Kruising van Kennis

Een nieuwe vorm van onderzoek - vorming - actie

betreffende armoede-indicatoren in België

Vooraf

In juni 2000 werd vanuit de "Verenigingen Partners van het Algemeen Verslag over de Armoede" (AVA) een voorstel gemaakt voor een nieuwe vorm van onderzoek betreffende het opstellen van armoede-indicatoren. Dit initiatief werd op 19 juni 2000 kort voorgesteld aan het Beheerscomité van het Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting bij het Centrum voor gelijkheid van kansen en voor racismebestrijding, en werd op 4 september 2000 uitvoeriger toegelicht en besproken. Nadien werd het verscheidene malen besproken op de Begeleidingscommissie of met een delegatie ervan. Ondertussen heeft de Werkgroep Indicatoren van de "Verenigingen Partners" in het Steunpunt de basistekst van juni aangevuld.

De onderhavige tekst is op de tekst van 20 juni 2001 gebaseerd en houdt rekening met een aantal nieuwe elementen uit de inleidende fase van het onderzoek (juli – december 2001).
DEEL 1:

WAAROM EEN NIEUWE VORM VAN ONDERZOEK / VORMING / ACTIE ?

Inleiding

De staats- en regeringsleiders die op de sociale top van Kopenhagen (1995) aanwezig waren, hebben een slotverklaring goedgekeurd waarin het volgende wordt bevestigd:

«Wij zijn hier samengekomen om het engagement aan te gaan …. alles in het werk te stellen …. opdat allen, mannen en vrouwen, in het bijzonder degenen die in armoede leven, de rechten kunnen uitoefenen, de rijkdommen kunnen benutten en de verantwoordelijkheden kunnen delen waardoor zij een tevreden leven kunnen leiden en tot het welzijn van hun gezin, hun gemeenschap en de mensheid kunnen bijdragen» (§ 9 van de verklaring – Vertaling van het Steunpunt). In het actieprogramma waarin de nodige maatregelen uitvoerig beschreven worden, wordt verwezen naar «de opbouw van kwantitatieve en kwalitatieve indicatoren om armoede te evalueren, … de effecten van het beleid en van de sociale programma’s te controleren en om de middelen te vinden die voor een verbetering van de efficiëntie nodig zijn» (vertaling van het Steunpunt).

In het samenwerkingsakkoord betreffende de bestendiging van het armoedebeleid in België staat in artikel 3: “Na overleg met de wetenschappelijke wereld, de bevoegde administraties en instellingen, de sociale partners en de organisaties waar de armen het woord nemen, zullen de ondertekenende partijen onderzoeken welke kwantitatieve en kwalitatieve indicatoren en instrumenten kunnen gebruikt en/of uitgewerkt worden om de evolutie op alle in artikel 2 bedoelde gebieden te analyseren, opdat de bevoegde overheden op de meest passende manier kunnen ingrijpen. Een eerste reeks indicatoren zal worden vastgelegd voor 15 november 1998.”

Met dit doel heeft het kabinet van de Minister van Sociale Integratie aan twee universitaire teams de opdracht gegeven een onderzoek in termen van armoede-indicatoren te voeren.

Het betreft OASES onder leiding van professor Jan Vranken die niet-monetaire indicatoren behandelt en het Centrum voor Sociaal Beleid onder leiding van professor Bea Cantillon die zich over monetaire indicatoren buigt.

Na een reeks van vier ontmoetingen die het Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting in het eerste trimester van 2000 georganiseerd heeft met enkele vorsers en deskundigen die omtrent deze vragen werken, hebben de verenigingen partners van het AVA hun ongerustheid geuit dat de armste bevolkingsgroepen in de huidige fase niet meer nauw betrokken zouden worden bij de uitwerking van kennis inzake de aard van armoede en armoede-indicatoren, wat totaal tegenstrijdig zou zijn met de geest en de tekst van het samenwerkingsakkoord.

Zoals in artikel 5, § 2 van het samenwerkingsakkoord gevraagd wordt, blijft het nodig

“de verenigingen waar de armen het woord nemen op een structurele en bestendige manier” te betrekken “hierbij gebruikmakend van de dialoogmethode zoals ze ontwikkeld werd bij het tot stand komen van het « Algemeen Verslag over de Armoede».

De verenigingen partners zijn daarom op zoek gegaan naar een werkwijze waar men bij het verzamelen van kennis ter voorbereiding van dit beleid de reële betrokkenheid van de armsten kan bekomen. Als men beweert hen meer macht te willen geven over hun eigen toekomst moeten zij hun eigen kennis en vaardigheden kunnen inbrengen bij de opbouw van kennis die voor allen nuttig is.

1. Een nieuwe kijk op armoede

In januari 1995 is het AVA verschenen dat een echte breuk met de conceptie van armoede in België betekende waarvan men de omvang nog niet helemaal kan inschatten. De essentiële vernieuwing bestaat erin dat de bevolkingsgroepen die in de grootste armoede leven, voor het eerst bij de uitwerking van dat verslag betrokken werden via de verenigingen waarin zij samenkomen. Een echte dialoog met hen vergde veel van allen, maar is mogelijk en vruchtbaar gebleken. De dialoog «staat garant voor het feit dat het gevoerde beleid ook is ingebed in de strategieën van de armsten in hun verzet tegen de armoede» (memorie van toelichting van het samenwerkingsakkoord).

In het AVA werd de « klassieke » bevatting van armoede – laag inkomens- en consumptieniveau – beduidend verruimd. Armoede komt naar voren als een schending van de rechten van de mens en het gezin vervult in het verzet ertegen een essentiële rol. Kwetsbaarheid en de onmogelijkheid om zijn rechten uit te oefenen en om verantwoordelijkheden op te nemen zijn fundamentele dimensies van armoede. Wanneer de armsten spreken over de oorsprong van hun lijden hebben ze het over het gevoel dat hun vrijheid en waardigheid aangetast worden, over de indruk geen rechten te genieten, over een gebrek aan respect tegenover hen, over schaamte en over een gevoel van onmacht en onveiligheid. Dit zijn de transversale dimensies voor elk domein van grote armoede (gezondheid, onderwijs, tewerkstelling, huisvesting, bescherming van het inkomen).

«Armoedebestrijding betekent dus niet alleen oplossingen zoeken voor de mensen die in armoede leven, maar ook de hele samenleving een stap vooruit helpen. Dit rapport wil laten zien wat de samenleving bij armoedebestrijding te winnen heeft. Doordat het uitgaat van de slachtoffers van de armoede en hun strijd, gebruikt het de armoede als katalysator van onze maatschappij, als aanleiding om na te denken over waar we met de maatschappij naar toe willen» (AVA, pag. 403).

«Dit verslag gaat niet over een minderheid. Vanuit de ervaring van de mensen die het zwaarst onder de armoede lijden probeert het iets te doen aan de eerbiediging van ieders mensenrechten.» (AVA, pag. 406)

Deze vernieuwende benadering van armoede waarbij de arme bevolkingsgroepen betrokken worden, werd ook bij andere verslagen in verschillende andere Europese landen toegepast. Wij verwijzen in het bijzonder naar twee verslagen van de Franse sociaal-economische raad: het verslag Wresinski “Grande pauvreté et précarité économique et sociale” van februari 1987 en het verslag De Gaulle “Evaluation des politiques publiques de lutte contre la grande pauvreté” van 1995 die aan de grondslag liggen van de oriëntatiewet betreffende de bestrijding van uitsluitingen die in Frankrijk in juli 1998 gestemd werd. In Groot-Brittannië verscheen het verslag «The Wresinski Approach, the poorest – partners in democracy» in 1991, in 1996 volgde het boek «Talk with us, not at us» - How to develop partnership between families in poverty and professionals
.
Hier dienen ook twee internationale verslagen vermeld te worden waarbij actief beroep gedaan werd op de deelname van de armste bevolkingsgroepen: het eindverslag over de rechten van de mens en extreme armoede, van Léandro Despouy, opgemaakt voor de Commissie van de rechten van de mens van de sociaal-economische Raad van de Verenigde Naties (juni 1996), en het voorontwerp van het verslag over de ontwikkeling van de wereld 2000/1 van de Wereldbank, Armoede bestrijden, waarvoor in 60 landen 60 000 getuigenissen van mensen in armoede verzameld werden. Al zijn de methodes die voor dit laatste verslag toegepast werden voor discussie vatbaar
, toch bewijst het dat de belangstelling die aan het woord en de gedachten van de armen gehecht wordt, essentieel is voor een juiste conceptie van de grote armoede.

2. Tekortkomingen en gevaren van de “klassieke” armoede-indicatoren

De werkgroep “armoede-indicatoren” van de verenigingen partners van het AVA heeft op de tekortkomingen en gevaren van de klassieke indicatoren gewezen die ertoe kunnen bijdragen dat armen in de statistieken verloren gaan, dat hen het zwijgen wordt opgelegd of dat hen hun eigen kennis ontnomen wordt.

2.1. De armsten, “wat niet weet, niet deert”

De indicatoren die in het algemeen gebruikt worden om armoede te meten, vertonen talrijke tekortkomingen die vorsers en statistici zelf toegeven. Het verslag Despouy geeft vier hoofdredenen die de tekortkomingen van gegevens over armoede en extreme armoede verklaren.

In de eerste plaats worden de armste personen niet bereikt voor de uitwerking van statistieken terwijl zij de ‘harde kern’ van het probleem vormen. Bij de meest gebruikte indicator, het inkomen, bereiken de bronnen voor regelmatige gegevens over de individuele inkomens – enquêtes en fiscale statistieken – de armsten in het algemeen niet. Gezien het om enquêtes over het budget van de huishoudens gaat, wordt de steekproef genomen op basis van bestanden waarin de personen ontbreken die in een instelling zitten of geen vaste woonplaats hebben of permanent op een camping wonen, enz. Zo heeft België op het einde van de maand januari 2000 naar aanleiding van een regularisatieprocedure 50 000 migranten zonder papieren ontdekt die soms al zeer lang in het land verblijven en die in geen enkele statistiek stonden.

In de tweede plaats zijn de gebruikte parameters niet afgestemd op de armste bevolkingsgroepen. De indicatoren die hiervan worden afgeleid geven meestal de norm weer van hetgeen sociaal het meest voorkomt of aanvaardbaar wordt geacht in plaats van de reële behoeften en verzuchtingen van degenen die in armoede leven. De indicatoren geven armoede niet goed weer als multidimensionaal fenomeen dat alle domeinen van het leven raakt. Vaak wordt niet voldoende rekening gehouden met het gezin als verzetshaard tegen de armoede, evenmin met de inspanningen die mensen in hun dagelijkse strijd tegen armoede leveren.

Ten derde is het feit dat de armsten in de statistieken ontbreken en de technische moeilijkheden die men daarvoor inroept vaak een uiting van een gebrek aan belangstelling en achting jegens de armste bevolkingsgroep. Het is onaanvaardbaar dat men in de enquêtes over armoede in België niet de personen tracht te tellen die in een instelling verblijven, dakloos zijn of permanent op een camping verblijven, met als reden dat dit te ingewikkeld en duur zou zijn. Het is vreselijk dat personen die levend in hun krot verbrand zijn of die in de straten van de grootsteden van de kou gestorven zijn, niet in de armoede-enquêtes opgenomen worden en dat hun lijden totaal genegeerd wordt! Het gebrek aan volledigheid van deze enquêtes doet twijfels rijzen over hun wetenschappelijk karakter en doet afbreuk aan de gelijke waardigheid van alle burgers.

Tenslotte kunnen statistische gegevens gemanipuleerd worden, voor politieke, economische of andere redenen, wat bij de werkloosheidscijfers of bij andere cijfers te zien is. Zo gaven de officiële cijfers een zogezegde daling van het aantal geplaatste kinderen in het Vlaamse gewest voor 1994 aan; vorsers hebben aangetoond dat bepaalde categorieën van jongeren in werkelijkheid uit de statistieken waren geschrapt.

Voor al deze redenen zou de politieke vraag naar armoede-indicatoren ertoe moeten leiden dat de aanbevelingen effectief toegepast worden van de Wereldtop over de sociale ontwikkeling die de Staten vraagt «de betrouwbaarheid, geldigheid, het nut en de verspreiding van de statistieken over de sociale ontwikkeling te verbeteren» (par. 16 e) en «methodes uit te werken waarmee alle vormen van armoede gemeten kunnen worden, in het bijzonder de absolute armoede» (par. 25) (vertaling van het Steunpunt).

2.2. Indicatoren die de armsten het zwijgen opleggen

Een ander groot gevaar van de huidige armoede-indicatoren is dat zij ertoe bijdragen dat de armste bevolkingsgroepen het zwijgen wordt opgelegd. Dit is misschien een expliciete doelstelling van het beleid inzake openbare veiligheid dat tracht de “gevarenzones” precies in kaart te brengen om er de sociale controle en de controle door politie te versterken.

De verenigingen onderstrepen dat indicatoren zeldzaam zijn die de weerstand van de armsten aantonen en hun strijd om uit de armoede te geraken. Indicatoren drukken armoede ook zelden uit in termen van schending van de rechten van de mens.

In het algemeen kan de opbouw van een resem indicatoren over armoede de macht van een bureaucratie versterken die op een technische en statistische kennis steunt en beweert de armoede te bestrijden, zonder dialoog en zonder de armste bevolkingsgroepen erbij te betrekken.
2.3. De uitbuiting van de kennis van de armen
De kwalitatieve onderzoeken die onder de arme bevolkingsgroepen gevoerd werden om hen een stem te geven ontsnappen ook niet aan deze val: vertrekkende van het discours van de armen worden “deskundigen” in de mogelijkheid gesteld een kennis uit te werken waarover de armen geen enkele controle meer hebben. De arme bevolkingsgroepen brengen informatie aan, ze worden echter nooit bij de interpretatie van de gegevens noch bij het gebruik ervan betrokken: in deze zin worden zij van hun eigen kennis beroofd wat tot hun sociale uitsluiting bijdraagt.

Wanneer een internationaal orgaan zoals de Wereldbank getuigenissen van duizenden armen over de hele wereld wil verzamelen, hoe doet het dit? Onderzoeksinstituten of raadgevers uit rijke landen worden ingeschakeld die zich tot academici van arme landen wenden: die wenden zich in hun land tot verenigingen op het terrein die dan hun leden ondervragen. Op elk niveau worden de tussenpersonen betaald, royaal aan de top van de hiërarchie, dan in dalende lijn tot bij de armsten die niets ontvangen. Financieel gesproken lijkt dit proces op een uitbuiting van de kennis van de armsten door de welgestelden. Het valt moeilijk in te zien welke bijkomende macht de armste bevolkingsgroepen over hun leven bij dit proces winnen, al betekenen hun woorden, die eerst gesorteerd, dan ruim vermenigvuldigd en verspreid worden, op zich een betwisting van de heersende wanorde. Deze “woorden van de armen” zijn een mes dat aan twee kanten snijdt: het gevaar bestaat dat deze woorden vervormd worden om de werkwijze te legitimeren van de organismen die ze inzamelen. De verenigingen kunnen er echter een ander gebruik van maken …

2.4. Pleidooien voor een evenwichtiger aanpak

Inmiddels tracht het "Rapport Mondial du Développement Humain", uitgegeven door het Programme des Nations Unies pour le Développement – PNUD (Programma van de Verenigde Naties betreffende de Ontwikkeling) niet-monetaire armoede-indicatoren op punt te stellen en het begrip ontwikkeling te preciseren. Het verslag van 2000 (hoofdstuk 5, “de rol van indicatoren”, uitgeverij De Boeck Université, pag. 89) bevestigt dat “de uitwerking en het gebruik van indicatoren heden ten dage twee sleutelelementen zijn ter bescherming van de rechten van de mens”. Men onderstreept er het vernieuwende karakter van de benaderingswijze waarbij “de staat, militanten, juristen … en ontwikkelingsdeskundigen betrokken worden en waarbij statistieken in dienst staan van een mentaliteitswijziging, van de strategieën en van het veld”.

De bijdrage van Amartya SEN, Nobelprijs economie, die in ruime mate bijgedragen heeft tot de definitie van de indicatoren die het PNUD gebruikt, moet eveneens in aanmerking worden genomen. In zijn publicatie “Developement as freedom” (Oxford University Press, 1999, 366 pagina’s), bevestigt hij dat “ontwikkeling als het proces moet opgevat worden dat de reële vrijheden van de individuen doet toenemen”. Deze gedachtegang van een groot theoreticus van de economie stemt ruimschoots overeen met de ervaring van de verenigingen die armoede bestrijden; deze gedachte roept op tot het definiëren van vrijheidsindicatoren.

Sommige onderzoeksinstellingen staan meer open voor deze kritieken dan andere en hebben in een aantal onderzoeksinitiatieven getracht hieraan gedeeltelijk tegemoet te komen. Op dit punt kunnen we verwijzen naar het onderzoek "Naar het middelpunt der armoede ?"
 uitgevoerd door de onderzoeksgroep Casum en een lopend onderzoek i.v.m. opvoedingsondersteuning, “Krachtig opvoeden ondanks armoedesituaties”, uitgevoerd door de Interuniversitaire groep Onderzoek en Armoede (in ’t Frans GIReP/Groupe Interuniversitaire Recherche et Pauvreté. Beide onderzoeken worden uitgevoerd i.s.m. Centrum Kauwenberg waarbij de conclusies van het onderzoek ook besproken, herlezen en gecorrigeerd worden met de personen in armoede die aan het onderzoek meewerken.

Dit soort onderzoek is echter nog lang niet algemeen verspreid.

DEEL 2:

EEN PROJECT INZAKE ONDERZOEK-ACTIE-VORMING

BETREFFENDE DE ARMOEDE-INDICATOREN

1. Doelstelling

De doelstelling van het project onderzoek / actie / vorming is een proces op gang te brengen dat toelaat verschillende vormen van kennis over armoede te kruisen Bronnen van deze verschillende vormen van kennis over armoede zijn:

· mensen die in (extreme) armoede leven en verbonden zijn aan een vereniging waar armen het woord nemen,

· de wetenschappelijke wereld,

· administraties en instellingen,

· de sociale partners.

Alle deze groepen moeten als evenwaardige partners beschouwd worden.

De keuze van deze vier soorten van partners is gebaseerd op artikel 3 van het samenwerkingsakkoord tussen de federale staat, de gemeenschappen en gewesten betreffende de bestendiging van het armoedebeleid.

In het kader van dit project houdt de kruising van kennis o.m. volgende aspecten in:

· inbrengen van kennis over armoede vanuit verschillende invalshoeken in onze samenleving,

· aanbrengen van objectieven die tot nieuwe en /of verfijnde indicatoren leiden waardoor het terugdringen van armoede op een betere manier kan aangeduid en gemeten worden,

· afwegen van verschillende indicatoren t.o.v. mekaar om tot een evenwichtige set van indicatoren te komen vanuit een globale visie op armoede en armoedebestrijding

· een (mini-) maatschappelijk debat tussen de vier groepen van partners aangaande de maatschappelijke aanvaarding en erkenning van de set van nieuwe (of vernieuwde) indicatoren; dit mini-debat kan op bepaalde momenten verruimd worden tot andere gesprekspartners buiten de projectgroep.

2. Rol en positie van de verschillende partners in het project

De verschillende groepen van deelnemers (verenigingen waar armen het woord nemen, wetenschappers, sociale partners en administraties en diensten) hebben elk hun specifieke bijdrage te leveren aan het geheel van het project. Door deze verschillende groepen samen te brengen in het project willen we bekomen dat reeds in het project zelf een mini-maatschappelijk debat ontstaat rond de inhoud en de voorstellen van indicatoren i.v.m. armoede. Mensen in armoede kunnen belangrijke aanzetten geven of zelfs de inhoud van indicatoren aanduiden, maar dit moet ook aanvaardbaar zijn en aanvaard worden door de maatschappij waarin zij leven. Het samenspel of de confrontatie met andere sociale groepen is hierbij van belang.

Bovendien komt het er op aan niet enkel een opsomming van indicatoren voor te leggen. Elke indicator verwijst naar een domein of een element dat echter een verschillend effect heeft in het geheel van de armoedesituatie. Het komt er dus op aan om een evenwichtige set van indicatoren samen te stellen. Een onderlinge weging van de indicatoren en een waardeschaal die de onderlinge positie tussen de indicatoren bepaalt, is van belang. Ook deze weging moet aanvaardbaar zijn en aanvaard worden door de omringende maatschappij, hetgeen via het (mini-)debat binnen het project gestalte kan krijgen.

Verenigingen waar armen het woord nemen:

Vermits het om armoede-indicatoren gaat, zijn mensen die in armoede leven het best geplaatst om aan te geven welke realiteit indicatoren moeten weergegeven. Het werk i.v.m. nieuwe en aangevulde indicatoren, moet in de eerste plaats gebeuren op basis van de ervaringen van mensen die in armoede leven. Het specifieke van dit project is, dat zij centraal staan in de gehele actie en dat zij het centrale referentiepunt zijn waarmee op elk moment van het project in de eerste plaats rekening moet gehouden worden. Dit betekent echter niet dat zij de enige of exclusieve “instantie” zijn in het project. De aanwezigheid van de andere groepen of partners is noodzakelijk om de erkenning vanuit de maatschappij te bekomen.

Om echter met gelijke kansen dit project te kunnen doormaken, zal aan deze groep bijzondere en grotere aandacht moeten worden besteed. Dit weerspiegelt zich in de begeleiding die ten aanzien van deze groep in het project wordt ingebouwd. De deelnemers in armoede zouden zich halftijds voor het project moeten kunnen inzetten.

Vermits zij niet steeds een beroep kunnen doen op de begeleiders van het project, zal een interne begeleider uit de vereniging waar zij deel van uitmaken, hen occasioneel moeten bijstaan. Op bepaalde momenten dat zij het nodig achten, moeten zij een beroep kunnen doen op een vertrouwenspersoon uit hun omgeving. Dit betekent echter niet dat deze begeleider permanent ter beschikking moet staan of steeds met hen meewerkt.

Wetenschappelijke wereld

Op het vlak van indicatoren is er vanuit de wetenschappelijke wereld al heel veel werk verricht. De verenigingen hebben zich in een reeks samenkomsten breed laten informeren over dit werk. Het materiaal dat wetenschappers doorheen de jaren hebben samen gebracht is van groot belang. Maar zoals dit ook met het verzamelen van statistisch materiaal het geval is, wordt met een hele reeks belangrijke elementen, die meespelen in armoede, geen rekening gehouden.

Het werk van de wetenschappers in deze materie is een referentie voor het beleid in het bijzonder. Van de deelnemende wetenschappers wordt in de eerste plaats verwacht

dat zij deze kennis inbrengen. Er wordt echter ook verwacht dat de wetenschappelijke wereld zich door hun deelname openstelt, met de wederkerigheid die de basis hiervoor vormt.

Concreet zal hun bijdrage in het project schommelen naargelang van de fase waarin het project zich bevindt. Maar algemeen gesproken moet een investering van gemiddeld drie halve dagen per week voorzien worden. Deze tijdsinvestering wordt voor 2 personen mee opgenomen in het globale budget van het project.

Bevoegde administraties en instellingen

Vele administraties en instellingen spelen een belangrijke rol in de concrete en effectieve uitoefening van bepaalde rechten. Hun dienstverlening is soms doorslaggevend voor personen en gezinnen in armoede zowel wat de kansen betreffen om hun rechten echt te kunnen laten gelden, als voor de mogelijkheden om te beantwoorden aan de plichten die zij moeten vervullen. In hun handelen, in het uitoefenen van hun diensten hanteren administraties en instellingen bepaalde indicatoren om te beoordelen of mensen in armoede leven en volgens hen in aanmerking komen voor bepaalde diensten, uitkeringen of ondersteuning. In de uitoefening van hun ambt, in het maken van sociale verslagen en beoordelingsverslagen passen zij in de praktijk dus een bepaalde set van indicatoren toe.

Door hun ervaringen als professionele krachten hebben administraties en diensten een eigen zicht zowel op de oorzaken als op mogelijke remedies. Zij beheren een systeem dat de bedoeling heeft om armoede te doen afnemen of het vaak ook te voorkomen, zoals dit met de sociale zekerheid duidelijk het geval zou moeten zijn. De inzichten en ervaringen van deze professionele krachten kunnen de interne administratieve mechanismen aanduiden die maken dat mensen in armoede geen toegang krijgen tot deze diensten of administraties. Zij kunnen ook aangeven hoe die oorzaken zichtbaar en (met de hulp van wetenschappers) meetbaar kunnen gemaakt worden in hun diensten. Rekening houdend met wat mensen in armoede als verbeteringen zien, kunnen zij remedies voor een beter functioneren helpen formuleren en opnieuw aangeven hoe dit op termijn kan gemeten worden.

Van deelnemers uit administraties en diensten wordt dan ook verwacht dat zij hun kennis over de werking van hun diensten inbrengen en creatief mee zoeken hoe bepaalde oorzaken van ontoegankelijkheid zichtbaar en meetbaar kunnen gemaakt worden.

Hun investering in het project zal wellicht intenser zijn volgens bepaalde fasen, maar algemeen kan gerekend worden op een bijdrage van gemiddeld 3 dagen per maand.

Sociale Partners

Vakbonden en patroons vertegenwoordigen in het project een meer economische invalshoek. Armoede wordt te vaak enkel als een sociaal verschijnsel bekeken. In onze maatschappij neemt de economische factor echter een doorslaggevende plaats in.

Hun bijdrage in het project bestaat er in hun kennis van de economische wetmatigheden ten volle in te brengen om – zoals de partners uit instellingen en administraties – op hun terrein de oorzaken van de negatieve ervaringen van mensen in armoede zichtbaar te maken (in de vorm van indicatoren) in de economische mechanismen die er aan de grondslag van liggen.

Hun investering in het project zal wellicht intenser zijn volgens bepaalde fasen, maar algemeen kan gerekend worden op een bijdrage van gemiddeld 3 dagen per maand.

3. Een gefaseerde aanpak

Een inleidende fase liep van juli tot december 2001. De stuurgroep heeft een dergelijke fase nodig geacht om het project te kunnen opstarten. Ten eerste moest een aantal kwesties geregeld worden die de start vertraagden. Deze punten werden tot taken gebundeld die afgehandeld zijn. Ten tweede was het de bedoeling in deze inleidende fase contact op te nemen met alle vermoedelijke partners zodat ze zich concreet voor het project konden engageren.

Over deze inleidende fase werd een verslag geschreven dat bijgevoegd is.

Een eerste voorbereidende fase zal nodig zijn om gezamenlijk de contouren en uitgangspunten van de kruising van kennis te bepalen en de eigenheid van deze aanpak aan te duiden.
Dit omvat:

· een eerste omschrijving van armoede en extreme armoede vanuit de ervaring van de mensen zelf. Uitgangspunt hierbij is het Algemeen Verslag over de Armoede in België

· voorstelling van een overzicht van wat op dit moment aan armoede-indicatoren gebruikt wordt; ook de werkzaamheden inzake armoede-indicatoren van de officiële instanties en de verenigingen in andere landen kunnen de gedachtegang van de deelnemers voeden
.

· kennismaking met bepaalde onderzoeken die reeds in de richting gaan van een proces van kruising van kennis

· positie aangeven van deze nieuwe vorm van onderzoek / vorming / actie ten aanzien van het bestaande onderzoek en ten aanzien van het huidige beleid inzake armoedebestrijding

· aanduiden van de verschillende aspecten (uitgangspunten, onderzoeksvragen) van waaruit men wil vertrekken om uiteindelijk tot goede armoede-indicatoren te komen

· aangeven van de methode die men wil hanteren (zie ook punt 4)

· bepalen van de vorming die de verschillende subgroepen nodig hebben om het project tot een goed einde te kunnen brengen

· invulling en concretisering (o.m. timing) van de tweede fase.

In een tweede fase worden bovenstaande elementen in praktijk gebracht. Deze fase zal duidelijker kunnen ingevuld worden, naargelang de elementen die in de eerste fase gezamenlijk worden overeen gekomen.

Wat de globale timing betreft, zou het project op 1 april 2002 starten met een looptijd van 16 maanden. Verwacht wordt dat de eerste fase ongeveer 30% van de totale duur van het project in beslag neemt en de tweede 70%.

Het werken met twee fasen geeft ook het voordeel dat de verschillende partners na de voorbereidende fase hun engagement kunnen verduidelijken en aanscherpen op basis van het preciseren van zowel de methode als de inhoud.

4. Methodische elementen

Voor het bepalen van de methode die zal gevolgd worden, stellen de verenigingen voor om rekening te houden met de dialoogmethode die bij de uitwerking van het AVA ontwikkeld werd en met de nieuwe bijdragen over de methode van het project Vierde Wereld Universiteit (1997-1999).
Het gaat er immers om “een nieuwe kennis op te bouwen die rekening houdt met de inbreng uit de wetenschappen, de levenservaring van degenen die in extreme armoede leven en met de sociale verandering ten gevolge van de actie
”.

In dit kader moet ook het belang van een echt partnerschap onderstreept worden.

Dit betekent o.m.:

· dat elke partner een daadwerkelijk engagement aangaat, bereid is om de eigen referentiekaders op te geven en de wil opbrengt om de andere tegemoet te komen.

· dat rekening gehouden wordt met de ongelijke uitgangspositie tussen enerzijds de groep van mensen die in armoede leven en de andere partners. Mensen die in armoede leven hebben de mogelijkheden en kansen voor scholing en vorming niet gehad die mensen uit de andere groepen ter beschikking hebben. Zij moeten dus beschikken over meer tijd dan de anderen om hun kennis te ontwikkelen en genieten van een sterkere ondersteuning en begeleiding in het geheel van het proces. We stellen voor dat personen die in grote armoede geleefd hebben de helft uitmaken van de groep deelnemers.

4.1. De groep deelnemers

De groep bestaat uit een twintigtal personen (bij benadering: de deelname van 20 of 24 personen heeft geen al te grote invloed op het budget). Belangrijk is dat er een evenwicht aanwezig is waarbij er evenveel personen deelnemen die in armoede leven als personen die niet in armoede leven:

· een tiental personen die in armoede leven
· zij worden gerekruteerd uit de verenigingen van het Collectief van de Verenigingen Partners van het AVA.
· zij maken al geruime tijd deel uit van één van de verenigingen en kunnen rekenen op de volledige morele steun van hun vereniging
· zij zijn reeds in staat om te spreken vanuit hun eigen kennis en vanuit de kennis die ze in hun vereniging verzameld hebben
· zij zijn bereid zich voor een halftime equivalent in te zetten voor dit project,
· de vereniging verbindt zich er toe om de deelnemers mee te ondersteunen door een interne begeleider te voorzien - naar de keuze van de deelnemer - waarop de deelnemer steeds een beroep kan doen
· de deelnemers worden vergoed voor de inbreng die zij leveren aan het project (§ 5)
· tien of twaalf personen die niet in armoede leven, komende uit de wetenschappelijke wereld, administraties en sociale partners

· zij genieten de instemming en steun van hun opdrachtgever of werkgever om de taak naar behoren te kunnen volbrengen

· zij zijn bereid deel te nemen aan regelmatige samenkomsten met de gehele groep deelnemers en tussentijdse besprekingen met leden van de pedagogische equipe
· personen die door de administraties, instellingen en sociale partners afgevaardigd worden, kunnen hun taak in het kader van hun bezoldigde activiteit uitvoeren, het engagement van de wetenschappers wordt in een overeenkomst vastgelegd.
· Bovendien moet overwogen worden, het project ook voor personen open te stellen die zich sterk solidariseren met mensen in armoede, maar die zelf niet in armoede leven en die actief deelnemen aan verenigingen waar armen het woord nemen. Naargelang hoe ze in de verenigingen genoemd worden, gaat het om "militanten" of "medestanders". Hun aanwezigheid in de groep van deelnemers zou ook mogelijk moeten gemaakt worden omwille van hun veelvuldige en intense contacten met mensen die in armoede leven. Van daaruit kunnen zij een belangrijke brugfunctie vervullen tussen beide groepen die hierboven vernoemd zijn en tegelijk ondersteunend werken voor de groep van deelnemers die in armoede leven. Het is echter duidelijk dat zijzelf niet tot de groep van mensen in armoede behoren. Hun aanwezigheid in de groep van deelnemers mag dus het vooropgestelde evenwicht tussen armen en niet-armen niet verstoren.
4.2.
Het pedagogische team

De betrekkingen tussen de deelnemersgroepen en de vooruitgang van de werkzaamheden moeten door een pedagogisch team worden geregeld dat voor het project verantwoordelijk is. Dit pedagogisch team is ervoor verantwoordelijk dat ‘iedereen vooruitgaat’ wetende dat ieder zijn eigen moeilijkheden heeft (bijvoorbeeld: voor de academici gaat het niet snel genoeg vooruit, voor de armen gaat het te snel). Het pedagogisch team moet conflictsituaties deblokkeren en overwinnen, het draagt bij tot het totstandkomen en opbouwen van een gemeenschappelijk begrip.
Het pedagogisch team bestaat uit:

· een coördinator
· de coördinator moet het Frans en het Nederlands machtig zijn

· hij/zij volgt het proces op de voet; hij/zij bewaakt de uitvoering van het proces volgens de overeengekomen principes en afspraken en neemt alle aspecten ter harte die problemen kunnen opleveren voor een goede voortgang van het proces
· hij/zij wordt halftime aangeworven.
· De selectieprocedure loopt en moet op 15 maart 2002 afgerond zijn.
· Twee begeleiders

· een Nederlandstalige en een Franstalige, die elk de andere taal voldoende passief beheersen (lezen en verstaan)
· zij begeleiden de groepssamenkomsten van de 20 deelnemers;

· zij begeleiden de personen in armoede individueel om hun taak vanuit de situatie in hun vereniging goed te kunnen opnemen; zij gaan daarvoor geregeld ter plekke op het terrein om de deelnemers en hun verenigingen in dit verband te ondersteunen
· zij worden halftime aangeworven
· de keuze van deze twee begeleiders gebeurt op voorstel van de verenigingen
(de procedure is reeds afgerond).
· een evaluator (deze functie wordt door een medewerker van het Steunpunt opgenomen)
· hij is Nederlandstalig of Franstalig en heeft een goede actieve beheersing van de andere taal (lezen, verstaan en spreken)

· hij volgt het hele proces als objectieve waarnemer en brengt op die manier kritische elementen in het proces binnen
· een logistieke medewerker
· hij/zij beheerst actief het Nederlands en het Frans (lezen, verstaan, spreken, schrijven) zodanig dat hij/zij in staat is om te vertalen tijdens samenkomsten of gesprekken; om de resultaten van het proces ook in de Duitse landstaal beschikbaar te stellen moet een beroep gedaan worden op externe opdrachten
· hij/zij moet in staat zijn om op band geregistreerde gesprekken te kunnen uittypen tot een samenhangend geheel (maar voor deze opdracht moeten ook vrijwilligers ingeschakeld worden om de logistieke medewerker niet te sterk door deze taak te laten opslorpen).
· hij/zij verzorgt het secretariaatswerk van het project en zorgt voor alle praktische schikkingen (organisatorisch en uitvoerend)
4.3.
Het beheer van het project

Het Centrum voor gelijkheid van kansen en voor racismebestrijding is de werkgever van het project. Het wenst echter niet de dagelijkse verantwoordelijkheid van het project op zich te nemen. Omtrent het pedagogische team, wiens rol hierboven bepaald werd, wordt dan ook een dubbele structuur opgezet.

· Een stuurgroep
Deze groep zorgt voor de dagelijkse omkadering van het project en zal de feitelijke opdrachtgever zijn, terwijl het Centrum voor gelijkheid van kansen en voor racismebestrijding de werkgever van rechtswege is. De stuurgroep vergadert eens per maand en bestaat uit:

· het pedagogische team,

· de vertegenwoordigers van de Verenigingen Partners,
· de vertegenwoordigers van IGOA,
· een persoon van het Steunpunt tot bestrijding van armoede,
· een vertegenwoordiger van het Centrum voor gelijkheid van kansen en voor racismebestrijding.
· Een begeleidingscomité
Dit comité vergadert een à twee keer per jaar en is samengesteld uit

· de stuurgroep

· de subsidiërende overheden

· een vertegenwoordiger van het ministerie van maatschappelijke integratie

· een vertegenwoordiger van de Franse Gemeenschap in België

· het Steunpunt tot bestrijding van armoede

· vertegenwoordigers van alle partners die aan het onderzoek deelnemen (academici, sociale partners, administraties, enz…).

4.4. Algemene bepalingen

Alle deelnemers uit elke subgroep (mensen in armoede, wetenschappers, administraties, sociale partners) doorlopen een vorming enerzijds bij het contact met de anderen, maar anderzijds beschikken zij ook over een eigen vorming en begeleiding waardoor zij hun voorstellingen in vraag kunnen stellen en ruimte kunnen geven aan die van de andere groepen.

Alle onderzoeksfasen – opbouw van de onderzoeksvragen, analyse van gegevens, redactie van onderzoeksopdrachten – worden doorlopen waarbij het gelijke partnerschap van alle deelnemers niet enkel principieel maar ook in de methode van werken geëerbiedigd wordt. Het is essentieel dat de dialogen opgenomen en gedecodeerd worden zodat de personen uit arme milieus aan de gedachtewisseling en de gemeenschappelijke tekst kunnen deelnemen.
Bij het opstarten van het project maar ook doorheen het gehele proces wordt tijd voorzien zodat de deelnemers elkaar kunnen leren kennen en vertrouwen. Dit vertrouwen is nodig voor de latere confrontaties op te vangen die in dit proces onvermijdelijk zijn. Daarom stellen we voor dat er verschillende tweedaagse werkmomenten voorzien worden, enerzijds om voldoende op snelheid te komen met het proces van wederzijds vertrouwen en begrijpen, anderzijds om ook de eigen dynamiek van informele momenten te kunnen aanwenden in het proces.

Tijdens het proces (bijvoorbeeld na 3 maanden) zal het nodig zijn na te denken over één of andere vorm van synthese. Deze (telkens voorlopige) synthese moet de deelnemers de mogelijkheid bieden om een duidelijk zicht te hebben op de stand van zaken van het moment. Het moet hen een overzicht geven van de inzichten die al verworven zijn en de vragen en knelpunten die nog moeten aangepakt worden. Het kan tevens dienen als een werkinstrument. Dergelijke voorlopige synthese heeft niet te bedoeling enkel weer te geven waarover iedereen het eens is, want dit zou een ernstige versmalling van de resultaten kunnen teweeg brengen. Zo veel als mogelijk is, zal men aangeven waarover alle deelnemers het eens zijn, maar bij belangrijke discussiepunten zullen afwijkende of tegenovergestelde meningen moeten weergegeven worden.

Het bleek belangrijk om gemeenschappelijke ethische bepalingen op te stellen en een reeks fundamentele principes af te spreken waaraan alle deelnemers zich tijdens het onderzoek houden. In de inleidende fase werden voorstellen voor deze bepalingen geformuleerd, die in het eindverslag van deze fase zijn opgenomen.

5. Deelname van de verschillende partners volgens de huidige situatie

De deelnemers vormen een werkgroep en nemen in principe aan het project in zijn geheel deel. Tijdens de inleidende fase is men goed opgeschoten bij het bepalen van de deelnemers:

5.1. Mensen die in armoede leven

Zoals verder boven bepaald, gaat het om personen die in armoede leven of geleefd hebben, die zich actief in verenigingen inzetten waar armen het woord nemen. Voor het project is er dus tegelijk een engagement van de militant en van de vereniging.

Zes verenigingen uit de drie gewesten van het land nemen aan het project deel: Centrum Kauwenberg, Wotepa, Recht-Op, La Trame, ATD Vierde Wereld en Luttes Solidarités Travail. Tijdens de dialoog tussen de verenigingen en de stuurgroep werd een soepele manier gevonden waarop de mensen in armoede aan het project kunnen deelnemen.

Deze methode tracht rekening te houden met de manier waarop de militanten in hun vereniging werken, waarborgen aan te reiken voor de militanten zodat ze effectief de taken op zich kunnen nemen die hen worden toevertrouwd, en rekening te houden met hun huidige situatie.

Deze mensen hebben dus verschillende mogelijkheden: ofwel kiezen ze voor een direct engagement voor het project, ofwel behouden ze hun huidig statuut dat in functie van de geldige wetgeving wordt aangepast, ofwel tekent de vereniging een overeenkomst met de instelling die voor het project verantwoordelijk is en organiseert de vereniging zelf de deelname van de militanten die ze afvaardigt. De keuze van de manier van engagement geschiedt in overleg met de vereniging en de betrokken persoon.

5.2. De wetenschappelijke partners

Er wordt een overeenkomst getekend tussen de instelling, die voor het project verantwoordelijk is, en het onderzoekscentrum waaraan de wetenschapper verbonden is. Het Observatoire Social Européen zal een reeds aangeduide persoon afvaardigen. Het team van professor Vranken (universiteit van Antwerpen) zal een wetenschapper afvaardigen wiens deelname nog formeel moet worden bevestigd.

5.3. Administraties Instellingen en Sociale Partners

In deze groep werden de laatste twee groepen van partners opgenomen. Ze hebben reeds op 12 oktober ll vergaderd. Op deze vergadering en in het verlengde ervan werden de volgende partners aangeduid:

· Vereniging van Steden en Gemeenten (afdeling OCMW), voor wat het Brussels en het Waals Gewest betreft: de deelname staat vast en de deelnemers werden aangeduid; wat het Vlaams Gewest betreft, loopt de procedure nog.

· Waals Gewest: deelnemer is aangeduid

· Vlaamse Regering: deelnemer is aangeduid

· Observatorium voor gezondheid van het Brussels Gewest: deelnemer is aangeduid

· Ziekenfondsen: toezegging van een persoon van de socialistische mutualiteiten; bij de christelijke mutualiteiten moet de beslissing nog worden genomen.

· Vakbonden: procedure bij het ACW/CSC loopt nog.

* * * * *

� Fourth World Publications, ATD Fourth World, 48 Addington Square, London SE5 7LB

� Zie verder blz.4 ‘De uitbuiting van de kennis van de armen’.

� J. Vranken en K.Steenssens: Naar het Middelpunt der armoede ? Een onderzoek naar de structuren van het dagelijkse leven van generatie-armen in een urbane omgeving, Acco, 1996

� Groot-Brittannië heeft veel rond deze vragen gewerkt. Zie de uitstekende nota Participatory and qualitative indicators and success measures, Memorandum to the Select Committee on Social Security, submitted jointly bij Oxfam GB, Church Action on Poverty, ATD Fourth World, september 1998.

� Le croisement des savoirs. Quand le Quart Monde et l’Université pensent ensemble, groupe de recherche Quart Monde Université, éditions de l’Atelier et éditions Quart Monde, 1999, p. 13.

1

