
- 1 -

visietekst ‘de Verenigde Verenigingen’

 januari 2009

Het middenveld tegen maatschappelijke ongelijkheid

Als middenveld willen we een samenleving waarin alle mensen gelijke kansen krijgen tot participatie,

waaraan alle groepen evenredig en evenwaardig deelnemen, waarin mensen en groepen respectvol

samenleven en waarin de meerwaarde van diversiteit wordt benut (diversiteitsbonus).

We vertrekken vanuit mensen, elk met hun verhaal en levensloop, met gelijke rechten én kansen om

zichzelf in alle vrijheid te ontplooien en te participeren aan het maatschappelijk leven. Om die gelijke

kansen op emancipatie en participatie te bereiken, werken we aan een sterkere sociale samenhang

en aan solidariteit tussen mensen. We willen bruggen bouwen over ‘hokjes’, alle mensen emanciperen

om zo te komen tot een kwalitatief betere samenleving voor iedereen. Mensen verschillen op allerlei

vlakken van elkaar. Dit maakt het samenleven niet altijd vanzelfsprekend en het beleid niet eenvoudig.

Anderzijds bieden die verschillen ook enorme kansen. Het erkennen van die verschillen moet het

vertrekpunt zijn van onze samenleving en het beleid. Het kunnen omgaan met en, meer nog, het

kunnen waarderen van verschillen, is een voorwaarde om tot inclusie te komen en maatschappelijke

ongelijkheid te bestrijden.

Maar we stellen vast dat onze samenleving wordt gekenmerkt door een grote ongelijkheid. Die

ongelijkheid valt vaak samen met factoren zoals geslacht, leeftijd, etnisch-culturele achtergrond,

seksuele voorkeur, handicap, socio-economische toestand, levensbeschouwing… of een combinatie

ervan. Zo ziet bijvoorbeeld de leefsituatie van een werkloze vrouw of man er behoorlijk anders uit dan

die van een hoogopgeleide vrouw of man in een topbaan. De maatschappelijke positionering die

gepaard gaat met de opgesomde factoren leidt vaak tot maatschappelijke ongelijkheid en uitsluiting.

Die maatschappelijke ongelijkheid baart ons grote zorgen omdat ze leidt tot problemen voor de

mensen en groepen die te maken hebben met uitsluiting. Maar ook de hele samenleving draagt de

gevolgen van die maatschappelijke ongelijkheid. We stellen bijvoorbeeld vast dat vrouwen met een

hoofddoek, zowel bij de overheid als in de privésector, vaker uitgesloten worden uit het onderwijs en

de arbeidsmarkt. Dit kan verstrekkende gevolgen hebben voor de emancipatie van deze vrouwen.

Bovendien verliest de samenleving zo kansen om met diversiteit te leren omgaan. We benadrukken

dat de overheid onpartijdig diensten moet verlenen, maar onpartijdigheid impliceert niet noodzakelijk

eenvormigheid.

Gelet op deze ongelijkheden en de gevolgen ervan, willen we als middenveld actief streven naar

gelijke kansen, evenredige deelname, respectvol samenleven en het benutten van de meerwaarde

van diversiteit in alle maatschappelijke, economische en politieke aspecten van de samenleving. We

vertrekken vanuit de mensenrechten en een aantal gemeenschappelijke grondwaarden: vrijheid,

gelijkheid, solidariteit, respect en burgerschap, en gedeelde stelsels van waarden en normen, zijnde

de democratie, de democratische rechtstaat en het pluralisme.

We verwachten ook van overheden een daadkrachtige aanpak en geven in deze tekst een aantal

suggesties. Tot slot sommen we onze engagementen op.

- 2 -

Voorstel 1: een strategisch plan met meetbare indicatoren dat alle beleidsdomeinen
omvat

Maatschappelijke ongelijkheid moet structureel aangepakt worden. Dit vergt een aanpak op lange

termijn, met de nodige middelen en partnerschappen met alle betrokken actoren. Woorden en plannen

volstaan niet, daden en resultaten zijn nodig.

Het strijden tegen maatschappelijke ongelijkheid is een zaak van alle beleidsdomeinen en

beleidsniveaus. Als belangrijkste hefbomen voor emancipatie en participatie in onze samenleving zijn

onderwijs en werk prioritair, maar ook in wonen, welzijn, cultuur, media… moeten belangrijke stappen

gezet worden.

Een geïntegreerde en gecoördineerde aanpak vanuit een overlegde en gedeelde beleidsvisie is

noodzakelijk. Dit omvat tegelijk een inclusieve (horizontale) en een specifieke (verticale) aanpak.

Beide benaderingen vullen elkaar aan en zijn noodzakelijk voor een efficiënt beleid. Die visie en

aanpak moeten per beleidsniveau bewaakt en gecoördineerd worden door een sterke minister. Die

ziet toe op de coherentie in beleid tussen de verschillende beleidsdomeinen.

Een inclusieve aanpak met mainstreaming van gendergelijkheid en diversiteit en strijd tegen

maatschappelijke ongelijkheid in elk beleidsdomein en beleidsniveau durft bestaande structuren in

onze samenleving in vraag te stellen en waar nodig aan te passen. We stellen vast dat al te vaak

bepaalde groepen van mensen in vraag worden gesteld terwijl de bestaande structuren in onze

samenleving ongemoeid worden gelaten. Zo beperkt bijvoorbeeld de ontoegankelijkheid van de

fysieke omgeving, de kansen van mensen. Een juiste aanpak is niet enkel gericht op het bieden van

tools aan mensen, maar ook op het aanpassen van de omgeving zelf. Nieuwe regelgeving screenen

op inclusie-effecten helpt daarbij, maar is niet voldoende. Als elke overheid in al haar

bevoegdheidsdomeinen haar voorzieningen en diensten stimuleert, ondersteunt en waar mogelijk

verplicht om te werken aan inclusie en gendergelijkheid en diversiteit te integreren in de werking, zijn

we op goede weg. Dit kan door het ontwikkelen en aanbieden van tools, het voorzien van inhoudelijke

ondersteuning, het aanpassen van kwaliteits- en/of erkenningscriteria enz.

Om het eigen beleid te voeden en het nodige draagvlak te verbreden moeten overheden op een

gelijkaardige manier verenigingen stimuleren en ondersteunen in het integreren van diversiteit en het

bestrijden van uitsluiting in hun werking. Het stimuleren van daarop gerichte actieplannen of

experimenten van verenigingen of het opzetten van proeftuinen zijn daartoe aangewezen.

Een aanpak op lange termijn, legislatuuroverschrijdend, vereist een strategische planning rond

gendergelijkheid en evenredige deelname van minderheden. Zo’n plan moet opgesteld en

intensief overlegd zijn met het middenveld en andere actoren (academici, andere overheden …)

en er moet een forse financiële investering aan gekoppeld worden. Dit plan is gespecificeerd per

beleidsdomein. Het bevat ambitieuze en meetbare doelstellingen, concrete, controleerbare en

stimulerende acties, een realistische timing en systematische, transparante monitoring van de

resultaten. Een jaarlijkse evaluatie in het parlement zorgt voor publieke zichtbaarheid en voor de

nodige duwtjes in de rug. Om de voortgang van het plan visueel te maken, kan een ‘thermometer van

maatschappelijke gelijkheid’ met aandacht voor alle vormen van uitsluiting ontwikkeld worden.

- 3 -

Voorstel 2: erkenning en ondersteuning van verenigingen van aandachtsgroepen

Goed bestuur vereist dat de democratisch gekozen beleidsmakers luisteren naar, in dialoog gaan met

en ruimte geven aan de bevolking die zij vertegenwoordigen. Het middenveld speelt daarin een

sleutelrol: zij vertegenwoordigt, registreert, bundelt en vertaalt de noden en wensen van mensen.

Samenwerking tussen overheid en middenveld leidt tot een meer actieve betrokkenheid van de

bevolking bij het beleid en tot beter beleid. Overheden die meer en beter overleggen met het

middenveld komen tot een gecoördineerd, efficiënt en duurzaam beleid.

Verenigingen van zogenaamde aandachtsgroepen (etnisch-culturele minderheden, mensen met een

handicap, ouderen…) nemen in dat middenveld een bijzondere plaats in. Ze spelen een belangrijke rol

in het emancipatie- en integratieproces van deze mensen en groepen. Zowel individuele als

collectieve emancipatieprocessen zijn belangrijk. Het openstellen en toegankelijk maken van

bestaande verenigingen is belangrijk, maar neemt de nood van die aandachtsgroepen om zich zelf te

verenigen niet weg. Een eigen plek en ontmoeting met mensen in eenzelfde maatschappelijke situatie

zijn voor velen noodzakelijk in hun emancipatieproces. Dit gaat overigens vaak hand in hand met een

stijgende deelname aan andere verenigingen. In het belang van iedereen moet dit emancipatieproces

veel meer kansen krijgen dan nu het geval is. Verenigingen van aandachtsgroepen moeten dus

volwaardig erkend worden zodat ze hun integrerende rol volop kunnen spelen. Dit betekent

meer structurele middelen voor het uitvoeren van hun emancipatorische opdrachten en de opbouw

van deskundigheid en structuren. Ook de ‘consultantrol’ van deze verenigingen, belangenbehartiging

vanuit de expertise van de doelgroep en advies aan en samenwerking met andere verenigingen, moet

erkend en gehonoreerd worden. Het impliceert ook dat die verenigingen moeten kunnen deelnemen

aan bestaande relevante sectorale adviesorganen en/of dat er nieuwe sectorale adviesraden

geïnstalleerd worden (vb. een Vlaamse Raad voor personen met een Handicap).

Voorstel 3: nieuwe wetgevende initiatieven en een sterkere rol van verenigingen in de
strijd tegen discriminatie

Discriminatie op grond van geslacht, leeftijd, etnisch-culturele achtergrond, seksuele voorkeur,

handicap, socio-economische toestand, levensbeschouwing… of een combinatie van deze factoren is

ontoelaatbaar. Daarom is een actieve aanpak nodig van elke vorm van discriminatie op alle

beleidsniveaus. Dit omvat zowel sensibilisering van de bevolking als afdwingbare juridische

procedures. Die laatste zorgen ervoor dat bestaande regelgeving niet vrijblijvend is en dragen sterk

bij tot sensibilisering. Er moet bijvoorbeeld dringend een afdwingbare wetgeving komen op integrale

toegankelijkheid tot de publieke ruimte en een wettelijke regeling rond de praktijktest, vastgelegd in de

antidiscriminatiewet en het decreet gelijke behandeling.

Verenigingen moeten erkend worden in hun strijd tegen discriminatie. Verenigingen zijn als

laagdrempelige organisaties belangrijke aanspreekpunten voor slachtoffers van discriminatie op

verschillende gronden. Het is dus logisch dat, binnen de Vlaamse Gemeenschap, de nieuwe

meldpunten in de 13 centrumsteden samenwerken met de verenigingen in de streek. Die laatsten zijn

zowel doorgeefluik naar de meldpunten als begeleider van slachtoffers van discriminatie bij het

verzamelen van bewijsmateriaal. Het spreekt vanzelf dat de meldpunten aantoonbare expertise

moeten hebben in alle uitsluitingsgronden.

- 4 -

Voorstel 4: meer toegankelijke overheidscommunicatie met verplichte diversiteitstoets

In onze samenleving is communicatie heel belangrijk. Communicatie moet dus toegankelijk zijn voor

alle mensen en deze moeten gelijke toegang hebben tot communicatie. Voor groepen die moeilijker

bereikbaar zijn, kunnen specifieke inspanningen gebeuren, maar in eerste instantie moet de hele

communicatie zo laagdrempelig mogelijk zijn. Overheden moeten zich dus toeleggen op

aangepast taalgebruik naargelang de doelgroep en laagdrempelig, toegankelijk

communicatiemateriaal en dito kanalen. Hun communicatie moet iedereen kunnen bereiken. Indien

nodig, moeten bijkomende, specifieke initiatieven genomen worden.

Verenigingen van aandachtsgroepen vormen overigens vaak een belangrijke brug in de communicatie

naar hun groepen. Een functie waarvoor ze nu geen bijkomende erkenning krijgen.

We stellen verder vast dat in veel massamedia, reclame en promotiemateriaal de stereotypen over

aandachtsgroepen domineren of dat die groepen gewoon onzichtbaar zijn. Bestaande stereotypen en

vooroordelen worden zo verder gevoed. We zien vooral vrouwen in de rol van kinderverzorg(st)er, we

zien “klassieke” gezinnen met vader, moeder en 2 kinderen, we zien geen werknemers met een

handicap, van allochtone origine…, behalve als de communicatie specifiek inzoomt op deze vormen

van diversiteit. Overheden kunnen dat verhelpen door een gender- en diversiteitstoets toe te

passen in de inhoud en vormgeving van hun communicatie. Die toets kan ook moeiteloos

ingeschreven worden in overheidsopdrachten en moet uiteraard gehanteerd worden in de strategische

planning.

Voorstel 5: eigen engagementen van het middenveld

Het middenveld staat niet aan de zijlijn in dit streven naar maatschappelijke gelijkheid. We werken

dagelijks aan sociale samenhang, emancipatie en participatie.

Maar we willen verder gaan. We stellen vast dat gender en diversiteit nog onvoldoende geïntegreerd

zijn in zowel de organisatie als de werking van verenigingen. Vanuit onze maatschappelijke

verantwoordelijkheid willen we daarom werken aan een aantal engagementen.

We willen dat de verenigingen een diversiteitsbeleid ontwikkelen. Centraal daarin staat het

wegwerken van zichtbare en onzichtbare participatiedrempels voor aandachtsgroepen in alle

aspecten van de werking (personeel, bestuur, aanbod) en het sensibiliseren van de leden rond

diversiteiten in de samenleving. Verenigingen moeten met andere verenigingen kennis en praktijken

uitwisselen, zonder hun eigenheid uit het oog te verliezen.

We willen dat de verenigingen samenwerken met verenigingen van aandachtsgroepen, met

respect voor hun eigenheid en autonomie. We steunen deze verenigingen in hun

emancipatieproces en zoektocht naar de nodige middelen om hun maatschappelijke opdrachten waar

te maken.

We willen mee nadenken en actief meewerken met overheden over de beste manieren om

maatschappelijke gelijkheid te realiseren in de verschillende beleidsdomeinen en op de verschillende

bestuursniveaus.

Als samenwerkingsverband van het middenveld engageert ‘de Verenigde Verenigingen’ zich om

verenigingen te ondersteunen bij het werken aan deze engagementen. We denken daarbij aan het

bundelen, vertalen en zichtbaarder maken van relevante beleids- en verenigingsinformatie voor

verenigingen en het stimuleren van kennis- en praktijkuitwisseling tussen verenigingssectoren.

