte switch zal dus moeten ondersteund worden door informele bijeenkomsten zodat we

elkaar en elkaars uitgangspunten beter leren kennen) is hier nodig. Het jeugdwelzijnsover-

leg als sturingsmechanisme en het werkveldoverleg (als uitwisselingsplatform) zijn hier de

volgende te nemen stappen. We hebben doorheen het onderzoek een duidelijk pleidooi ont-

wikkeld voor meer aanwezigheid op het terrein. Dat deel van de funderingen ligt er wel,

maar moet nog breder worden uitgebouwd.

eindrapport 87

88 Brugge(n) voor jongeren

eindrapport 89

Deel 6

Algemeen besluit en samenvatting
Brugge(n) voor jongeren

Maatschappelijk kwetsbare jongeren in Brugge

De Stedelijke Preventiedienst, de Stedelijke Jeugddienst, het OCMW en het CAW sloegen de

handen in elkaar rond de thematiek van jongeren en sociale uitsluiting. Er was enerzijds de

hardnekkige vaststelling vanuit diverse hoeken dat een aantal jongeren uit de boot valt, in

het onderwijs, op de arbeidsmarkt of huisvestingsmarkt. Tegelijk was er de vaststelling dat

die signalen niet concreet kunnen worden gemaakt. Over hoeveel jongeren gaat het? Wat

gebeurt er precies? Wie komt daarin tussen? Deze vragen moesten verhelderd worden alvo-

rens een concreet actieplan kan worden opgesteld. De vier partners vroegen daarbij de on-

dersteuning van Uit De Marge, steunpunt voor jeugdwerk en jeugdbeleid ten aanzien van

maatschappelijk kwetsbare jeugd. De kernvragen van onze denkoefening:

1. Wie zijn maatschappelijk kwetsbare jongeren, hoe groot is deze groep in Brugge?

2. Wat is op vandaag het dienstverlenings- en ondersteuningsaanbod ten aanzien de-

ze doelgroep en wat is het bereik ervan ? Zijn er eventueel lacunes/overlappingen?

3. Welke ambities zijn er om rond deze doelgroep te werken en welke beleidsvisie

willen/kunnen we gebruiken om een beleidsplan hieromtrent op te stellen ? Hoe ver-

talen we deze ambities naar concrete en gedeelde beleidsvoorstellen?

Wie deze jongeren zijn is een moeilijk te beantwoorden vraag. Een heel aantal onder hen

blijven immers onder de radar van het sociaal werk. Onze raming kwam op een 400-tal

Brugse jongeren die worstelen met problemen waarvan duidelijk is dat ze die niet op ei-

gen krachten zullen te boven komen. In het onderzoek werd ook een profielschets weerge-

geven van deze jongeren die toont dat het een vrij heterogene groep is, maar tegelijk ook

aangeeft dat een aantal kenmerken van hun situatie vaak terugkomen: het gezin heeft het

financieel niet breed, er zijn vaak problemen met tewerkstelling, huisvesting en gezondheid,

de schoolcarrière verloopt moeizaam, jongeren vertonen risicogedrag op vlak van alcohol en

drugs, er is een weinig gestructureerd tijdgebruik, rondhangen op straat maakt daar deel

van uit. De meeste van deze jongeren hebben wel wat veerkracht en kunnen zich op eigen

houtje ontworstelen aan een achtergestelde situatie, zeker als ze daarbij ondersteund wor-

den door iemand die in hen gelooft, een leerkracht, een hulpverlener, een jeugdwerker, een

trainer, … Als positieve, ondersteunende in de omgeving ontbreken dreigen de jongeren in

een spiraal terecht te komen. Ze gaan zich vaak neerleggen bij de situatie, geloven niet

90 Brugge(n) voor jongeren

meer in verandering, ze gaan die zelf ook afwijzen. Het wordt een ingewikkeld kluwen van

uitsluiting en zelfuitsluiting, waarbij niemand, ook de jongeren zelf niet, nog oorzaak en

gevolg van elkaar kan onderscheiden.

Dat brengt ons bij de tweede vraag. Het is aan het sociaal werk om ondersteunend tussen

te komen bij deze groep jongeren, als het moet op een outreachende (vindplaatsgerichte)

wijze. We hebben het Brugse aanbod in beeld gebracht. De vaststelling daarbij was duide-

lijk: veel engagement en expertise en ook een bereidheid om vindplaatsgericht te werken,

maar er is veel versnippering. We werken naast elkaar en we werken ook vanuit ons eigen

aanbod. De vragen van jongeren moeten daarbinnen passen, anders kunnen we niet hel-

pen. Deze vaststelling komt voor uit een uitgebreide SWOT-analyse die we hier nog eens

schematisch weergeven.

eindrapport 91

Sterktes zwaktes

krachtig werkveld aanbodgestuurd denken overheerst, er

blijven veel mazen in het net

stevig draagvlak bij lokale besturen sociaal beleid van de lokale besturen is

sterk versnipperd

gediversifieerd werkveld pistachio-effect wordt nog te weinig onder-

kend

sterke gerichtheid op aanklampend werken weinig opvang voor jonge mannen

projecten (zoals vindplaatsgericht werk en

casemanagement) zijn aanvullend op het

aanbod

geen of weinig nazorg

 te weinig flexibiliteit bij intake, vraag moet

passen in het aanbod

 nog niet aanklampend genoeg

 complexe sociale problemen worden ver-

snipperd aangepakt

 weinig beleidsbeïnvloeding vanuit het soci-

aal werk

Kansen bedreigingen

nieuwe beheers- en beleidscyclus managerialisme versterkt navelstaarderij

en kortetermijndenken bij diensten en

voorzieningen

verdere decentralisering naar het lokale

niveau

concentratie op organisatorische rand-

voorwaarden, eerder dan op de essentie

van sociaal werk

sociaalpedagogisch kader als handvat voor

constructieve reflectie op complexe pro-

blemen

‘overdracht’ van werk met minderjarigen

naar volwassenenwerk loopt stroef

Dienst Stedenbeleid als krachtige partner opsluiten van sociale problemen in de wel-

zijnssector, sterkere bruggen nodig naar

huisvesting, gezondheid, tewerkstelling, …

preventiedienst, jeugddienst, CAW en

OCMW slaan de handen in elkaar

Brugge kampt niet met heel veel sociale

problemen, dat verkleint wel de zichtbaar-

heid

grote stad, maar geen grootstad

92 Brugge(n) voor jongeren

De SWOT geeft ook aan dat het antwoord op deze uitdagingen niet volledig in handen van

het lokale niveau ligt. Grote delen van het werkveld worden aangestuurd vanuit Vlaams of

federaal niveau. Toch hebben we op het lokale niveau wel enige troeven in handen (en het

ziet er overigens, net zoals in Nederland, naar uit dat de impact van het lokale niveau alleen

maar zal toenemen, ook daarom is dit een interessante denkoefening). Vanuit het onder-

zoeksproces dat in het voorliggende rapport uitgebreid wordt beschreven, kwamen we tot

vijf grote aanbevelingen, we splitsen die hier in acht meer concrete voorstellen van acties

die naar ons aanvoelen moeten ondernomen worden:

1. Er wordt een jeugdwelzijnsoverleg opgericht. Vanuit deze groep wordt het jeugd-

welzijnsbeleid in Brugge aangestuurd.

• Zowel het Stadsbestuur, het OCMW als het particulier initiatief zijn hier verte-

genwoordigd. De initiatiefnemers die dit ganse denkproces in gang hebben

gezet vormen alvast een accurate kerngroep: Stedelijke Preventiedienst, Ste-

delijke Jeugddienst, OCMW en CAW.

• Een werkveldoverleg moet tegemoet komen aan de brede vraag vanuit het

werkveld naar verdere (informele) discussiemogelijkheden over dilemma’s,

knelpunten en perspectieven in het sociaal werk, zowel in ruime zin als over

meer concrete thema’s. Dit overleg biedt ook een forum om elkaar en elkaars

werking en perspectief beter te leren kennen. Dat zal de coherentie ten goede

komen en zorgt ook voor ‘warme’ doorverwijzingen (naar mensen, eerder dan

naar diensten). Dit werkveldoverleg wordt voorbereid door het jeugdwelzijns-

overleg en komt tweemaal per jaar samen.

• Het jeugdwelzijnsoverleg heeft een mandaat van de gemeenteraad en van het

werkveld (via het werkveldoverleg) om de beleidsaanbevelingen uit dit rap-

port verder op te volgen en tot concrete voorstellen uit te werken.

• Het vertrekpunt van de werkzaamheden van het jeugdwelzijnsoverleg zijn de

noden van kinderen en jongeren in maatschappelijk kwetsbare posities. Sec-

torale kavels en kokers worden daarbij zoveel mogelijk overstegen. De eerste

vraag is: ‘Wat kunnen we betekenen in een bepaalde situatie?’ En niet: ‘Hoe

leiden we bepaalde jongeren toe naar het bestaande aanbod ?”

• De focus ligt op die groep jongeren in de marge die niet, niet meer of nog niet

wordt bereikt vanuit het geïnstitutionaliseerde aanbod of wiens integratie ver-

loopt in jojo-curves doorheen projecten en trajecten. Hun aantal is niet duide-

lijk, maar wordt geraamd op een 400-tal jongeren tussen 14 en 22 jaar. Een

groot deel blijft buiten beeld, maar vele jongeren zijn gekend in het werkveld

(en meestal bij meerdere actoren).

eindrapport 93

2. De aansturing van het jeugdwelzijnsbeleid gebeurt vanuit een strategisch en metho-

disch perspectief (effectiviteit en efficiëntie, rekening houdend met de beschikbare

middelen), maar ook vanuit een sociaalpedagogisch en leefwereldgericht refe-

rentiekader. Dat wil zeggen dati:

• pedagogische vraagstukken slechts betekenis en zin krijgen binnen hun socia-

le context: deze context moet actief betrokken worden, ook bij de definiëring

van het probleem

• niet het bestaande aanbod het uitgangspunt is (past de jongere in het aan-

bod?), maar wel de leefwereld van kinderen en jongeren (past het aanbod op

de jongere?)

• er bijzondere aandacht is voor eigen toegangs- en uitsluitingscriteria

• ‘gebrekkige’ integratietrajecten altijd terug gekoppeld worden naar de aanwe-

zige voorwaarden waaronder jongeren zichzelf kunnen integreren. Sociale in-

tegratie is niet enkel een individuele opdracht, het is ook een uitdaging voor

het sociaal beleid.

Deze uitgangspunten zijn richtsnoeren voor het handelen van sociaal werkers, voor

het beleid van voorzieningen en organisaties, maar ook voor het jeugdwelzijnsover-

leg om de bestaande projecten en voorzieningen die ondersteund worden vanuit het

Stedenfonds feedback te geven. Deze uitgangspunten worden aangevuld met een

aantal meer concrete criteria. Het zal zeker duidelijk moeten worden in welke mate

het bestaande aanbod getoetst werd aan de socialisatietrajecten die jongeren reeds

hebben doorlopen. Daarvoor kan een beroep worden gedaan op sleutelfiguren in de

context van de jongeren. Afhankelijk van die context zal dat bijvoorbeeld een OCMW,

CLB of JAC-medewerker zijn. Jongeren die nog niet in contact kwamen met de hulp-

verlening zijn in veel gevallen wel bekend bij de jeugdopbouwwerker. De ontwikke-

lingen op het vlak van casemanagement zullen hierbij belangrijk zijn (zie 5.).

3. Sociale uitsluiting is een structureel gegeven, een sociaal beleid dat aaneenhangt van

tijdelijke projecten en voortrajecten vermag daar weinig tegen. Bestaande projecten

die werken met de moeilijkst bereikbare jongeren moeten erkend worden als basis-

voorziening. Het gaat hier in eerste instantie over brede voorzieningen binnen de

vrije tijd, de meest onvoorwaardelijke sfeer waarin contact kan gezocht worden met

jongeren (vindplaatsgericht werk, ’t Salon en buurtsport). Deze basisvoorzieningen

hebben drie functies: recreatief (want deze jongeren hebben niet altijd toegang tot

het bestaande aanbod), pedagogisch (levensvorming) en sociaal (herverdeling van

94 Brugge(n) voor jongeren

mogelijkheden via activering van het bestaande aanbod in functie van deze jonge-

ren).

De verbindingen met het zogenaamde reguliere aanbod zullen altijd gezocht worden,

maar ‘doorstroming’ mag geen obsessie worden. Immers, non-participatie aan het

zogenaamde reguliere aanbod is niet de oorzaak van sociale uitsluiting of maat-

schappelijk kwetsbaarheid, maar is een kenmerk dat daarmee samenhangt.

Zeker in het geval van Buurtsport worden de pedagogische en sociale mogelijkheden

onderbenut. Hier moet de dialoog met het OCMW worden aangegaan vanuit de vraag

in hoeverre het OCMW zelf stappen wil en kan zetten om Buurtsport niet in te perken

tot laagdrempelige sportparticipatie, maar ook de initiële sociaalpedagogische in-

steek van Buurtsport te herwaarderen.

4. In de mate van het mogelijke en op basis van grondige reflectie en evaluatie moeten

versnipperde middelen geheroriënteerd worden zodanig dat het leefwereldgericht

werken versterkt kan worden. Daarmee wordt bedoeld dat jongeren die geen hand-

vatten vinden in het bestaande aanbod van voorzieningen en projecten zoveel als

mogelijk opgevolgd worden in hun eigen omgeving (we noemden dat doorheen het

onderzoek ‘jeugdopbouwwerk’). Dit gebeurt niet vanuit een extern gedefinieerde

hulpverleningsagenda, maar vanuit aanwezigheid en dialoog. De banden tussen deze

werkers en de bestaande voorzieningen moeten onderhouden worden. Toeleiding is

ook hier geen obsessie, maar de expertise vanuit de gespecialiseerde hulpverlening

kan wel aangesproken worden (in zoverre dat mogelijk is binnen de bestaande eng

sectorale Vlaamse en federale regelgevingen). Ook met buurtwerk moeten nauwe

contacten opgebouwd worden. Sport kan een goed middel zijn om aan de slag te

gaan, dat geldt ook voor het jeugdwerk (groepsvormende activiteiten, kamp) en

voor cultuur.

Een verregaande stap zou kunnen zijn om verschillende projecten (LoGiN, vind-

plaatsgericht werk, Blink!, Buurtsport, VIP, I-Pot, Stuff, Switch, Jeugdadviseurs, AXI-

bonnen, …?) samen te bundelen in een stevige en coherente sociaalpedagogische

basisvoorziening, een steunpunt in de leefwereld van jongeren, aanvullend op de

grote sectoren: onderwijs (met CLB), bijzondere jeugdzorg, tewerkstelling (met

VDAB), het algemeen welzijnswerk (met OCMW en CAW) en geestelijke gezond-

heidszorg (met CGGZ en organisaties voor drughulpverlening). Nu heeft elke sector

haar eigen projecten om ‘toe te leiden’ en om de ‘uitval’ in te perken of op te van-

gen. Dat kanbeter. Een te drastisch ingrijpen in een organisch gegroeid werkveld is

echter niet aan de orde. Wat we vandaag wel met zekerheid kunnen stellen is

dat de eventuele extra middelen van de Vlaamse Gemeenschap in het kader

eindrapport 95

van het lokaal jeugdbeleid voor maatschappelijk kwetsbare kinderen en

jongeren, prioritair hierop moeten worden ingezet. Ook de regeling met de

AXI-bonnen wordt in dat licht herbekeken. De ontwikkelingen in het kader van de in-

tegrale jeugdhulpverlening moeten ook van nabij worden opgevolgd. Ook de inspan-

ningen van de diverse partners (zie de OCMW- ‘jeugdsite’ moeten in dit licht kunnen

bekeken worden).

5. Jeugdopbouwwerk is niet sectoraal gebonden. Het is geen jeugdwerk, jeugdzorg,

jeugdhulpverlening of geestelijke gezondheidszorg. Jeugdopbouwwerkers zijn geen

jeugdwerkers. Dat betekent dat jeugdopbouwwerkers jongeren met hulpvragen niet

persé moeten ‘overhevelen’ naar de hulpverlening. Jeugdopbouwwerkers zijn ook

geen jeugdhulpverleners. Ze zijn een steunpunt in de leefwereld van jongeren. Op

het moment dat complexe problemen een antwoord vragen van buitenaf zullen zij de

jongeren toeleiden naar de hulpverlening (of omgekeerd: de hulpverlening tot bij de

jongeren brengen). Laagdrempelige hulpverlening (een luisterend oor en eerste

diagnose) en casemanagement (contacten met verschillende hulpverleners die op

de jongere zijn betrokken) zijn een mogelijk onderdeel van jeugdopbouwwerk. Hier

zal de afstemming met LOGiN moeten bekeken worden (afhankelijk van de vraag

hoe LOGiN evolueert, als een eigen hulpverleningsaanbod of vanuit de functie om

bestaande hulpverlening te activeren in functie van jongeren). We moeten in elk ge-

val bewuster omgaan met het toewijzen van programma’s aan cliënten en omge-

keerd.

6. Het weze duidelijk: Het bestaande geïnstitutionaliseerde aanbod (op het vlak van al-

gemeen welzijnswerk, geestelijke gezondheidszorg, bijzondere jeugdzorg, …) moet

betrokken zijn op deze ontwikkelingen, maar wordt zelf niet overbodig (al kunnen

delen ervan wel geheroriënteerd worden, in de richting van meer outreachend werk

en minder elkaar overlappende projecten). Het bestaande ondersteunende aanbod

werkt immers goed voor 85% tot 95% van de jongeren. De focus van dit onderzoek

werd gevormd door de zogenaamde gesloten ‘pistachenootjes’, dat zijn die jongeren

die in het hulpverleningsschaaltje blijven liggen omdat niemand er de tanden wil op

stuk bijten. Ze worden doorgegeven van hulpverlener naar hulpverlener en dreigen

uiteindelijk helemaal overboord te gaan.

In dit verhaal zijn we gestart van de andere kant, de kant van de cliënt. Ook indien

deze aanvulling niet meteen haalbaar is (daar is een breed draagvlak voor nodig in

het werkveld, bij het management, bij de politiek), kunnen er stappen worden gezet

in de richting van leefwereldgericht en vindplaatsgericht werken als aanvulling op

een aanbod dat zijn plafond heeft bereikt. We moeten niet verder tot in het oneindi-

96 Brugge(n) voor jongeren

ge investeren in nieuwe projecten die mensen hulpverleningsklaar zullen maken,

maar telkens een nieuw aanbod creëren, met bijhorende wachtlijsten. We moeten de

hulpverlening voor een deeltje anders inzetten. We willen daarom mikken op aanwe-

zigheid. Dat betekent dat we ondersteuning uitbouwen waarbij een vertrouwensrela-

tie prioritair is en waarbij we onze interventie- en oplossingsobsessie tot op ze-

kere hoogte durven opzij schuiven. Dit gebeurt in eerste instantie vanuit de vrije tijd,

maar ook de Centra voor Deeltijds Onderwijs werden naar voor geschoven als be-

langrijke vindplaatsen. De twee centra deeltijds onderwijs moeten extra aandacht

krijgen vanuit het jeugdwelzijnsbeleid. Ondersteuning vanuit het jeugdopbouwwerk

kan interessant zijn bij individuele vragen van leerlingen die het schoolse of het

werkgerelateerde overstijgen.

7. Leefwereldgericht sociaal werk is meer dan aanwezigheid in de leefwereld, maar het

kan een goede start zijn. In die zin moeten de verbindingen beken worden tussen

het bestaande buurtgerichte werk en het jeugdopbouwwerk.

• In eerste instantie gaat het hier om het stedelijk buurtwerk in Sint-Pieters, Zee-

brugge en Sint-Jozef. De receptieve werking van de buurtcentra is OK. De buurt-

werkers zouden ook zelf meer de buurt moeten intrekken. Ze kunnen heel wat

kennis verzamelen over hun wijk, over de situaties waarin gezinnen leven en

overleven, over de noodzakelijke steun. In die zin een extra back-up voor de

jeugdopbouwwerkers als het erop aankomt contacten te leggen met jongeren op

het randje van uitsluiting en marginalisering.

• Naast Sint-Jozef, Sint-Pieters en Zeebrugge lijken er zich geen prioritaire buurten

af te tekenen. Al scoort een deel van Sint-Andries (nabij de expressweg) en een

deel van Sint-Michiels ook niet goed op de kansarmoede-atlas. Hier kan verken-

nend werk geleverd worden vanuit het jeugdopbouwwerk, in samenspraak met

relevante partners (zoals dienstencentrum en vereniging waar armen het woord

nemen).

• De verhoudingen met de particuliere buurtverenigingen moeten bekeken worden.

De manier waarop deze werkingen ondersteund worden is ad hoc gegroeid vanuit

Jeugddienst (voor de vakantiewerkingen) en Dienst Welzijn (structurele onder-

steuning, weliswaar niet met het oog op professionalisering). Dit zijn vrijwilli-

gerswerkingen. Ze zijn een belangrijk onderdeel van het sociaal weefsel in de

wijk en moeten op die manier ondersteund en beoordeeld worden. Jeugdwerkin-

gen die uitgebouwd worden in de meest kansarme wijken (volgende kansarmoe-

de-atlas) verdienen zowel financieel als inhoudelijk extra ondersteuning (ook dit

is een mogelijkheid om de middelen van de AXI-bonnen op een sociaal recht-

vaardige wijze te herverdelen). De inhoudelijke ondersteuning kan komen vanuit

eindrapport 97

diverse partners in het ruimere Vlaamse werkveld, vanuit de jeugdopbouwwer-

kers (zeker in het geval van tienerwerkingen) of vanuit de stedelijke buurtwer-

kingen.

8. Signalen! Sociaal werk heeft een signaalfunctie. Het wordt een dooddoener omdat het

zelden duidelijk is of er iets gebeurt met die signalen. We hebben doorheen dit proces

een paar duidelijke signalen geformuleerd met betrekking tot het versterken van het so-

ciaal beleid buiten de sociale sector. De signalen hebben betrekking op:

- Huisvesting: de onderste sport van de ladder is weggenomen met het reglement ka-

merwonen: dit zorgt voor een te dure woning/kamermarkt voor de doelgroep. Er zijn

meer betaalbare woningen nodig. Daarmee samenhangend stijgt ook de nood aan laag-

drempelige opvang en aan begeleid wonen. In laagdrempelige opvang kan geïnvesteerd

worden, dat zal ook moeten gebeuren. Het verruimen van de huisvestingsmarkt is een

ander paar mouwen, maar het is wel duidelijk dat het Sociaal Verhuurkantoor (SVK)

haar aanbod zal moeten uitbreiden. Ook het voorkomen van uithuiszetting is een be-

langrijke troef in het Brugse werkveld, samen met de op til zijnde uitbreiding van het

aanbod aan sociale woningen. Deze uitbreiding (vooral op Sint-Pieters) zal moeten ge-

paard met een goed onderbouwde visie op buurtwerking. In wijken waar het sociaal en

cultureel (en vooral ook het economisch) kapitaal minder goed uitgebouwd is, is enige

ondersteuning van buitenaf bij het uitbouwen van het buurt- en wijkleven niet overbo-

dig.

- Tewerkstelling : de precarisering neemt hand over hand toe. De openbare besturen

en de particuliere sector zullen nog meer moeten investeren in de creatie van waardige

en duurzame jobs, naast de weinige menswaardige en zingevende mogelijkheden die de

competitieve arbeidsmarkt nog biedt aan de mensen in de meest kwetsbare situaties.

Brugprojecten en beroepsinlevingscontracten zijn relevante mogelijkheden die nog niet

ten volle worden benut.

- Onderwijs: het recht op leren is meer dan het recht op toegang tot de school (zie

hoger). Vanuit het jeugdwelzijnsoverleg zal in samenspraak met SWOB nagegaan wor-

den hoe we kunnen investeren in die jongeren die ‘onschoolbaar’ worden verklaard. Het

herschoolbaar maken lijkt niet altijd de meest accurate oplossing, niet voor de jongere,

niet voor de leerkracht, niet voor de school. Het jeugdwelzijnsoverleg concretiseerde de

opzet van een project leerrecht waarbij de diverse projecten en partners zullen betrok-

ken worden. De twee centra voor deeltijd leren krijgen extra aandacht vanuit het

jeugdwelzijnsbeleid. Zowel op het vlak van arbeid, onderwijs als zorg stellen zich hier

dringende ondersteuningsnoden.

98 Brugge(n) voor jongeren

1. Er wordt een jeugdwelzijnsoverleg opgericht. Vanuit deze groep wordt het

jeugdwelzijnsbeleid in Brugge aangestuurd, met mandaat van gemeenteraad en

werkveld. Het jeugdwelzijnsoverleg wordt aangevuld met een werkveldoverleg.

2. Maatschappelijk kwetsbare jeugd verhuist van de marge van het jeugdbeleid

naar het centrum van het jeugdwelzijnsbeleid. De aansturing gebeurt vanuit een

sociaalpedagogisch kader waarbij recreatieve, sociale en pedagogische functie

onlosmakelijk met elkaar verbonden zijn. Niet het bestaande aanbod staat cen-

traal, wel de leefwereld van jongeren.

3. Projecten die duurzaam met deze doelgroep werken worden verankerd in het

Brugse welzijnsbeleid als deel van een sociaal pedagogische basisvoorziening. Dit

geldt in eerste instantie voor ’t Salon en voor Buurtsport. Andere projecten op

het snijvlak met onderwijs, tewerkstelling en algemeen welzijnswerk worden

grondig herbekeken samen met betrokken sectoren en in functie van de hier

ontwikkelde doelstellingen. Er moet meer samenhang zijn, niet alleen organisa-

torisch, ook inhoudelijk.

4. Er wordt geïnvesteerd in meer leefwereld en vindplaatsgericht werken. Initiatie-

ven worden gebundeld onder de noemer jeugdopbouwwerk en indien mogelijk

wordt deze manier van werken beter uitgebouwd. Verwante projecten worden in

de mate van het mogelijke met elkaar verweven. Eventuele extra middelen van-

uit Vlaanderen voor het jeugdbeleid zullen geïnvesteerd worden in jeugdopbouw-

werk. Ook de AXI-bonnen worden herbekeken.

5. Er wordt een systeem van casemanagement ontwikkeld, deels geënt op het be-

staande systeem van LOGiN. Het gebundelde jeugdopbouwwerk kan hier een rol

vervullen ten aanzien van jongeren die niet, nog niet of niet meer in contact zijn

met het geïnstitutionaliseerde hulpverleningsaanbod.

6. Er wordt in eerste instantie vertrokken vanuit de onvoorwaardelijke relaties in de

vrije tijd. Het wordt sterk aanbevolen om ook de twee centra deeltijds onder-

wijs te betrekken in het jeugdwelzijnsbeleid. Zo kan eventueel ondersteuning

geboden worden vanuit het gebundelde jeugdopbouwwerk bij individuele vragen

van leerlingen die het schoolse of het werkgerelateerde overstijgen.

7. Stedelijk buurtwerk, Buurtsport, jeugdopbouwwerk en particuliere buurtwerkin-

gen moeten nauwer op elkaar betrokken worden. Dat geldt ook voor het beleid

aangaande deze initiatieven.

8. Werk, huisvesting, onderwijs, gezondheid. Deze sociale grondrechten worden on-

dermaats gerealiseerd voor de meest kwetsbare groepen. Het jeugdwelzijnsover-

leg zal elk jaar een duidelijke signaalnota opstellen ten behoeve van gemeente-

raad en werkveld waarin een analyse wordt gemaakt van ontwikkelingen, noden

en behoeften op dit vlak.

eindrapport 99

100 Brugge(n) voor jongeren

Bijlagen

eindrapport 101

Bijlage 1

Referenties

Dasberg, L. (1975). Grootbrengen door kleinhouden als historisch verschijnsel. Meppel:
Boom.

Kraaykamp, J. (1974). Als je voor een dubbeltje geboren bent … Groningen: Wolters Noord-
hoff.

Noorda, J. (1981). Moet ik soms m’n bek houden? Jongerenopbouwwerk, een manier van
werken met jongeren. ‘s Gravenhage: VUGA.

Polanyi, K., Arensberg, C. & Pearson, H. (ed.) (1957). Trade and markets in early empires.
Glencoe: Free Press.

Tifanny, G. (2010). Detached youth work in the United Kingdom. In: Specht, W. (ed.). Mo-
bile Youth Work in the Global Context (pp. 66-73). Sternenfels: International Society for
Mobile Youth Work.

Van Susteren, J. (1991). Helpen in eigen omgeving. Vindplaatsgericht werken. Utrecht:
SWP.

Veenbaas, R., Noorda, J. & Ambaum, H. (2011). Handboek modern jongerenwerk. Visie,
methodiek en voorwaarden. Amsterdam: VU Uitgeverij.

Vranken, J., De Boyser, K. & Dierckx, D. (2005). Armoede en sociale uitsluiting. Jaarboek
2005. Leuven: Acco.

102 Brugge(n) voor jongeren

Bijlage 2

Bevraagde sleutelfiguren:

1. Stedelijke Preventiedienst, diensthoofd Koen Timmerman

2. Stedelijke Jeugddienst, diensthoofd Tommy De Boi

3. CAW, algemeen directeur Piet Baes en Directeur hulpverlening Katrien Delrue

4. OCMW, stafmedewerker algemeen beleid Stefaan Lambrecht

5. Groep Intro, vormingswerker Wendy Teerlinck

6. Switch/Groep Intro, vormingswerker Tim Gevaert

7. Switch (OCMW), maatschappelijk werker Kelly Dumalin

8. OCMW, Trajectbegeleiding, maatschappelijk werker Inge Waeyaert

9. Centrum Deeltijds Onderwijs, coördinator Wim Vanhoutte

10. Centrum Deeltijds Onderwijs, leerlingenbegeleidsters Marianne Sercu en Martine

Depondt

11. Centrum voor Leerlingenbegeleiding, begeleidster CLW Maryse Timmerman

12. Stedelijke Buurtwerking Zeebrugge, coördinator Geert Pollin

13. Stedelijke Buurtwerking Sint-Pieters, coördinator Patrick Anthone

14. Buurthuis Sint-Pieters (Blauwe Poort), De Wissel, beheerder Guido Maertens en

vrijwilliger Marisa

15. Blink! (Time-Out), coördinator Katrien Pintelon

16. Stedelijke Preventiedienst, vindplaatsgericht werker Kenny Rogiers

17. Buurtsport, coördinator Sven Casteleyn

18. JAC – jeugdadviseurs, jeugdhulpverlener Femke den Hollander

19. ’t Salon (en voorzitter Stedelijke Jeugdraad), jeugdwerker Kira Vergote

20. LOGiN, jeugdhulpverleners Jeroen Slambrouck en Charlotte Vanbleu

21. CAW, Mieke Burggraeve, coördinator JAC/Salon/LOGiN

22. Wieder, Vereniging waar Armen het Woord Nemen, beroepskracht Pascal Cock-

huyt

23. Comité Bijzondere Jeugdzorg, consulent Jeroen Demeyere

24. Dienst Welzijn, diensthoofd Theo Vandeplas

25. Netwerk vrijetijdsparticipatie (OCMW), medewerker Bart Hollevoet

26. De Sleutel, Linda Doom, preventiewerkers Ruben De Schepper, Wim Vens en

Tom Vanhoutte

27. De Patio, Bart Sanders, bemiddelaar

28. Crisisopvang ’t Sas, Elke Van Mieghem, coördinator

eindrapport 103

Bijlage 3: Deelnemers veldwerkoverleg: denkdag en plandag

Stad Brugge: Stedelijke preventiedienst Stefan Hooft
Stad Brugge: Stedelijke preventiedienst Geert Pollin
Stad Brugge: Stedelijke preventiedienst Patrick Anthone
Stad Brugge: Stedelijke preventiedienst Kenny Rogiers
Stad Brugge: Stedelijke preventiedienst Haroun Karim Rajput
Stad Brugge: Stedelijke preventiedienst Niek Vanmaeckelberghe
Stad Brugge: Stedelijke jeugddienst Tommy De Boi
Stad Brugge: Stedelijke jeugddienst Wouter Dobbelaere
Stad Brugge: Dienst onderwijs Annelies Vandenberghe
Stad Brugge: Dienst welzijn Syvrine Bodin

De Sleutel Wim Vens
De Sleutel: VIP Ruben Deschepper
De Sleutel: Stuff Julie Parmentier
De Sleutel: Stuff Marjan Velghe
CAW Regio Brugge - Directeur Piet Baes
CAW Regio Brugge - Directeur Katrien Delrue
CAW Regio Brugge - Coördinator jongerenteam Mieke Burggraeve
CAW Regio Brugge - jac Femke den Hollander
CAW Regio Brugge - jac Machteld Sergeant
CAW Regio Brugge - Login Jeroen Slambrouck
CAW Regio Brugge - Login Charlotte Vanblue
CAW Regio Brugge - Begeleid zelfstandig wonen Sabrina Decuypere
CAW Regio Brugge - De Lane Daphné Geernaert
CAW Regio Brugge - 't Salon Kira Vergote
voorzitter stedelijke jeugdraad
OCMW Stefaan Lambrecht
OCMW: Switch Kelly Dumalin
OCMW: Trajectbegeleiding Inge Waeyaert
OCMW: Trajectbegeleiding Iris Vermeire
OCMW: 't Scharnier Eric Hoven
OCMW: 't Scharnier Sabrine Vlaminck
OCMW: Buurtsport Sven Casteleyn
Blink! Katrien Pintelon
Inloophuis 't Sas Dirk Debruyne
Centrum Deeltijds Onderwijs Marianne Sercu
Centrum Deeltijds Onderwijs Martine Depondt
Centrum voor leerlingenbegeleiding Maryse Timmerman
Groep Intro Wendy Teerlinck
Uit De Marge Jan Deduytsche
Uit De Marge Filip Coussée
Uit De Marge Sophie Demeere
Uit De Marge Bart Neirynck
vzw De kantel Geert Six
vzw Nieuwland Johan
CLB Brugge Catherine Ryckeboer
CLB Brugge Sabine Stroobandt
CLW KTA Lode Brouckaert

104 Brugge(n) voor jongeren

Bijlage 4: ENKELE BEGRIPPEN WAT MEER UIT DE DOEKEN GEDAAN

Sociale integratie, pistachio’s, leefwereld en sociale pedagogiek.

Sociale integratie

Ieder individu dient zich op een aanvaardbare manier te integreren in het grotere geheel. Deze sociale integratie is meer dan

een individuele opdracht. Er zijn verschillende hulpmiddelen beschikbaar. Doorgaans worden 3 kanalen onderscheiden (zie

Polanyi, 1957):

• Wederkerigheid: de eigen omgeving, familie, buren, netwerken, …

• Herverdeling: geïnstitutionaliseerde solidariteit (leefloon, werkloosheidsvergoeding, ziekteverzekering, kindergeld,

…), maar ook alle andere mechanismen die de publieke ruimte ontsluiten (bibliotheek, cultureel centrum, wegennet,

lage inschrijvingsgelden onderwijs, huursubsidie, belastingsaftrek loonkosten voor werkgevers, energie- en bouw-

premies allerhande, …)

• Ruil: producten worden op de markt ingeruild voor andere producten. De meeste mensen verkopen hun arbeid op

de arbeidsmarkt.

Vandaag is de ruil het belangrijkste mechanisme geworden. Het belang van wederkerigheid en herverdeling zijn fel afgenomen

als herverdelingsmechanismen. De ruil is met de groei van het kapitalistisch productiesysteem steeds meer afhankelijk van

vraag en aanbod en wordt minder geregeld door sociale relaties of door de overheid.

Afhankelijkheid van de overheid (herverdeling) wordt vermeden. Afhankelijkheid van de markt wordt daarentegen vertaald als

autonomie. Doorgaans zijn degenen die het zwakste staan op de markt niet meteen mensen met een sterk sociaal netwerk.

Door mattheüseffecten op verschillende niveaus genieten ze ook minder van de voordelen van het herverdelingssysteem.

De mensen die zwakke posities bekleden ten aanzien van een of (meestal) meerdere van deze integratiesferen worden onder-

steund door sociale voorzieningen (allen samen te vatten onder de noemer ‘sociaal werk’, het werk dat geleverd wordt op de

brug tussen individu en samenleving). Deze voorzieningen zijn de laatste decennia aantoonbaar selectiever geworden: de

voorwaarden om toegang te krijgen zijn strenger geworden. Sociale bijstand en sociale voorziening zijn zeker niet onvoorwaar-

delijk.

Dit ingewikkelde integratiedebat wordt permanent gevoerd in een breed maatschappelijk sociaal-politiek debat. Degenen met

de zwakste posities op de markt hebben in dat debat niet bepaald een doorslaggevende stem. Dat is niet zelden omdat ze zich

aangepast hebben aan hun gemarginaliseerde positie. Aangeleerde hulpeloosheid, frustratie, … maar ook een zekere creativi-

teit maken deel uit van die overlevingsstrategieën.

Preventie, interventie?

Sociale voorzieningen hebben het niet gemakkelijk om daarmee om te gaan. Zeker niet in tijden van crisis, waarbij steeds meer

mensen ondersteuning vragen en die ondersteuning tegelijk steeds meer gekoppeld wordt aan voorwaarden en bepaalde na te

streven uitkomsten. Ondersteuning moet ook steeds korter worden in de tijd. Voorzieningen zijn daarom geneigd – vaak on-

bewust – om te gaan afromen. Ze concentreren zich op die cliënten waarvan ze oordelen dat de (door de overheid) gewenste

intake- en outcomecriteria kunnen behaald worden. Die cliënten die het minst zwak staan, vinden in dit aanbod hier vaak de

gewenste handvatten om zich te handhaven. De andere cliënten ervaren het aanbod als weinig bruikbaar. Het aanbod heeft

niet de nodige ruimte om de aansluiting te realiseren met de leefwereld van de cliënt. Nog-wat-meer-van-hetzelfde volstaat

hier niet. Dit zijn de pistachio-nootjes die van het ene voortraject naar het andere integratieproject geschoven worden. Er

worden programma’s opgezet die de cliënten doorlopen, maar zowel cliënten als hulpverleners hebben vaak het gevoel dat ze

niet verder komen dan wat pappen en warm houden. Of ze sukkelen van de ene wachtlijst op de andere.

Voor deze jongeren kunnen we sociale integratie niet inperken tot institutionele integratie. Dat is voor de doorsnee jongeren

voldoende. De instituties sluiten aan bij hun leefwereld. Bij de dingen die ze (kunnen) kennen en begrijpen. Integratie op

school, in het jeugdwerk, in de sportclub, op de arbeidsmarkt, … Het lukt niet voor die gesloten pistachenootjes die achterblij-

ven in het schaaltje als alle jeugdwerkers, leerlingenbegeleiders en hulpverleners de revue zijn gepasseerd en de nootjes eruit

geplukt hebben waarmee wel te werken valt binnen de context die hen opgelegd wordt. Toeleidingsstrategieën naar het aan-

bod falen, heropvoedingsstrategieën om jongeren te laten passen in het bestaande aanbod falen evenzeer. De sociale context

van deze jongeren is te complex of staat te ver af van de gangbare normen van sociale integratie. Het aanreiken van een goed-

bedoeld pedagogisch aanbod schiet te kort. We noemen ze onschoolbaar, straks wellicht ook onjeugdwerkbaar (of zoals in de

jaren 50 ‘unclubabble’). Ze zijn ook niet gemotiveerd om deel te nemen aan het aanbod, niet hulpverleningsklaar noemen we

dat vandaag.

eindrapport 105

Leefwereldgericht werk?

Leefwereldgericht werk is een radicale aanvulling op het bestaande aanbod. Dat aanbod werkt in veel gevallen ook al leefwe-

reldgericht (maar dan wel gericht op die leefwerelden die voor de hulpverlening en zijn criteria nog bevattelijk en bewerkbaar

zijn). In die zin dat we niet nog wat meer van het zelfde bieden in de hoop de hiaten alsnog dicht te rijden. Zo hebben we im-

mers gans ons jeugdbeleid uitgebouwd als een interventietrechter, waarbij onze maatregelen steeds indringender en gerichter

worden. De basis van waaruit we vertrekken en de verhoopte uitkomst waarop we ons baseren (sociale integratie) blijft onbe-

vraagd, waardoor op elk niveau telkens de minst ‘(aan)gepaste’ jongeren er weer uitgeknepen worden. Algemene preventie,

geïndiceerde preventie, vroeginterventie, hulpverlening, … zijn op die manier vrij inwisselbare termen. Ze hebben meer te

maken met semantiek en met de systematiek van de hulpverlening (de interventietrechter kan ook preventiepiramide worden

genoemd), dan met het perspectief van de cliënt.

Ook die ‘onaangepaste’ jeugd (of moeten we zeggen ‘aangepast aan marginalisering’?) heeft recht op ondersteuning. Onze

voorziening toegankelijker maken is voor velen onder hen niet voldoende omdat het aanbod er hoe dan ook op dit moment

niet bruikbaar is. We moeten we in eerste instantie tijd en ruimte creëren overheen de grenzen en begrenzingen van het be-

staande aanbod. We moeten aansluiting vinden bij hun leefwereld. Het heeft geen zin om hen van het ene pedagogische pro-

gramma in het andere te duwen. Enkel omdat die programma’s er zijn en omdat ze ook hun streefcijfers moeten en willen

halen. Pedagogische maatregelen zullen gepaard moeten gaan met een gedegen sociale analyse en tijd en ruimte om aan te

sluiten bij de leefwereld van de jongeren. De specifieke expertise van alle sociaal werkers doorheen alle projecten en trajecten

moet niet overboord worden gegooid, maar deze jongeren moeten niet toegeleid worden naar het aanbod, wel omgekeerd.

Eerst een vertrouwensrelatie, dan de sociale analyse, dan het pedagogisch aanbod. Deze stappen zijn nodig omdat ze – anders

dan bij de jongeren die beter aansluiten bij gangbare normen van sociale integratie – niet aanwezig zijn. De schuld daarvan kan

bezwaarlijk bij de jongeren zelf worden gelegd. Deze situatie is een gevolg van (soms generatieslange) marginalisering en aan-

passing aan marginalisering. We kunnen ze weren uit het aanbod, we kunnen hen van het ene traject naar het andere circuit

sturen, maar uiteindelijk worden de pistachenootjes in de vuilbak gegooid of gaan ze zichzelf helemaal afsluiten. We vinden ze

later wel terug in de budgetbegeleiding, de thuislozenzorg of misschien wel in de gevangenis. Soms vinden we in dat laatste

stadium opeens wel vormen van interventie die aanslaan. Is dat omdat daar de tijd en de ruimte aanwezig is? Kan best zijn,

maar moeten we echt zo lang wachten? Kan onze laagdrempelige hulpverlening een niet wat lagere drempel hebben voor deze

jongeren? Moeten we ze echt zo ver laten doorschuiven? Is het dan pas het moment om heel zwaar te investeren? Hadden we

dat niet beter wat vroeger gedaan? Geen vroeginterventie, maar ‘vroeginvestering’.

Het maatschappelijke debat gaat de laatste jaren steeds meer in de richting van individuele responsabilisering. Al te vaak bete-

kent dat pedagogische maatregelen inzetten (met of zonder dwang) zonder de nodige sociale analyse. Zonder die sociale analy-

se kunnen we geen bruikbaar pedagogisch aanbod opzetten. Zonder die sociale analyse kunnen we ook de voorwaarden waar-

onder jongeren kunnen/moeten integreren niet beïnvloeden (als we daar al toe komen, want dat vereist een grondig sociaal-

pedagogisch debat overheen alle sectoren heen, ook overheen de zgn. ‘sociale sector).

Als we aan deze mensen niet de bruikbare ondersteuning geven die ze verdienen, dan doorstaat ons beleid de toets niet van de

menselijke waardigheid. Dan worden sociale grondrechten verder met de voeten getreden en blijft artikel 1 van onze OCMW-

wet dode letter, net zo goed als onze sociale grondrechten..

