

Bijlage bij Vlaams Actieplan
Armoedebestrijding
2015-2019
Actiefiches

VOLLEDIG OVERZICHT VAN ALLE ACTIES TER BESTRIJDING VAN ARMOEDE PER SOCIAAL GRONDRECHT

In dit deel is een inventaris opgenomen van alles acties die de Vlaamse Regering neemt ter bestrijding van armoede en sociale uitsluiting. De acties in uitvoering van hoofdstuk 4 van het Vlaams Actieplan Armoedebestrijding beschouwt de Vlaamse Regering als prioritaire acties en zijn in dit hoofdstuk in geel aangeduid.

6.2.1. De Vlaamse Regering zet in op alle sociale grondrechten

ACTIE	00_01_01 Vlaamse Armoedemonitor en aandacht voor armoede in andere SVR-monitoringproducten		Budgettair engagement	Binnen bestaande middelen
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur		status	Afgesproken
OPERATIONELE DOELSTELLING	17. De Vlaamse Regering voert een efficiënt en onderbouwd beleid inzake kennisverwerving van de armoedeproblematiek.		indicator	De armoedemonitor wordt jaarlijks gepubliceerd
verantwoordelijken	kabinet	Algemeen Beleid	evaluatie	
	administratie	Studiedienst Vlaamse Regering (SVR)		
betrokkenen	kabinet	Armoedebestrijding	mensen in armoede	-
	administratie	Departement WVG – Afdeling Welzijn en Samenleving Agentschap voor Binnenlands Bestuur	andere actoren	-
korte inhoud actie	<p>Een onderbouwd armoedebestrijdingsbeleid is gestoeld op kennis van de armoedesituatie en –evolutie in Vlaanderen. Daartoe wordt sinds een aantal jaarlijks door de Studiedienst van de Vlaamse Regering een Vlaamse Armoedemonitor opgemaakt. Het gaat om een omgevingsmonitor. Dat betekent dat niet de maatregelen van het armoedebeleid zelf in beeld worden gebracht, maar wel de bestaande armoedesituatie waaraan dat beleid iets wil veranderen.</p> <p>Op inhoudelijk vlak wordt uitgegaan van de multi-aspectualiteit van de armoedeproblematiek. Armoede is meer dan een tekort aan inkomen. Het verwijst naar een geheel van onderling verbonden vormen van uitsluiting op verschillende domeinen van het individuele en sociale leven. Financiële moeilijkheden zijn tegelijk vaak oorzaak en gevolg van achterstelling op het vlak van tewerkstelling, onderwijs, huisvesting, gezondheid en maatschappelijke participatie. Voor elk van deze levensdomeinen zijn indicatoren opgenomen. Aangezien de strijd tegen armoede bij kinderen en gezinnen met jonge kinderen een belangrijke prioriteit vormt van het Vlaamse armoedebeleid, bevat deze monitor ook een aantal indicatoren die specifiek focussen op de armoedesituatie van deze groep.</p> <p>De Vlaamse Armoedemonitor brengt verschillende armoede-indicatoren samen die gebruikt worden in Europese, federale of andere Vlaamse monitorrapporten. Het gaat onder meer om indicatoren uit het Pact 2020, de EU2020-strategie, de Interfederale Armoedebarmometer en de Armoedebarmometer van Decenniumdoelen 2017. Deze worden aangevuld met eigen accenten en aandachtspunten gebaseerd op de prioriteiten van het Vlaamse armoedebeleid. Dat uit zich onder meer in de visualisering en bespreking</p>			

		<p>van de verschillende armoededoelstellingen die door de Vlaamse Regering in het kader van het Pact 2020 en het Vlaamse Hervormingsprogramma voor de EU2020-strategie werden geformuleerd.</p> <p>De Vlaamse Armoedemonitor is momenteel vooral gebaseerd op de gegevens van de EU-SILC-survey en de EAK-enquête. Er zal in de toekomstige edities van de monitor worden nagegaan of deze enquêtegegevens kunnen aangevuld worden met sociaal-economische gegevens gebaseerd op (koppelingen van) administratieve databanken (o.m. KSZ-data). Dat maakt stabielere en correctere inschattingen van de armoedesituatie mogelijk voor de hele populatie en biedt opportuniteiten om meer in te zoomen op de specifieke positie van bepaalde kansengroepen (zoals personen van buitenlandse herkomst) of van groepen die verschillende kenmerken met een verhoogd risico op armoede combineren (zoals oudere alleenstaande vrouwen).</p> <p>De indicatoren van de Vlaamse Armoedemonitor zullen ook gebruikt worden om de armoedesituatie en -evolutie te beschrijven in andere algemene monitoringproducten van de Studiedienst van de Vlaamse Regering zoals VRIND (Vlaamse Regionale Indicatoren), Pact 2020 en het Vlaams Hervormingsprogramma in het kader van de EU2020-strategie. De meer gedetailleerde gegevens over de armoedesituatie van personen van buitenlandse herkomst zullen ook worden opgenomen in de Vlaamse Migratie- en Integratiemonitor: een tweejaarlijks rapport dat administratieve en andere statistische gegevens over migratie- en integratieprocessen van vreemdelingen en personen van buitenlandse herkomst in Vlaanderen bundelt en duidt. De Studiedienst van de Vlaamse Regering werkt voor de opmaak van deze monitor samen met het Agentschap voor Binnenlands Bestuur.</p>
Mijlpalen	2015 (beginfase, nulmeting)	Jaarlijkse editie van Vlaamse Armoedemonitor. Zie: http://www4.vlaanderen.be/sites/svr/Pages/2014-07-01-armoedemonitor2014.aspx
	2017	Verdere uitbouw van de indicatorenset met meer administratieve gegevens over armoedeproblematiek: maakt stabielere en correctere inschattingen van de armoedesituatie mogelijk voor de hele populatie en biedt opportuniteiten om in te zoomen op de specifieke positie van bepaalde kansengroepen of van groepen die verschillende kenmerken met een verhoogd risico op armoede combineren.
	2019 (einddoel)	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_01_02 Via opvolging van en bijdragen aan de duurzame ontwikkelingsdoelstellingen van de Verenigde Naties en de vertaling op Europees, Belgisch en Vlaams niveau, wordt eveneens werk gemaakt van de bepaling van de Strategische Ontwikkelingsdoelen (SDG) inzake armoede.	Budgettair engagement	Onderdeel van bredere werking Duurzame Ontwikkeling
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur	status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 15. De Vlaamse Regering zet in op een nauwe samenwerking en netwerking op alle niveaus en binnen alle sectoren	indicator	Er komt een SDG inzake armoedebestrijding dat Vlaanderen mee zal realiseren
verantwoordelijken	kabinet	Algemeen Beleid	evaluatie
	administratie	Duurzame Ontwikkelijking	
betrokkenen	kabinet		mensen in armoede
	administratie	Internationaal Vlaanderen	andere actoren Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting
korte inhoud actie	De bepaling van de Strategische Ontwikkelingsdoelen (SDG) inzake armoedebestrijding van de Verenigde naties gebeurt in 2015. Vervolgens wordt dit vertaald op Europees en Belgisch niveau.		
Mijlpalen	2015 (beginfase, nulmeting)	Op niveau van de Verenigde naties komt er een SDG inzake armoedebestrijding in 2015. Dit wordt nog in 2015 vertaald naar het Europees en Belgisch niveau.	
	2017		
	2019 (einddoel)		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_01_03 De voorwaarden en criteria om als begunstigde van sociale correcties in aanmerking te komen, in kaart brengen, evalueren en zo nodig afstemmen binnen de verschillende beleidsdomeinen		Budgettair engagement	Werkingsmiddelen Vlaamse overheid
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_12_De Vlaamse Regering engageert zich om vanuit de gemeenschappelijke visie op armoedebestrijding effectieve maatregelen te nemen ter voorkoming en bestrijding van de armoede in Vlaanderen		indicator	Rapportage aan de Vlaamse Regering
verantwoordelijken	kabinet	Algemeen Beleid	evaluatie	Eind 2016 is een volledige inventaris beschikbaar, in 2017 zal een evaluatienota met eventuele aanbevelingen tot aanpassing opgemaakt zijn
	administratie			
betrokkenen	kabinet	Alle ministers	mensen in armoede	Vertegenwoordigers van de doelgroep
	administratie	Alle administraties	andere actoren	interfederaal steunpunt armoedebestrijding, actoren relevant voor toekenning sociale correcties
korte inhoud actie	In huidige en toekomstige regelgeving wordt binnen diverse beleidsdomeinen gewerkt met sociale correcties voor bepaalde maatschappelijk kwetsbare doelgroepen met het oog op het vrijwaren of versterken van hun inkomenssituatie. De voorwaarden en criteria voor het bepalen van die doelgroepen verschilt vaak van regelgeving tot regelgeving. Met deze actie worden de voorwaarden en criteria om als begunstigde in aanmerking te komen voor sociale correcties, in kaart gebracht en geëvalueerd. Einddoel van die evaluatie is niet om een uniforme omschrijving van de doelgroep voor sociale correcties te bekomen, maar wel om een goed overwogen en afgestemde keuze te kunnen maken voor de afbakening van deze doelgroep bij de specifieke beleidsmaatregelen in verschillende beleidsdomeinen.			
Mijlpalen	2015 (beginfase, nulmeting)	De bepaling van de doelgroep van begunstigde voor sociale correcties is soms gelijklopend, soms verschillend van maatregel tot maatregel. De argumenten voor de afbakening van de doelgroep en dus ook van de gelijkenissen en verschillen op dit vlak zijn niet altijd duidelijk verantwoord.		
	2017	De voorwaarden en criteria voor de bepaling van de doelgroep voor sociale correcties in Vlaamse regelgeving is in kaart gebracht.		
	2019 (einddoel)	De gelijkenissen en verschillen in de bepaling van de doelgroep voor sociale correcties zijn geëvalueerd. De argumenten voor eventuele aanpassing van de voorwaarden en criteria in de regelgeving zijn helder.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_01 Elke minister neemt een armoedeluik op in zijn/haar beleidsnota's en -brieven, gekoppeld aan de benodigde budgetten.	Budgettair engagement	Geen budget	
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_12_De Vlaamse Regering engageert zich om vanuit de gemeenschappelijke visie op armoedebestrijding effectieve maatregelen te nemen ter voorkoming en bestrijding van de armoede in Vlaanderen		indicator	Kwalitatieve vermeldingen met betrekking tot armoedebestrijdingsbeleid in de beleidsnota's en brieven
verantwoordelijken	kabinet	Armoedebestrijding		evaluatie
	administratie	Departement WVG - Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Alle ministers	mensen in armoede	
	administratie	Alle administraties	andere actoren	
korte inhoud actie	Hierbij wordt voorop gesteld dat elke minister een armoedeluik opneemt in zijn/haar beleidsnota's en -brieven en dat dit aan de benodigde budgetten gekoppeld wordt. De coördinerend minister voor armoedebestrijding maakte haar collega ministers hier reeds op attent tijdens het schrijven van de beleidsnota's voor deze legislatuur. De Vlaamse Regering engageert zich om de opname van een armoedeluik in de beleidsbrieven waar mogelijk te versterken.			
Mijlpalen	2015 (beginfase, nulmeting)	Opname armoedeluik in beleidsnota. Minister Homans stuurde vanuit haar bevoegdheid als coördinerend minister armoedebestrijding een schrijven naar haar collega – ministers met de vraag een kwalitatief armoedeluik op te nemen.		
	2017	In de beleidsbrieven werd een armoedeluik opgenomen		
	2019 (einddoel)	Elk beleidsdomein voerde een beleid inzake armoedebestrijding. Dit vindt zijn neerslag in de beleidsbrieven		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_03 De Vlaamse Regering hanteert een armoedetoets		Budgettair engagement	Eventuele budgetten voor het inzetten van wetenschappelijke en ervaringskennis bij de uitvoering van de armoedetoets, worden voorzien door elke minister bij een concreet dossier. Budget voor uitwerken ondersteuningsaanbod: 3000 euro jaarlijks (kosten vorming)	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken	
OPERATIONELE DOELSTELLING	OD3 De Vlaamse Regering toetst actief het gevoerde beleid aan de effecten op mensen in armoede, ex-ante via de armoedetoets en ex-post via evaluatie.		indicator	Aantal uitgevoerde armoedetoetsen	
verantwoordelijken	kabinet	Alle kabinetten		evaluatie	We voorzien een evaluatie van de uitgevoerde armoedetoetsen. Indien nodig wordt de procedure bijgestuurd, of het ondersteuningsaanbod aangepast.
	administratie	Departement WVG – Afdeling Welzijn en Samenleving, alle betrokken administraties			
betrokkenen	kabinet		mensen in armoede	Mensen in armoede worden betrokken bij het uitvoeren van een armoedetoets, via organisaties die de doelgroep bereiken	
	administratie		andere actoren	Actoren die wetenschappelijke kennis bezitten worden betrokken bij het uitvoeren van een armoedetoets, en bij het ondersteuningsaanbod HPAO in het kader van opvolging en evaluatie armoedetoetsen VVSG in kader van uitwisseling met lokale besturen	
korte inhoud actie	<p>Om een goed inclusief beleid te voeren, is het belangrijk dat de wijzigende en nieuw te ontwikkelen regelgeving systematisch getoetst wordt aan de effecten op mensen in armoede en de armoedesituatie in Vlaanderen. Regelgeving mag mensen in armoede niet uitsluiten. Regelgeving mag ook geen nieuwe armoede creëren door bijvoorbeeld in te gaan tegen de uitgangspunten van het armoedebestrijdingsbeleid. De armoedetoets is een van de instrumenten die er expliciet over moet waken dat het (armoedebestrijdings)beleid tegemoet komt aan de noden van mensen in armoede.</p> <ul style="list-style-type: none"> - We zullen deze legislatuur volop inzetten op de verdere uitrol en implementatie van de armoedetoets, geïntegreerd in de reguleringsimpactanalyse (RIA) cf. omzendbrief VR2014/13. In elk regelgevend dossier zal bekeken worden of een armoedetoets moet worden uitgevoerd. Het is de bevoegdheid en verantwoordelijkheid van de functioneel bevoegde ministers om te beslissen of een armoedetoets noodzakelijk is. De functioneel bevoegde ministers maken binnen het Verticaal Permanent Armoedeoverleg (VPAO) binnen hun beleidsdomeinen concrete afspraken over de wijze waarop de armoedetoets zal worden uitgevoerd en ervarings- en wetenschappelijke kennis zal worden ingebracht. In de armoedetoets gaan we ook de haalbaarheid van een automatische toekenning van elk nieuw recht na. - In bijlage bij dit Vlaams Actieplan Armoedebestrijding zit een overzicht van de dossiers waarop zeker een armoedetoets zal uitgevoerd worden. Dit is gebaseerd op het advies van het HPAO hieromtrent. Deze lijst zal jaarlijks binnen het HPAO geëvalueerd worden. - We voorzien voldoende ondersteuning voor de actoren die deze toets moeten uitvoeren, zodat zij dit op een kwaliteitsvolle wijze kunnen. Zo ontwikkelen we een vorming op maat voor ambtenaren en de aandachtsambtenaren uit het HPAO. 				

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		<ul style="list-style-type: none"> - We ondersteunen ook lokale besturen die (meer en meer) een vorm van armoedetoets willen toepassen. Hiertoe gaan we met hen in overleg en zorgen we voor praktijkuitwisseling. - We volgen ontwikkelingen op federaal en internationaal vlak op. Zo is er een uitwisseling binnen het Steunpunt Armoedebestrijding.
Mijlpalen	2015 (beginfase, nulmeting)	<p>Lijst van dossiers waarop zeker een armoedetoets zal uitgevoerd worden (bijlage).</p> <p>Uitwerken ondersteuningsaanbod.</p> <p>Er wordt een Horizontaal PAO georganiseerd waarbij de concrete toepassing van een armoedetoets en de taak van de aandachtsambtenaar armoede bij deze centraal staan.</p> <p>Het doel van dit overleg is te komen tot een (eerste aanzet tot) ondersteuningsaanbod.</p>
	2017	<p>Overzicht van de uitgevoerde armoedetoetsen.</p> <p>Evaluatie van de tot dan toe uitgevoerde armoedetoetsen.</p> <p>Actualisatie van de lijst van dossiers waarop zeker een armoedetoets zal uitgevoerd worden.</p> <p>Uitwisseling met lokale besturen.</p>
	2019 (einddoel)	<p>Overzicht van de uitgevoerde armoedetoetsen.</p> <p>Evaluatie van de tot dan toe uitgevoerde armoedetoetsen.</p>

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_04 Organiseren van een verticaal armoedeoverleg		Budgettair engagement	Dit is voor ieder beleidsdomein verschillende
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 3 De Vlaamse Regering toetst actief het gevoerde beleid aan de effecten op mensen in armoede, ex-ante via de armoedetoets en ex-post via evaluatie.		indicator	Aantal georganiseerde vpao's
verantwoordelijken	kabinet	Alle kabinetten	evaluatie	De werking van het VPAO wordt permanent geëvalueerd in het VPAO zelf
	administratie	Allen		
betrokkenen	kabinet		mensen in armoede	Vertegenwoordiging van mensen in armoede als partner in het verticaal permanent armoedeoverleg. Mensen in armoede nemen deel, via de verenigingen
	administratie		andere actoren	
korte inhoud actie	Naast de (eerder) wetenschappelijke kennis is er in het beleid ook nood aan de ervaringskennis. In de eerste plaats bezitten mensen in armoede zelf heel wat kennis, zowel over de problemen waarmee zij geconfronteerd worden als over mogelijke oplossingen. Deze informatie moet bij het beleid geraken. Door het betrekken van de doelgroep via dialoogmomenten kunnen zij hun ervaringen inbrengen in het beleid. Op die manier kunnen de beleidsmaatregelen beter afgestemd worden op mensen in armoede en hun problemen. De bevoegde vakminister minister bepaalt in overleg met de vertegenwoordigers van de doelgroep de nadere regels en thema's voor de werking van dat verticale overleg binnen zijn beleidsdomein. Het verticale overleg vindt minstens tweemaal per jaar plaats. Het verticale overleg heeft tot taak de specifieke beleidsinitiatieven te toetsen aan de visie en de ervaring van de doelgroep en voorstellen tot bijsturing te formuleren.			
Mijlpalen	2015 (beginfase, nulmeting)	Bepalen bijkomende ondersteuning voor de vertegenwoordiging van de doelgroep om rond de thema's van het verticaal PAO te werken. Afspraken met de vertegenwoordigers van de doelgroep Organisatie eerste VPAO's		
	2017	Organisatie VPAO's		
	2019 (einddoel)	Organisatie VPAO's		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_05 Oproep 2015 'Originele en Innovatieve Projecten' focussen op armoedebestrijding		Budgettair engagement	€220.000
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD 6. Elk lid van de Vlaamse Regering zal tijdens deze legislatuur werken aan de realisatie van de doelstellingen uit het VAPA binnen het kader van zijn of haar verantwoordelijkheden.		indicator	Niet van toepassing
verantwoordelijken	kabinet	Binnenlands Bestuur	evaluatie	Bondige evaluatie na projectperiode
	administratie	Agentschap Binnenlands Bestuur (Team Stedenbeleid)		
betrokkenen	kabinet		mensen in armoede	Gezinnen met jonge kinderen in armoede vormen primaire focus van de projecten
	administratie		andere actoren	Vzw's voeren projecten uit
korte inhoud actie	<p>De Vlaams minister bevoegd voor Stedenbeleid voorziet jaarlijks een krediet van 220.000 euro ter subsidiëring van verenigingen zonder winstoogmerk voor innoverende en originele projecten die wonen en leven in de stad aantrekkelijker maken. De klemtoon zal in 2015 komen te liggen op armoedebestrijding.</p> <p>Dit subsidiekanaal dient niet voor de financiering van de reguliere werking van vzw's, maar beoogt projecten met een vernieuwend karakter eenmalig te ondersteunen. Deze projecten moeten worden gekenmerkt door:</p> <ul style="list-style-type: none"> • Bottom-up initiatie (i.e. geen lokale besturen); • Een aantoonbare hefboomfunctie op korte termijn ter verbetering van de leefbaarheid en het samenleven in wijken en buurten; • Een publieksgericht en openbaar karakter. Projecten die enkel gericht zijn op eigen leden of gebruikers van de instelling komen niet in aanmerking. <p>De projecten kunnen plaatsvinden in de 13 centrumsteden of in het Brussels Gewest (voor zover het project betrekking heeft op gemeenschapsmaterie).</p>			
Mijlpalen	2015 – 2016 (beginfase)			
	2017 - 2018			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_06 Conform het regeerakkoord, behoud van de jaarlijkse groeivoet van het Gemeentefonds (3,5%)		Budgettair engagement	Behoud jaarlijkse groei Gemeentefonds (3,5%)
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD 6. Elk lid van de Vlaamse Regering zal tijdens deze legislatuur werken aan de realisatie van de doelstellingen uit het VAPA binnen het kader van zijn of haar verantwoordelijkheden.		Indicator	- Jaarlijks groeipercentage Gemeentefonds
verantwoordelijken	kabinet	binnenlands bestuur	evaluatie	/
	administratie	Agentschap Binnenlands Bestuur, afdeling Lokale Financiering en Personeel,		
betrokkenen	kabinet		mensen in armoede	/
	administratie		andere actoren	Lokale besturen
korte inhoud actie	<p>De jaarlijkse groeivoet van de dotatie (3,5%) wordt gehandhaafd tijdens de volledige Vlaamse bestuursperiode (afpraak binnen regeerakkoord). Dit is een belangrijk element naar armoedebestrijding toe want 15 % van de dotatie van het Gemeentefonds wordt onder de gemeenten en de OCMW's verdeeld op basis van een aantal sociale maatstaven:</p> <p>1 % volgens het aantal personen met een voorkeursregeling in de ziekteverzekering, exclusief leefloners;</p> <p>4 % volgens het aantal kortgeschoolde werkzoekenden met een werkloosheidsuitkeringsaanvraag;</p> <p>3 % volgens het gemiddelde aantal geboorten in een kansarm gezin over drie jaar;</p> <p>3 % volgens het aantal sociale huurappartementen;</p> <p>4 % volgens het gemiddelde aantal personen dat recht heeft op een leefloon over drie jaar.</p> <p>Voor 2015 gaat het om een te verdelen bedrag van 348.681.750 euro op basis van sociale maatstaven = 15% van de in de initiële begroting van de Vlaamse gemeenschap ingeschreven dotatie voor het Gemeentefonds, nl. 2.324.545.000 euro.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	- Dotatie Gemeentefonds voor 2015 in de initiële begroting Vlaamse Gemeenschap voor 2015: 2.324.545.000 euro		
	2017	- Groei dotatie gemeentefonds (7,12% t.o.v. 2015, o.b.v. huidige groeivoet van 3,5%)		
	2019 (einddoel)	- Groei dotatie gemeentefonds (14,7% t.o.v. 2015, o.b.v. huidige groeivoet van 3,5%)		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_07 Voortgangsrapportage VAPA		Budgettair engagement	geen
STRATEGISCHE DOELSTELLING	B. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_06_ Elk lid van de Vlaamse Regering zal tijdens deze legislatuur werken aan de realisatie van de doelstellingen uit het VAPA binnen het kader van zijn of haar verantwoordelijkheden.		indicator	Voorleggen rapportage aan Vlaams Parlement
verantwoordelijken	kabinet	Armoedebestrijding	evaluatie	In 2017 volgt een evaluatie / bijsturing van het VAPA
	administratie	Departement WVG - Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Alle kabinetten	mensen in armoede	Via het HPAO en via verschillende stakeholdersamenkomsten. Er werd tevens een ervaringsdeskundige te werk gesteld (1dag/week) ter ondersteuning van de administratie bij de opmaak van het actieplan
	administratie	Alle entiteiten van de Vlaamse overheid	andere actoren	Alle leden van het HPAO waaronder onder meer VOCVO, VVSG, Interfederaal Steunpunt Armoedebestrijding
korte inhoud actie	De Vlaamse Regering dient, in uitvoering van het armoededecreet, binnen twaalf maanden na haar aantreden een actieplan op te stellen dat loopt over een periode van vijf jaar. Het actieplan is zo opgebouwd dat minstens de sociale grondrechten worden gerespecteerd: het recht op participatie, maatschappelijke dienstverlening, gezin, rechtsbedeling, cultuur, inkomen, onderwijs, werkgelegenheid, huisvesting, gezondheidszorg. In het VAPA 2014-2019 worden de noodzakelijke acties opgenomen om de doelstellingen in het Pact 2020 te realiseren. Het betreft zowel acties binnen een beleidsdomein als beleidsdomeinoverschrijdende acties die noodzakelijk zijn om de transitie in de aanpak van armoede bij gezinnen met jonge kinderen te realiseren. Het VAPA komt participatief tot stand binnen het Horizontaal permanent armoedeoverleg, met de doelgroep en met relevante organisaties. Er wordt vertrokken vanuit een ambtelijk, politiek en maatschappelijk breed gedragen visie die consequent wordt toegepast op de vooropgestelde acties. De uitvoering van het VAPA wordt op een efficiënte manier opgevolgd. Het VAPA wordt tussentijds geëvalueerd en waar nodig bijgestuurd aan de hand van de voortgangsrapportage die voortaan om de 2 jaar opgemaakt wordt.			
Mijlpalen	2015 (beginfase, nulmeting)	Opmaak VAPA		
	2017	Evaluatie en bijsturing van het lopende plan Het VAPA is een dynamisch document. Hoewel de opmaak van het document een momentopname weergeeft (waar staan we op dat bepaalde moment), moet zij ook de dynamiek/ het gelopen pad van de afgelopen jaren weergeven. Het voortschrijdende inzicht in de armoedeproblematiek en haar aanpak vormen de motor van de voortdurende bijsturing.		
	2019 (einddoel)	Uitgevoerd VAPA		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_08 Sensibilisering en vorming over armoede binnen de Vlaamse overheid		Budgettair engagement	Te onderzoeken
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	OD4 De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema.		indicator	Aantal ondernomen sensibiliseringsacties en vormingsinitiatieven binnen de Vlaamse overheid
verantwoordelijken	kabinet	Armoedebestrijding		evaluatie
	administratie	Departement WVG – Afdeling Welzijn en Samenleving		
betrokkenen	kabinet		mensen in armoede	Worden betrokken in het vormingsaanbod
	administratie	HPAO, AgO	andere actoren	Vormingsaanbieders (TAO, Welzijnszorg, vertegenwoordiging van de doelgroep, Bind-Kracht, Cedes)
korte inhoud actie	<p>We investeren in sensibilisering, beeldvorming en kennisoverdracht. Hierbij zetten we prioritair in op de kennisoverdracht over de leefwereld van kinderen in armoede, de binnenkant van armoede, de gelaagdheid van armoede en over de verschillende gezichten van armoede.</p> <p>Vorming binnen de Vlaamse overheid zelf maakt hier een belangrijk onderdeel van uit. De overheid in al haar geledingen moet immers een voorbeeldfunctie opnemen. In het kader van een integrale structurele aanpak van armoede, is het belangrijk dat er vanuit een gedragen visie en gedeelde kennis van armoedebeleid gemaakt en gevoerd wordt.</p> <p>We gaan in tegen het individuele schuldmodel maar wijzen op maatschappelijke structuren. We zetten in op wat mensen verbindt eerder dan op tegenstellingen. We zorgen dat communicatie en effectief beleid daarbij dezelfde boodschap geven.</p> <p>We geven dit vorm samen met het HPAO en AgO.</p> <p>We voorzien hierbij initiatieven op maat van alle betrokken entiteiten, zodat deze optimaal bruikbaar zijn in de werkcontext. We richten ons tot alle niveaus. Het is immers belangrijk dat ook het management bereikt wordt, om binnen de hele organisatiestructuur en –werking voldoende aandacht voor armoedebestrijding mogelijk te maken.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Onderzoeken hoe deze sensibilisering en vorming best gerealiseerd wordt, binnen HPAO en in overleg met bestaande vormingsaanbieders (zie actie); opmaak plan van aanpak voor deze legislatuur.		
	2017	Evaluatie ondernomen sensibiliserings- en vormingsacties		
	2019 (einddoel)	Sensibilisering en vorming doorheen hele Vlaamse overheid		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_09 We evalueren en actualiseren de huidige regelgeving rond armoedebestrijding.	Budgettair engagement	6000 euro voor ondersteuning/uitvoering armoedetoets
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur	status	Afgesproken
OPERATIONELE DOELSTELLING	OD 14 De VR gaat over tot het evalueren en het actualiseren van de huidige regelgeving inzake armoedebestrijding	indicator	Evaluatie
verantwoordelijken	kabinet	Armoedebestrijding	evaluatie
	administratie	WVG – Afdeling Welzijn en Samenleving	
betrokkenen	kabinet		mensen in armoede Vertegenwoordigers van de doelgroep
	administratie		andere actoren HPAO, VLAS
korte inhoud actie	Het armoededecreet geeft aan hoe armoedebestrijding in Vlaanderen vorm krijgt. Het heeft heel wat hefboomen gecreëerd onder meer op het vlak van coördinatie en participatie. Ik erken en behoud deze belangrijke meerwaarde. Ik zal dit decreet echter ook evalueren om na te gaan hoe we dit nog meer kunnen inzetten om structureel bij te dragen aan de doelstellingen inzake armoedebestrijding. Desgevallend zal ik het armoededecreet actualiseren. Ik identificeer en benut de opportuniteiten die door de overheveling van bevoegdheden worden gecreëerd maximaal in de strijd tegen armoede. Het betreft minstens de bevoegdheden inzake de kinderbijslag, het gezondheidszorgbeleid, het woonbeleid, het werkgelegenheidsbeleid en de eerstelijns juridische bijstand.		
Mijlpalen	2015 (beginfase, nulmeting)	Het HPAO wordt ingeschakeld om een advies ter evaluatie en actualisering van de huidige regelgeving op te maken.	
	2017		
	2019 (einddoel)	De regelgeving is aangepast	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_10 Ondersteuning van de regierol van lokale besturen inzake lokale armoedebestrijding		Budgettair engagement	<ul style="list-style-type: none"> - 4.410.000 euro jaarlijks (vanaf 2016 grotendeels geïntegreerd in Gemeentefonds) - 90.000 euro jaarlijkse subsidie aan VVSG voor coördinatie lerende netwerken - 15.000 euro voor jaarlijkse Vlaamse uitwisseling
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 15 De Vlaamse Regering zet in op een nauwe samenwerking en netwerking op alle niveaus en binnen alle sectoren		indicator	Aantal lokale besturen die een lokaal kinderarmoedebestrijdingsbeleid voeren Aantal besturen die deelnemen aan de lerende netwerken Cijfers van de (lokale) kinderarmoedebarmometer
verantwoordelijken	kabinet	Armoedebestrijding	evaluatie	De werking van de lerende netwerken wordt permanent geëvalueerd binnen de lerende netwerken zelf en de stuurgroep. De lokale besturen zijn zelf verantwoordelijk voor de evaluatie van hun acties.
	administratie	Departement WVG – Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Binnenlands Bestuur	mensen in armoede	In de stuurgroep zijn het vertegenwoordigers van de doelgroep betrokken Op lokaal niveau wordt de betrokkenheid van mensen in armoede en hun organisaties verder gestimuleerd in het hele beleidsproces.
	administratie	Agentschap Binnenlands Bestuur	andere actoren	In de stuurgroep zijn naast vertegenwoordigers van de doelgroep betrokken: de Vlaamse provincies, Samenlevingsopbouw, Vlaams Armoedesteunpunt, Uit de Marge, Minderhedenforum, Agentschap Migratie-Integratie
korte inhoud actie	Het werken op het niveau van de lokale besturen (gemeenten en OCMW's) laat toe om de ruimtelijke concentratie van problemen gericht aan te pakken en verhoogt zo de kans op snel zichtbare en voelbare resultaten. De lokale besturen zijn dan ook de partner bij uitstek om de lokale regie op te nemen. Ik erken de regierol van de lokale besturen voor armoedebestrijding. De lokale besturen blijven gesubsidieerd en ondersteund in de realisatie van een lokaal kinderarmoedebestrijdingsbeleid. <ul style="list-style-type: none"> - De subsidiëring voor lokale kinderarmoedebestrijding wordt daarbij geïntegreerd in het Gemeentefonds (met uitzondering van de VGC en de Brusselse randgemeenten). 			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		<ul style="list-style-type: none"> - De lokale regierol wordt verder versterkt door in te zetten op intervisie en uitwisseling van goede praktijken via lerende netwerken die openstaan voor alle lokale besturen. Hierbij gaat expliciet aandacht naar de bijzondere behoeften en opportuniteiten in de steden. De lerende netwerken worden gecoördineerd door VVSG, in samenwerking met een stuurgroep. We zoeken afstemming tussen deze lerende netwerken lokale kinderarmoedebestrijding en andere sectoren waarrond de Vlaamse overheid lokale besturen wil ondersteunen. - De regierol wordt verankerd in het Armoededecreet.
Mijlpalen	2015 (beginfase, nulmeting)	Continuering.
	2017	Continuering. De middelen zijn geïntegreerd in het Gemeentefonds vanaf 2016. De rol van de provincies in de lerende netwerken is aangepast cf. de interne staatsvorming. Hierbij wordt er voor gezorgd dat dit geen negatieve impact heeft op de organisatie van de lerende netwerken.
	2019 (einddoel)	Continuering

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_11 De Vlaamse Regering stemt af met de verschillende andere overheidsniveaus (Europees, federaal en lokaal) zonder de verantwoordelijkheden inzake armoedebestrijding in de andere beleidsdomeinen te verminderen.	Budgettair engagement	Geen budget	
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 15 de VR zet in op een nauwe samenwerking en netwerking op alle niveaus en binnen alle sectoren		indicator	Samenkomst IMC Armoede
verantwoordelijken	kabinet	Armoedebestrijding		evaluatie
	administratie	WVG – Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Allen	mensen in armoede	Vertegenwoordiging van de doelgroep
	administratie	Allen	andere actoren	
korte inhoud actie	<p>Armoede is een complex probleem dat op tal van domeinen maatregelen vergt. Willen we komen tot een geïntegreerd bestuur moeten alle initiatieven die in het kader van armoedebestrijding genomen worden, een samenhangend geheel vormen. Hiervoor is een verregaande coördinatie nodig. Niet alleen binnen de Vlaamse overheid, maar ook in afstemming met verschillende andere overheidsniveaus (Europees, federaal en lokaal). De coördinerende minister speelt hierin een cruciale rol, maar dit zonder de verantwoordelijkheden inzake armoedebestrijding bij de andere ministers weg te nemen.</p> <p>Bijzondere aandacht gaat hierbij naar de afstemming met Brussel HG, waar de armoede driemaal zo groot is als in Vlaanderen.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Op Vlaams niveau zorgen we voor een betere afstemming tussen de beleidsdomeinen door meer te gaan inzetten op de aandachtsambtenaren armoede. We werken verder aan een gedeelde visie en dragen deze uit/ nemen deze mee in onze gesprekken met andere beleidsdomeinen/ overheidsniveaus. In het HPAO worden reeds verschillende partners gevat (beleidsdomeinen/ overheidsniveaus). Daarnaast nemen we ook actief deel aan overlegmomenten met het Europees en Belgisch armoedeplatform. We nemen ook een actieve rol op binnen het Interfederaal Steunpunt Armoedebestrijding. We gaan ook actief met onze partners in Brussel aan tafel zitten		
	2017	We maken een tussentijdse stand van zaken op betreffende de gevoerde afstemmingsmomenten met de verschillende partners. We houden hierbij twee vragen in het vizier: <ul style="list-style-type: none"> - Welke resultaten hebben we hiermee geboekt? - Welke partners bereiken we nog niet voldoende? 		
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_12 Maatschappelijke positie van personen met een buitenlandse herkomst in kaart brengen binnen de verschillende beleidsdomeinen op Vlaams en lokaal niveau	Budgettair engagement	Middelen voorzien voor wetenschappelijke ondersteuning	
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur		status	Afgesproken
OPERATIONELE DOELSTELLING	Doelstelling 17: De Vlaamse Regering voert een efficiënt en onderbouwd beleid inzake kennisverwerving van de armoedeproblematiek”		indicator	
verantwoordelijken	kabinet	Binnenlands Bestuur	evaluatie	
	administratie	Agentschap voor Binnenlands Bestuur		
betrokkenen	kabinet		mensen in armoede	/
	administratie		andere actoren	Studiedienst Vlaamse Regering, DKB
korte inhoud actie	Om de juiste maatregelen te kunnen nemen en de juiste prioriteiten te kunnen leggen is het belangrijk om een goed zicht te hebben op de maatschappelijke positie van personen met een buitenlandse herkomst binnen de verschillende relevante beleidsdomeinen (werk, onderwijs, welzijn,..). De Vlaamse en lokale integratiemonitor (VLIM en LIIM) worden verder geactualiseerd en aangevuld met indicatoren om een goed zicht te hebben op de (achterstands)positie van personen met een buitenlandse herkomst			
Mijlpalen	2015 (beginfase, nulmeting)	Inventariseren van beschikbare en nog ontbrekende data om de maatschappelijke positie van personen met een buitenlandse herkomst in kaart te kunnen brengen.		
	2017	De eventuele uitbreiding van de indicatorenset		
	2019 (einddoel)	Op basis van VLIM en de LIIM worden relevante beleidsdomeinen ondersteund in het monitoren hun eigen beleid ten aanzien van personen met buitenlandse herkomst en brengen in kaart of er sprake is van een etnische kloof.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_13 We investeren in kennisontwikkeling, in het bijzonder over de leefwereld van gezinnen en kinderen in armoede, over de binnenkant van armoede, de gelaagdheid van armoede en over de verschillende gezichten van armoede. We maken daarbij onder meer gebruik van samenwerkingsverbanden van onderzoeksinstellingen.	Budgettair engagement	Nog af te spreken	
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur	status	Afgesproken	
OPERATIONELE DOELSTELLING	OD 17 De VR voert een efficiënt en onderbouwd beleid inzake kennisverwerving van de armoedeproblematiek	indicator		
verantwoordelijken	kabinet	Armoedebestrijding	evaluatie	Bijdrage kennis aan uitzetting beleid
	administratie	Departement WVG - Afdeling Welzijn en Samenleving		
betrokkenen	kabinet		mensen in armoede	Vertegenwoordiging van de doelgroep
	administratie		andere actoren	VLAS, Onderzoeksinstellingen
korte inhoud actie	<p>Heel wat beleidsinitiatieven hebben tot doel de armoede in Vlaanderen te bestrijden, maar lijken daar niet in te slagen. Een effectief armoedebestrijdingsbeleid moet stevig onderbouwd zijn en opgevolgd worden. Er zijn momenteel heel veel lokale netwerken, maar niemand neemt daarvan de afstemming op. Nochtans als alle betrokken actoren lokaal samenwerken, kan dit een belangrijke meerwaarde zijn in de aanpak van armoede in Vlaanderen. De inbreng van ervaringskennis van mensen in armoede zelf neemt hierin een bijzondere plaats in. Mensen in armoede weten zelf als geen ander wat het is om in armoede te leven. Zij kunnen het best aangeven waar zich problemen stellen inzake armoede bij beleidsinitiatieven en de organisatie van hulp- en dienstverlening. Zij kunnen eveneens mee oplossingen aanreiken die effectief een verschil maken. Een onderbouwd beleid is ook gestoeld op wetenschappelijk onderzoek. Er werd echter in het verleden reeds uitgebreid onderzoek rond armoede gevoerd. We maken van deze resultaten en inzichten nu actief gebruik en leggen prioriteit bij gegevens uit onderzoeken die een rechtstreekse bijdrage kunnen leveren aan de optimalisatie van (geplande) actuele beleidsmaatregelen, onder meer door de betrokkenheid bij de uitvoering van armoedetoetsen. Alleen inzetten op het verzamelen van verschillende soorten kennis, is niet voldoende. De echte meerwaarde zit in het kruisen van deze kennis. Door een combinatie van kennis in te zetten in de beleidsvoorbereiding, uitvoering en evaluatie kunnen de meest efficiënte en effectieve acties inzake armoedebestrijding gerealiseerd worden. Het gaat om acties die tegemoet komen aan de reële noden van mensen in armoede, maar ook wetenschappelijk onderbouwde resultaten halen en realiseerbaar zijn op het terrein. Deze kenniskruising zal gehanteerd worden in het Vlaams armoedebestrijdingsbeleid en er zullen initiatieven genomen worden om deze te stimuleren.. Hoe de problematiek van armoede en sociale uitsluiting evolueert zal nauwgezet opgevolgd worden. In het bijzonder al worden nagegaan of de maatregelen die genomen worden bijdragen tot de realisatie van de vooropgestelde doelstellingen. Tot slot zal er ook ingezet worden op het versterken participatie van mensen in armoede bij onderzoek over armoede. Het geleverde onderzoek moet zich kenmerken door multidisciplinariteit, een mix van kwantitatieve en kwalitatieve gegevens en samenwerking met de betrokken stakeholders (praktijk, beleid, doelgroep).</p>			
Mijlpalen	2015 (beginfase, nulmeting)	De samenwerking met het VLAS wordt herbekeken. Er wordt een 'kennisplan' opgemaakt. Hoe gaan we onze kennis vergaren en waar willen we deze voor inzetten. Welke kennis ontbreken we nog? We brengen hierbij zowel ervaringskennis, beleidskennis en wetenschappelijke kennis in rekening.		
	2017			

	2019 (einddoel)	De kennis, in het bijzonder over de leefwereld van gezinnen en kinderen in armoede, over de binnenkant van armoede, de gelaagdheid van armoede en over de verschillende gezichten van armoede, werd vergroot. De kennis werd gebruikt/ in rekening gebracht bij de uitvoering van het armoedebeleid. Er werd daarbij onder meer gebruik gemaakt van samenwerkingsverbanden van onderzoeksinstituten.
--	----------------------------	--

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_14 We organiseren het Horizontaal Permanent Armoede Overleg (HPO) als een dynamisch adviesorgaan dat een actieve rol speelt in het hele armoedebestrijdingsbeleid. We ondersteunen hiervoor de aandachtsambtenaren die deel uitmaken van dit HPO op het vlak van kennis en competenties, zodat zij voldoende expertise hebben om hun rol op te nemen.	Budgettair engagement	5000 euro Voor organisatie werkbezoeken en verwelkomingspakket nieuwe aandachtsambtenaren	
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur	status	In uitvoering	
OPERATIONELE DOELSTELLING	OD 13 De VR voert een geïntegreerd, volgehouden en doorgedreven beleid onder coördinatie van de minister bevoegd voor armoedebestrijding	indicator	Het aantal plaatsgevonden HPO's	
verantwoordelijken	kabinet	Armoedebestrijding	evaluatie	Jaarlijkse agendapunt is de evaluatie van het afgelopen jaar
	administratie	Departement WVG – Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Alle kabinetten	mensen in armoede	Verschillende leden van het HPO
	administratie	Alle administraties	andere actoren	VOCVO, Interfederaal Steunpunt Armoedebestrijding, VLAS, VVSG
korte inhoud actie	<p>De Vlaamse Regering gaat in tegen mechanismen die armoede veroorzaken en stimuleert dat mensen zelfredzaam worden. Armoede als multidimensioneel gegeven vergt een meer gecoördineerde aanpak in meerdere beleidsdomeinen die afgestemd is (horizontaal armoedebestrijdingsbeleid) én een specifiek, verticaal beleid binnen elk beleidsdomein. Er is nood voor een goed omkaderd team om deze coördinatie optimaal te ondersteunen. De coördinatieopdracht wordt versterkt door een sterk en dynamisch horizontaal permanent armoedeoverleg.</p> <p>In het Horizontaal permanent armoedeoverleg (HPO) komen de aandachtsambtenaren uit de verschillende departementen en agentschappen van de Vlaamse administratie samen met Vertegenwoordigers van mensen in armoede en enkele bijkomende experts. We kunnen de meerwaarde van dit overleg vergroten door het meer dynamisch maken van het overlegplatform, waarbij er intensief ervaringen, ideeën, voorstellen, vanuit de verschillende leden uitgewisseld en besproken kunnen worden. Het kan zo een sterkere inbreng doen in een integraal en inclusief armoedebestrijdingsbeleid. Om dit te realiseren wordt het HPO gereorganiseerd en wordt de vergadervorm flexibel gemaakt naar gelang de noden en behoeften die zich stellen (bv. aan de hand van vorming, denkdagen, ...). Het HPO zal deze regeerperiode minstens overleggen over hoe we binnen elk beleidsdomein, en beleidsdomeinoverschrijdend, kunnen werken aan sensibilisering rond armoede(bestrijding), structurele participatie en afstemming met andere beleidsniveaus. Ook de actieve betrokkenheid en deelname van de aandachtsambtenaren dient te verhogen.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Evaluatie afgelopen periode en opmaak agenda nieuwe beleidsperiode. Welke rol kan het HPO opnemen inzake de uitwerking van het VAPA / de uitvoering van de Armoedetoets. Bevraging van leidend ambtenaren om enerzijds de rol van de aangestelde aandachtsambtenaar armoede te herbevestigen of een aandachtsambtenaar aan te stellen indien dit vooraf nog niet het geval was. Er wordt extra ingezet op een respectvolle en krachtgerichte (correcte) beeldvorming van de armoedeproblematiek, onder meer door werkbezoeken aan armoedeorganisaties. De aandachtsambtenaren worden – binnen de mogelijkheden van de personeelsmiddelen – gecoacht. De mogelijkheden voor de opmaak van een 'verwelkomingspakket' voor nieuwe aandachtsambtenaren worden bekeken.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2017	Het HPAO heeft een goed zicht op de lopende acties inzake armoedebestrijding. Zij maken een voortgangsrapport voor het VAPA op.
	2019 (einddoel)	Het HPAO is gedynamiseerd. Elk beleidsdomein beschikt over minstens één aandachtsambtenaar armoede. Het HPAO maakt een eindverslag van het VAPA op.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_15 Wedstrijd voor studenten journalistiek: armen aan het woord/ in beeld (werktitel)		Budgettair engagement	Wordt bepaald in 2015
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	Waken over een correcte beeldvorming omtrent armoede en zorgen voor een breed maatschappelijk draagvlak voor het thema		indicator	Aantal deelnemende opleidingen, aantal inzendingen, kwaliteit van de inzendingen, opbouw voortraject beeldvorming, publicatie van producten van winnaar en laureaten
verantwoordelijken	kabinet	Gelijke Kansen	evaluatie	De jury evalueert de kwaliteit van de inzendingen
	administratie			
betrokkenen	kabinet	Armoedebestrijding en Media	mensen in armoede	Ja, Vlaams Netwerk tegen Armoede wordt betrokken bij de voorbereiding en bij de uitwerking. Enkele ervaringsdeskundigen in armoedebestrijding zullen ook deel uitmaken van de jury.
	administratie		andere actoren	Opleidingen journalistiek in Vlaanderen, andere kansengroeporganisaties, enkele redacties
korte inhoud actie	Wedstrijd voor studenten journalistiek over kansengroepen aan het woord/in beeld: genuanceerde beeldvorming van kansengroepen.			
Mijlpalen	2015 (beginfase, nulmeting)	2015-2016: afspraken met opleidingen journalistiek en met Vlaams Netwerk tegen Armoede, resulterend in stappenplan, uitbestedingen, jurysamenstelling		
	2017	2016-2017: studenten in actie en studenten dienen hun werkje in, resulterend in publiek moment met prijsuitreiking		
	2019 (einddoel)	Afgestudeerden in journalistiek hebben bij het maken van journalistieke producten oog voor een correcte beeldvorming ook omtrent armoede.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_04_16 Respectvolle en krachtgerichte beeldvorming omtrent armoede		Budgettair engagement	Nog te onderzoeken
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	OD 4 De Vlaamse Regering waakt over een correcte beeldvorming en zorgt voor een breed maatschappelijk draagvlak voor het thema.		indicator	
verantwoordelijken	kabinet	Armoedebestrijding		evaluatie
	administratie	Departement WVG - Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Alle kabinetten	mensen in armoede	
	administratie	Alle administraties	andere actoren	
korte inhoud actie	De Vlaamse Regering zet in op een volgehouden, respectvolle, krachtgerichte beeldvorming over (kinder)armoede. Deze beeldvorming is conform de visie op armoede zoals die tot uiting komt in het Vlaams Actieplan Armoedebestrijding. Deze beeldvorming gaat in tegen het heersende maar niet met de realiteit overeenstemmend schuldmodel met betrekking tot de rol van mensen (ook ouders), in de eigen armoedesituatie en die van hun kinderen. Armoede kan immers iedereen overkomen (generatie-armoede, ziekte, faillissement, ongeval, ...). Deze beeldvorming houdt rekening met de diversiteit in armoede (er is niet één (groep van) arme(n)) en benadert de luisteraars/lezers/kijkers (doelpubliek van de beeldvormingsinitiatieven) als partners en bondgenoten, dus zonder hen te stigmatiseren. Het is daarbij belangrijk dat de beeldvorming versterkt wordt door beleidsmaatregelen die vanuit deze visie vertrekken. Door de armoedetoets zien we hierop toe.			
Mijlpalen	2015 (beginfase, nulmeting)	Zowel binnen de Vlaamse overheid als bij de publieke opinie leeft het idee dat armoede enkel een zaak is van de direct betrokkenen en dat deze mensen meestal zelf verantwoordelijk zijn voor het ontstaan en het voortbestaan van de armoedesituatie. In het geval van kinderarmoede wordt de verantwoordelijkheid voornamelijk bij de ouders gelegd.		
	2017			
	2019 (einddoel)	Communicatie-initiatieven van de Vlaamse overheid en door de Vlaamse overheid gestuurde berichtgeving in de media creëren bij diensten, organisaties en breed publiek een respectvol, krachtgericht en divers beeld op (kinder)armoede.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	00_08_01 Het PDPO ondersteunt lokale actoren inzake armoedebestrijding		Budgettair engagement	OKW: budget per jaar voor 6 jaar (Vlaamse subsidie 901.000 euro – totale subsidie (Vlaams – Europees – provinciaal) 3.604.000 euro P+ : budget per jaar voor 6 jaar Vlaamse subsidie 1.346.000 euro – totale subsidie (Vl. en prov.): 2.692.000 euro Voor leader-projecten per jaar voor 6 jaar 880.000 euro – totale subsidie (Vl. – Eur. – prov): 3.520.000 euro (dit budget stijgt wel de volgende jaren met meer dan 1.000.000 euro totale subsidie per jaar). Deze budgetten gelden voor het totaal van de maatregelen, niet enkel voor armoedebestrijding.	
	STRATEGISCHE DOELSTELLING			status	C. We ondersteunen het beleid met een geïntegreerd bestuur. In uitvoering
OPERATIONELE DOELSTELLING		OD_06_ Elk lid van de Vlaamse Regering zal tijdens deze legislatuur werken aan de realisatie van de doelstellingen uit het VAPA binnen het kader van zijn of haar verantwoordelijkheden.		indicator	Aantal ingediende projecten ikv armoedebestrijding en de middelen die er aan toegekend worden
verantwoordelijken	kabinet	Landbouw		evaluatie	Jaarlijks
	administratie	Vlaamse Landmaatschappij			
betrokkenen	kabinet		mensen in armoede		
	administratie		andere actoren	plattelandscoördinatoren, LEADER - coördinatoren	
korte inhoud actie		<p>Binnen het derde Vlaamse Programma voor Plattelandsontwikkeling (PDPO III) 2014 -2020 kunnen door lokale besturen, publiekrechtelijke rechtspersonen, middenveldorganisaties en organisaties uit de sociaal-economische sector diverse projecten rond het thema armoedebestrijding ingediend worden.</p> <ul style="list-style-type: none"> maatregel “Versterken omgevingskwaliteit en vitaliteit van het platteland” : infrastructuurprojecten Vanaf 2016 : maatregel “Samenwerking” : projecten rond sociale economie en landbouw Plattelands Plus – projecten: afhankelijk van de provincie en het opgemaakte provinciaal plattelandsbeleidsplan komen projecten armoedebestrijding ook in aanmerking voor deze aanvullende provinciale-Vlaamse cofinanciering LEADER: Momenteel worden de Leader-groepen en hun lokale ontwikkelingsstrategieën geselecteerd. In de ingediende ontwikkelingsplannen wordt er overal –hetzij beperkt, hetzij nadrukkelijk- ingezet op armoede en kwetsbaarheid, dit in functie van de leefbaarheid van de plattelandsdorpen en de sociale inclusie. In de loop van het voorjaar en de zomer zullen hiervoor de eerste projectoproepen worden gelanceerd. 			
Mijlpalen	2015 (beginfase, nulmeting)	Binnen de genoemde maatregelen en programma’s zullen jaarlijks één of meerdere oproepen gelanceerd worden.			
	2017				

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

2019 (eind)	
-------------	--

6.2.2. De Vlaamse Regering garandeert het sociale grondrecht 'participatie' voor mensen in armoede

ACTIE	01_02_01 Evaluatie van het voortraject en de beroepsopleiding Ervaringsdeskundige in de Armoede en Sociale Uitsluiting in het volwassenenonderwijs		Budgettair engagement	Inzet van onderwijsinspectie
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_06_01_De Vlaamse Regering garandeert het sociale grondrecht 'participatie' voor mensen in armoede.		indicator	Inschrijvingscijfers en cijfers van behaalde deelcertificaten en certificaten van de vooropleiding en beroepsopleiding EDAS en inschrijvingscijfers van deze cursisten in andere opleidingen.
verantwoordelijken	kabinet	Onderwijs	evaluatie	Op basis van de evaluatie door de onderwijsinspectie zullen beleidsaanbevelingen geformuleerd worden.
	administratie	Departement Onderwijs en Vorming, Afdeling Hoger onderwijs en Volwassenenonderwijs		
betrokkenen	kabinet		mensen in armoede	Vzw De Link
	administratie	Onderwijsinspectie, Departement Onderwijs en Vorming, Afdeling Hoger onderwijs en Volwassenenonderwijs en Afdeling Beleid Onderwijzend Personeel, AHOVOS, Afdeling Volwassenenonderwijs en AKOV	andere actoren	Centra voor Basiseducatie en Centra voor Volwassenenonderwijs die de opleidingen organiseren, decretale stuurgroep volwassenenonderwijs (pedagogische begeleidingsdiensten en het Vlaams Ondersteuningscentrum voor het Volwassenenonderwijs)
korte inhoud actie	In afwachting van de actualisering van de beroepsopleiding Ervaringsdeskundige in de Armoede en Sociale Uitsluiting (EDAS) op basis van de beroepskwalificatie voert de onderwijsinspectie in het najaar van 2015 een evaluatie uit met aandacht voor volgende aspecten: <ul style="list-style-type: none"> - de resultaten van het alternatief voortraject in de betrokken CVO en CBE; - de begeleiding van de cursisten; - de organisatie van het voortraject en de beroepsopleiding (het aantal keren in Vlaanderen dat de opleiding(en) georganiseerd worden, hoe de centra de modules organiseren voor cursisten die niet geslaagd waren, de lengte van de opleiding,..); - de doorstroom van cursisten naar andere opleidingen; - de ondersteuning door vzw De Link. 			
Mijpal en	2015 (beginfase, nulmeting)	5 CVO en 5 CBE bieden de opleidingen aan, waarvan 2 een alternatief voortraject gebruiken. Als nulmeting zal het aantal cursisten van de referentieperiode 1/4/2014- 31/3/2015 genomen worden.		

	2017	Aanbevelingen om meer cursisten met succes te laten deelnemen aan de vooropleiding en de beroepsopleiding EDAS en te laten doorstromen naar andere opleidingen.
	2019 (einddoel)	Grotere succesvolle deelname aan de vooropleiding en beroepsopleiding EDAS en grotere doorstroom naar andere opleidingen.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_02_02 De beleidsdomeinen onderwijs en cultuur zetten de schouders onder een cultuureducatief platform, genaamd www.cultuurkuur.be , dat scholen en cultuureducatieve organisaties verbindt. De UIT-databank, gekend van initiatieven als de UITpas, zorgen voor een laagdrempelige toegang van ook minder gegoede mensen aan culturele activiteiten.		Budgettair engagement	Vanuit CANON Cultuurcel, departement O&V wordt voor 2015 en 2016 een jaarlijkse subsidie van 70.000 € aan Cultuurnet Vlaanderen betaald. De dynamo3 subsidiepot bedraagt 513.000 € per jaar.
STRATEGISCHE DOELSTELLING	A., B. en C.		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 6.1, 8 en OD 3.1		indicator	
verantwoordelijken	kabinet	Onderwijs	evaluatie	Hoeveelheid SES-leerlingen in de deelnemende scholen
	administratie	CANON Cultuurcel, , coördinator, projectleider cultuurkuur.be		
betrokkenen	kabinet	Cultuur	mensen in armoede	
	administratie	CJSM, ACCE,	andere actoren	Lokale besturen, pedagogische begeleiding, onderwijsinspectie, cultuureducatieve sector, onderwijzend personeel.
korte inhoud actie	<p>Cultuurkuur.be als platform voor cultuureducatieve organisaties om hun aanbod voor scholen te publiceren.</p> <p>Cultuurkuur.be als platform voor scholen om een overzicht van culturaanbod op onderwijsniveau, leerdoel en thema terug te vinden.</p> <p>Cultuurkuur.be als ondersteuning voor scholen om met cultuur op school aan de slag te gaan: door het gratis vervoer naar culturele bestemmingen en door het ondersteunen van creatieve projecten op school met een subsidie van max. 1500 euro per vestiging, per jaar.</p> <p>Door het dragen van kosten voor culturele activiteiten op school, bereiken we ook leerlingen en scholen, die in normale omstandigheden moeilijker toegang hebben tot dit soort ervaringen. Door de samenwerking tussen Cultuurnet Vlaanderen, beheerder van de UITdatabank binnen de schoot van beleidsdomein Cultuur en CANON Cultuurcel, de cultuurcel van het ministerie van Onderwijs en Vorming, zorgen we voor een geïntegreerd beleid. Door de integratie van dynamo3, de subsidiepot van CANON Cultuurcel binnen www.cultuurkuur.be, kunnen scholen bovendien gratis met DE LIJN met hun klas op weg naar honderden culturele bestemmingen. Scholen kunnen een subsidie krijgen tot 1.500 euro voor het uitwerken van een creatief project met een externe partner, op maat van de school en vanuit de participatie van de leerlingen zelf. Op die manier willen wij cultuur op een laagdrempelige manier toegankelijk maken voor alle leerlingen.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Stand van zaken 2015 – dynamo3 heeft 2000 actieve scholen. Het aantal organisaties met cultuureducatief aanbod bedraagt 818, het aantal activiteiten dat zij publiceren 1066. Alle hoofd- en deeltvestigingen van onderwijsinstellingen onder de bevoegdheid van O&V zijn ingeladen, dat gaat om 9764 instellingen. Pas als een scholenpagina geactiveerd is op cultuurkuur.be beschouwen we de onderwijsinstelling als een ‘actieve school’. Pas 1/2/2015 is het dynamo3 binnen cultuurkuur online gegaan.		
	2017	De helft van de onderwijsinstellingen hebben een actieve scholenpagina en gebruiken cultuurkuur.be als standaardplatform aangaande cultuur en onderwijs. 80% van de onderwijsinstellingen kennen ‘cultuurkuur.be’		
	2019 (einddoel)	80 % van de onderwijsinstellingen hebben een actieve scholenpagina en gebruiken cultuurkuur.be als standaard platform aangaande cultuur en onderwijs Alle onderwijsinstellingen kennen cultuurkuur.be		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_04_01 We stellen een kader met principes/richtlijnen voor beleidsmakers (in overheden en organisaties) op om een structureel participatief beleid te ontwikkelen	Budgettair engagement	Nog te onderzoeken
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden	status	Afgesproken
OPERATIONELE DOELSTELLING	OD_08_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.	indicator	
verantwoordelijken	kabinet	Armoedebestrijding	evaluatie
	administratie	Departement WVG – Afdeling Welzijn en Samenleving	
betrokkenen	kabinet		mensen in armoede Vertegenwoordiging van de doelgroep
	administratie		andere actoren HPAO, vzw de Link
korte inhoud actie	Het Vlaams armoedebestrijdingsbeleid zoals verankerd in het decreet betreffende de armoedebestrijding stelt participatie van mensen in armoede aan dit beleid voorop. Participatie is cruciaal om tot een effectief beleid te komen. Een participatief beleid vereist de creatie van de randvoorwaarden die nodig zijn voor een respectvolle en gelijkwaardige participatie van de doelgroep. De Vlaamse Regering zal daarom een kader creëren met principes voor beleidsmakers om dit participatief beleid te ontwikkelen. In bestaande structuren zoals het Horizontaal en Verticaal permanent armoedeoverleg worden verenigingen waar armen het woord nemen en ervaringsdeskundigen reeds ingeschakeld. Het is belangrijk dat de rol van ervaringsdeskundigheid ook verder binnen de Vlaamse overheid erkend wordt.		
Mijlpalen	2015 (beginfase, nulmeting)	Het huidige systeem van opleiding en inzet van ervaringsdeskundigen in armoede en sociale uitsluiting zal geëvalueerd worden. In bestaande structuren zoals het Horizontaal en Verticaal permanent armoedeoverleg blijven verenigingen waar armen het woord nemen en ervaringsdeskundigen ingeschakeld. Samen met de doelgroep en hun organisaties wordt een kader met principes en richtlijnen voor een participatief beleid voor beleidsmakers (in overheden en organisaties) opgesteld om het participatief beleid binnen de overheid en haar organisaties verder te ontwikkelen. Daarbinnen zal er bijzondere aandacht gehecht worden aan de participatie van kinderen en jongeren.	
	2017	Tussentijdse stand van zaken/ verdere uitwerking van de actie	
	2019 (einddoel)	Het systeem van opleiding en inzet van ervaringsdeskundigen in armoede en sociale uitsluiting is geëvalueerd en wordt maximaal en effectief benut/ ingezet. Er is een kader met principes en richtlijnen voor een participatief beleid voor beleidsmakers uitgewerkt. Er wordt werk gemaakt van de implementatie van dit kader binnen de Vlaamse overheid en haar organisaties.	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_04_02 Een platform éénoudergezinnen actualiseert beleidsaanbevelingen om armoede bij alleenstaande ouders te bestrijden en verspreidt deze kennis naar beleidsmakers en naar het brede publiek		Budgettair engagement	Maakt deel uit van de verbintenissen die de NVR (Nederlandstalige Vrouwenraad) aangaat met het Vlaamse gelijkheidsbeleid
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	Het voeren van een structureel participatief armoedebestrijdingsbeleid		indicator	Overzichtslijst van activiteiten en van aanbevelingen
verantwoordelijken	kabinet	Gelijke Kansen	evaluatie	De georganiseerde activiteiten en de aanbevelingen
	administratie			
betrokkenen	kabinet		mensen in armoede	Ervaringsdeskundige vrouwen in armoede en sociale uitsluiting, vrouwen uit de verenigingen waar armen het woord nemen maken deel uit van het platform.
	administratie		andere actoren	NVR, Zonta
korte inhoud actie	Een platform met ervaringsdeskundige alleenstaande moeders in armoede, experten, vertegenwoordigers van vrouwenverenigingen actualiseert de aanbevelingen om armoede bij deze specifieke doelgroep te bestrijden en verspreidt deze enerzijds rechtstreeks naar beleidsmakers, anderzijds via een event en theatervoorstellingen in de verschillende provincies over de thematiek			
Mijlpalen	2015 (beginfase, nulmeting)	-samenkomsten met het platform met het oog op actualisering van de aanbevelingen -tweede helft 2015- eerste helft 2016: evenementen in de verschillende provincies		
	2017			
	2019 (einddoel)	Einddoel: armoede bij deze specifieke doelgroep wordt verminderd.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_04_03 We zetten in op een versterking van het netwerk rond gezinnen met als belangrijke schakel een vertrouwenspersoon		Budgettair engagement	Onderzoek: 90.000 euro. Verankering: te onderzoeken
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD5 De Vlaamse overheid stimuleert en ondersteunt het opbouwen van zowel formele als informele netwerken voor personen in armoede		indicator	Onderzoeksrapport Toepassing principe in relevante domeinen
verantwoordelijken	kabinet	Armoedebestrijding	evaluatie	Evaluatie op basis van onderzoeksrapport
	administratie	Departement WVG – Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Alle kabinetten die relevante sectoren aansturen,	mensen in armoede	Mensen in armoede worden betrokken in het onderzoek en in het nagaan hoe goede werkwijzen in Vlaanderen verankerd kunnen worden
	administratie	Departement WVG – Afdeling Welzijn en Samenleving	andere actoren	Onderzoekinstelling, mogelijk hulp- en dienstverlenende organisaties
korte inhoud actie	<p>Er zijn momenteel heel veel lokale netwerken inzake armoedebestrijding en hulp- en dienstverlening. Als alle betrokken actoren lokaal samenwerken, kan dit een belangrijke meerwaarde zijn in de aanpak van armoede in Vlaanderen. De inbreng van ervaringskennis van mensen in armoede zelf neemt hierin een bijzondere plaats in.</p> <p>Naast professionele organisaties en sectoren, kunnen ook individuele actoren een rol opnemen in het kader van armoedebestrijding. De rol van personen uit het informele netwerk van mensen wordt nog te veel onderschat als brugfiguur. Deze krachten worden momenteel onderbenut. Dit informeel netwerk zou aanvullend en versterkend kunnen werken ten aanzien van het professioneel netwerk. Ik zal dan ook laten onderzoeken hoe we vrijwilligersorganisaties en andere actoren uit het informele netwerk een aanvullende rol kunnen laten opnemen, zonder de verantwoordelijkheid op hen af te schuiven.</p> <p>De rol van vertrouwenspersonen in het netwerk van mensen in armoede wordt daarbij vaak aangehaald, als cruciale verbinding tussen mensen in armoede en hun netwerk. De vertrouwenspersoon wordt daarbij niet instrumenteel ingezet in functie van het aanbod of als vervanging van professionelen, maar wel in functie van de noden en wensen van het gezin. De vertrouwensrelatie tussen gezin en vertrouwenspersoon staat daarbij voorop.</p> <p>Over de concrete invulling daarvan bestaan verschillende werkwijzen, die meer of minder succesvol lijken. We onderzoeken en evalueren verschillende bestaande binnen- en buitenlandse werkwijzen met (lokale) formele en/of informele netwerken en het werken met gemandateerde vertrouwenspersonen/trajectbegeleiders/coaches/buddy's, via wetenschappelijk onderzoek waarbij rekening gehouden wordt met ervaringskennis. Op basis daarvan wordt nagegaan welke praktijk(en) verspreid kunnen worden.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Uitschrijven onderzoeksopdracht		
	2017	Opleveren onderzoeksopdracht. Evaluatie en nagaan mogelijkheden naar Vlaamse verankering in verschillende domeinen.		
	2019 (einddoel)	Verankering goede werkwijzen in relevante domeinen (regelgeving, ondersteuning).		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_04_04 We erkennen de rol van opgeleide ervaringsdeskundigen als element van een participatief armoedebestrijdingsbeleid		Budgettair engagement	De Link - Welzijn: jaarlijks 370.478,18 euro - Onderwijs: jaarlijks 374.000 euro - Werk: 2015: 90.250 euro; 2016: 0 euro TAO - Welzijn: jaarlijks 59.186,52 euro - Armoedebestrijding: jaarlijks 68.850 euro - Sociale Economie (erkenning LDE): xxx Ervaringsdeskundigen VDAB en Kind en Gezin : Maken deel uit van het personeelskader Inzet ervaringsdeskundige opmaak VAPA:2015 15.360 euro
	STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status
OPERATIONELE DOELSTELLING	6.1. De Vlaamse Regering garandeert het sociale grondrecht 'participatie' voor mensen in armoede.		indicator	Aantal opgeleide ervaringsdeskundigen Aantal tewerkgestelde ervaringsdeskundigen
verantwoordelijken	kabinet	Alle kabinetten	evaluatie	
	administratie	Departement WVG – Afdeling Welzijn en Samenleving, Alle administraties		
betrokkenen	kabinet		mensen in armoede	Ervaringsdeskundigen zelf De Link
	administratie		andere actoren	
korte inhoud actie	<p>Het regeerakkoord vermeldt het belang van participatie van mensen in armoede. We erkennen daartoe onder andere de rol van opgeleide ervaringsdeskundigen. Overeenkomstig het Armoededecreet nemen we initiatieven voor de tewerkstelling van opgeleide ervaringsdeskundigen in de armoede en sociale uitsluiting in alle relevante domeinen. De inzet van ervaringsdeskundigheid en participatie aan het beleid in al zijn vormen moet worden gestimuleerd, zowel binnen de Vlaamse administratie als bij de actoren, organisaties en besturen die door de Vlaamse overheid worden aangestuurd. Doelstelling daarvan is in het bijzonder gezinnen met jonge kinderen en jongvolwassenen een stem in de beleidsevaluatie en –ontwikkeling te geven, zodat rekening gehouden wordt met de binnenkant van armoede en de impact die dit heeft op beslissingen die zij nemen en keuzes die zij maken. Daarnaast wordt geïnvesteerd in de verspreiding van ervaringskennis bij alle betrokken actoren op de verschillende niveaus. De organisaties die deze ervaringskennis verzamelen en inbrengen in het beleid, worden verder ondersteund en versterkt. De ervaringskennis van gezinnen en jongvolwassenen van een buitenlandse afkomst mag daarbij niet over het hoofd gezien worden.</p> <p>De opleiding tot ervaringsdeskundige in de armoede en sociale uitsluiting bestaat meer dan 10 jaar. We zorgen voor een objectieve evaluatie van deze methodiek, van opleiding tot tewerkstelling, in het kader van de bredere evaluatie van het Armoededecreet. We hebben hierbij oog voor de verschillende domeinen waarop de methodiek</p>			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		<p>actief is: in eerste instantie armoedebestrijding (bij de mensen die de opleiding volgen en hun gezin, bij de organisaties waar ze werken, bij het beleid,...), maar daarnaast ook opleiding, tewerkstelling, ...</p> <p>Aanvullend op en afhankelijk van deze evaluatie gaan we na of deze methodiek verder ingezet kan worden om de doelstellingen van het Vlaamse armoedebestrijdingsbeleid, zoals geformuleerd in dit Vlaams Actieplan, te realiseren, en wat hiervoor dan noodzakelijk is.</p> <p>In afwachting van de evaluatie, zetten we de huidige manier van werken in de mate van het mogelijke voort om continuïteit te garanderen.</p>
Mijlpalen	2015 (beginfase, nulmeting)	<p>a) We continueren de subsidie van De Link om de decretale opdrachten te kunnen realiseren:</p> <ul style="list-style-type: none"> - Welzijn: 370.478,18 euro - Onderwijs: 374.000 euro - Werk: 2015: 90.250 euro; <p>b) We continueren de werking van het Team voor Advies en Ondersteuning rond armoede en sociale uitsluiting (TAO), erkend binnen de lokale diensteneconomie. Het TAO biedt inzicht in armoedemechanismen door het inzetten van opgeleide ervaringsdeskundigen in armoede en sociale uitsluiting, en dit voor welomlijnde beperktere opdrachten, die geen structurele aanwerving van ervaringsdeskundigen vereisen of in situaties waarin dit niet mogelijk is.</p> <ul style="list-style-type: none"> - Welzijn: 59.186,52 euro - Armoedebestrijding: 68.850 euro - Sociale Economie (erkenning LDE): <p>c) Opstarten evaluatie:</p> <ul style="list-style-type: none"> - opleiding cf. Onderwijsinspectie - algemeen ikv evaluatie armoededecreet <p>Binnen de VDAB zijn er momenteel (2015) 5 ervaringsdeskundigen in de armoede en sociale uitsluiting aan het werk. Er is geen groeipad voorzien om bijkomende ervaringsdeskundigen aan te werven wegens geen financiële middelen.</p>
	2017	Afronden evaluatie en conclusies naar toekomst
	2019 (einddoel)	Optimale inzet methodiek van ervaringsdeskundigheid in een structureel participatief Vlaams Armoedebestrijdingsbeleid.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_04_05 We dichten de digitale kloof in Vlaanderen Linken met actie 01_09_04 Vlaams Kenniscentrum voor Mediawijsheid		Budgettair engagement	2015: 120.850 euro voor het project Wie Online
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 6.1. De VR garandeert het sociale grondrecht 'participatie' voor mensen in armoede		indicator	
verantwoordelijken	kabinet	Media Armoedebestrijding voor het project Wie Online Jeugd Cultuur	evaluatie	
	administratie	Departement Cultuur, Jeugd en Media Departement - WVG Afdeling Welzijn en Samenleving voor het project Wie Online		
betrokkenen	kabinet		mensen in armoede	Betrokken VWAWN
	administratie		andere actoren	
korte inhoud actie	<p>Vandaag de dag veranderen digitale ontwikkelingen, sociale media en mobiele communicatietechnologieën de maatschappij in sneltempo. Ook cultuur en jeugd raken steeds meer verweven met deze nieuwe digitale technologieën. Er zijn echter nog een heleboel mensen die uit de boot vallen in deze snel evoluerende en geconnecteerde samenleving, en die hierdoor niet volwaardig kunnen participeren aan de maatschappij. Het dichtn van de digitale kloof is daarom cruciaal in het bestrijden van de armoedeproblematiek in Vlaanderen. Enerzijds zal er ingezet worden op voldoende en meer laagdrempelige toegang tot het internet voor mensen in armoede (bv. rol van bibliotheken). Anderzijds zal er sterk ingezet worden op het versterken van de nodige digitale vaardigheden van mensen in armoede (bv. via het Kenniscentrum Mediawijsheid).</p> <p>We dichtn de digitale kloof onder meer via de Projecten Wie Online. Het project vertrekt vanuit de vaststelling dat veel mensen in armoede de zogenaamde digitale kloof niet zelfstandig kunnen overbruggen, zelfs los van de financiële drempels. BLM vzw, wil mensen in armoede aanzetten tot zinvol en nuttig computergebruik.</p> <p>De vzw doet dit door:</p> <ul style="list-style-type: none"> - het ondersteunen van armenverenigingen, om hun leden wegwijs te maken in de digitale wereld; - het bieden van de mogelijkheid, aan vaste en toevallige bezoekers van de openbare computerruimte, om zelfstandig of met behulp van een begeleider gebruik te maken van de ICT-infrastructuur; - het opleiden van geïnteresseerde leden van de armenverenigingen tot begeleider in deze openbare computerruimte. 			
Mijlpalen	2015 (beginfase, nulmeting)	Het gaat om een verlenging van het project. Het project is gestart in 2011 en loopt tot en met 2016. Tegen eind 2015 wil men operationeel zijn op 25 locaties.		
	2017	Na evaluatie eventuele uitbreiding van het project. Er is eventueel een samenwerking met het kabinet Onderwijs mogelijk		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	De digitale kloof werd verkleind
--	----------------------------	----------------------------------

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_06_01 Het bevorderen van het op welzijn gerichte functioneren van de samenleving via de instituten voor samenlevingsopbouw.	Budgettair engagement	Regulier budget Samenlevingsopbouw	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	1. De Vlaamse regering garandeert het sociale grondrecht 'participatie' voor mensen in armoede		indicator	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Departement WVG - Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Armoedebestrijding	mensen in armoede	samenwerking met VWAHWN
	administratie		andere actoren	Samenwerking met CAW's, OCMW's
korte inhoud actie	<p>De verschillende instituten voeren in dit kader specifieke opdrachten uit die beschreven staan in het besluit van de Vlaamse Regering tot uitvoering van het decreet van 26 juni 1991 houdende erkenning en subsidiëring van het maatschappelijk opbouwwerk, gewijzigd bij besluit van 24 januari 2014 (BVR).</p> <p>De regionale instituten pakken situaties van maatschappelijke achterstelling en sociale uitsluiting aan om een menswaardig leven voor iedereen te realiseren. Ze brengen maatschappelijk kwetsbare groepen, waaronder mensen in armoede, samen.</p> <p>De kernprocessen met doelgroepen: (1) het opsporen, samenbrengen en organiseren van mensen in maatschappelijk kwetsbare posities in verband met de gemeenschappelijke problemen die ze ervaren, (2) samen met de doelgroep de structurele problemen die de leden van de doelgroep ervaren, verkennen en definiëren, een omgevingsanalyse opmaken, aan dossieropbouw doen en oplossingen formuleren en samen met de doelgroep de belangen van de doelgroep zichtbaar maken en die belangen behartigen. Samenlevingsopbouw, het Vlaams instituut en de regionale instituten dragen bij tot:</p> <ul style="list-style-type: none"> - het versterken van de samenwerking tussen samenlevingsopbouw, de CAW's en de verenigingen waar armen het woord nemen rond concrete projecten, en dit in functie van het vergroten van de globale toegankelijkheid van hulpverlening voor mensen in armoede. - de ontwikkeling van gezondheidsvaardigheden; - de strijd tegen onderbescherming, onder meer via de methodiek van lokaal proactief handelen; - we willen ook een brede toegankelijkheid realiseren voor de minst ingrijpende zorg en streven naar een maximale afstemming tussen het aanbod van de diensten maatschappelijk werk in het kader van de ziekenfondsen, de OCMW's, de CAW's, de CGG's, de eerstelijns juridische bijstand en samenlevingsopbouw. We werken hiertoe naar een flexibel kader met gezamenlijke afspraken waarbij lokaal functioneel wordt samengewerkt in het aanbieden van een geïntegreerd, toegankelijk en herkenbaar onthaal met mogelijkheden tot gerichte doorverwijzing en ondersteuning indien nodig; - het ondersteunen van lokale besturen voor het voeren van een lokaal sociaal beleid, onder meer via het promoten van het werken met buurtgerichte netwerken via vrijwilligers die cliënten helpen om toegang te krijgen tot de (sociale) dienstverlening, om hun sociaal netwerk te onderhouden of te herstellen; - we werken op een gecoördineerde en afgestemde manier aan het bevorderen van de toegankelijkheid op de private en sociale huurmarkt. 			
Mijpaal en	2015 (beginfase, nulmeting)	Opstellen meerjarenplan 2016-2020		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2017	
	2019 (einddoel)	Optimale samenwerking tussen de instituten onderling en een versterkte samenwerking tussen samenlevingsopbouw, de CAW's en de verenigingen waar armen het woord nemen, om een menswaardig leven voor iedereen te realiseren.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_06_02 We versterken de participatie van mensen in armoede aan het Vlaamse beleid door een regiodekkend en kwalitatief aanbod te voorzien van verenigingen waar armen het woord nemen.		Budgettair engagement	€ 2.500.000 op jaarbasis
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	6.1. De Vlaamse Regering garandeert het sociale grondrecht 'participatie' voor mensen in armoede.		indicator	Aantal erkende verenigingen Subsidie per vereniging
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin,	evaluatie	Tussentijds in voorbereiding van de wijziging van het BVR: evaluatie huidige subsidiëring, nodige bijstellingen, ... Einde legislatuur: geboekte resultaten (aantal verenigingen, hoogte subsidie, uitgebouwde werking, participatie aan het beleid)
	administratie	Departement WVG - Afdeling Welzijn en Samenleving		
betrokkenen	kabinet		mensen in armoede	Netwerk tegen Armoede, verenigingen waar armen het woord nemen
	administratie		andere actoren	Aangrenzende sectoren: samenlevingsopbouw, algemeen welzijnswerk
korte inhoud actie	<p>Het Vlaamse armoedebestrijdingsbeleid zoals verankerd in het decreet betreffende de armoedebestrijding stelt participatie van mensen in armoede aan dit beleid voorop. Participatie is cruciaal om tot een effectief beleid te komen. De rechtstreekse dialoog met mensen in armoede loopt in belangrijke mate via de verenigingen waar armen het woord nemen. Dit zijn organisaties waar armen en niet-armen werken rond de ervaringen van mensen in armoede om zo maatschappelijke structuren, het beleid van overheden en voorzieningen, te beïnvloeden. Verenigingen waar armen het woord nemen worden door de Vlaamse overheid erkend voor het werken volgens zes criteria: armen blijven zoeken, armen samenbrengen in groep, armen het woord geven, werken aan de maatschappelijke emancipatie van armen, werken aan maatschappelijke structuren, vormingsactiviteiten en de maatschappelijke dialoog organiseren.</p> <p>Momenteel zijn in Vlaanderen 52 erkende verenigingen actief. Deze verenigingen werken samen in het Vlaams Netwerk Tegen Armoede. Het aantal erkende verenigingen is sinds 2012 vastgelegd in een programmatie. Alle verenigingen koppelen een laagdrempelige basiswerking, waar mensen in armoede elkaar ontmoeten zonder voorwaarden of verplichtingen en waar mensen de kans krijgen naar eigen mogelijkheden verder te groeien, aan een beleidswerking waar structureel gewerkt wordt rond één of meer aspecten van de armoedethematiek. Enkele opmerkelijke realisaties van de sector de voorbije jaren zijn de WAW-trajecten (werk-welzijn-armoede), bekroond door ESF, de kanspas die aan de basis ligt van de UITpas, een vrijetijdskaat voor mensen in armoede, en de diverse beleidsdossiers rond schulden, wonen, een toegankelijke dienstverlening ... die via het verticaal permanent armoedeoverleg het beleid van de Vlaamse overheid mee vorm geven.</p> <p>We stellen vast dat verenigingen waar armen het woord nemen intensief bevroegd worden. Vanuit verschillende sectoren wordt naar deze verenigingen gekeken om mensen toe te leiden, projecten op te zetten, een werking onder de loep te nemen en participatie mee vorm te geven. Zo wordt samenwerking met armoedeverenigingen verwacht van de samenwerkingsverbanden schuldhulpverlening, de centra algemeen welzijnswerk, de centra geestelijke gezondheidszorg, de lokale besturen in het kader van hun</p>			

		kinderarmoedebestrijdingsbeleid De recent ingevoerde armoedetoets binnen de Vlaamse regelgeving – die ook ingang vindt bij een aantal lokale besturen – stoelt in belangrijke mate op de inbreng van ervaringskennis door onder meer de verenigingen waar armen het woord nemen. Het feit dat dergelijk beroep wordt gedaan op de verenigingen illustreert het succes van deze werkingen.
Mijlpalen	2015 (beginfase, nulmeting)	52 erkende verenigingen: 50 met een subsidie lokale vereniging (€ 47.107,88), 2 met een subsidie bovenlokale vereniging (€ 66.219,99)
	2017	
	2019 (einddoel)	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_06_04 Het perspectief van mensen in armoede mee nemen in de beleidsstructuren van integrale jeugdhulp en het intersectoraal, interregionaal cliëntenforum		Budgettair engagement	0,15 VTE/jaarlijks	
STRATEGISCHE DOELSTELLING	6. Armoede op een effectieve manier bestrijden		status	In uitvoering	
OPERATIONELE DOELSTELLING	6.1.De Vlaamse regering garandeert het grondrecht 'participatie' voor mensen in armoede		Indicator	Aantal adviezen over jeugdhulp vanuit mensen in armoede Aantal overlegmomenten met verenigingen waar armen het woord nemen, straathoekwerk, ... Aantal vertegenwoordigers van mensen in armoede in de structuren van IJH	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	Tweejaarlijkse evaluatie
	administratie	Departement WVG - Afdeling Beleidsontwikkeling			
betrokkenen	kabinet		mensen in armoede	Overleg met het Netwerk tegen armoede, en zijn verenigingen Deelname ervaringsdeskundige armoede aan IROJ Limburg Deelname van lokale verenigingen in voorbereidende overleggen op regionaal niveau (vzw Wieder, TaO, Beweging van mensen met een laag inkomen en kinderen Gent)	
	administratie	Afdeling Welzijn en Samenleving	andere actoren	Straathoekwerk, Uit De Marge vzw (kwetsbare jongeren)	
korte inhoud actie	Het decreet IJH voorziet naast een vertegenwoordiging vanuit ouders, minderjarigen, ECM en personen met een handicap, een vertegenwoordiging vanuit mensen in armoede in de beleidsstructuren van integrale jeugdhulp. Op dit moment wordt dit niet waargemaakt. De komende jaren willen we toch via vertegenwoordiging, en/of via andere manieren, actief op zoek naar de stem van mensen in armoede, zodat die kan meegenomen worden in de verdere uitbouw van de jeugdhulp. Op die manier kan de jeugdhulp een beter antwoord bieden aan mensen in armoede en erover waken dat jeugdhulp mensen in armoede niet uitsluit. Ter ondersteuning van die cliëntvertegenwoordiging wordt een intersectoraal, interregionaal cliëntenforum uitgebouwd. Het Netwerk tegen armoede zal in de uitbouw van dit forum betrokken worden, ofwel direct (als toekomstig lid) of via een samenwerkingsverband.				
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - In de regio's nemen verschillende verenigingen waar armen het woord nemen en straathoekwerk deel aan voorbereidend overleg in functie van het intersectoraal regionaal overleg jeugdhulp. - Op dit moment wordt de decretaal bepaalde vertegenwoordiging niet opgenomen door het Netwerk tegen armoede, wel is er via coöptatie deelname van een opgeleide ervaringsdeskundige armoede in IROJ Limburg - Er is overleg met het Netwerk tegen armoede. Ook de uitbouw van het cliëntenforum staat daarbij op de agenda. 			
	2017	<ul style="list-style-type: none"> - In elk IROJ en in de gemengde stuurgroep deelname van een vertegenwoordiger van mensen in armoede en/of een andere, duidelijke link of kanaal om de stem van mensen in armoede mee te krijgen in het beleid. - Er is een partnerschap met het Netwerk tegen Armoede in de uitbouw van het cliëntenforum. 			
	2019 (einddoel)	<ul style="list-style-type: none"> - In elk IROJ en in de gemengde stuurgroep deelname van een vertegenwoordiger van mensen in armoede en/of een andere, duidelijke link of kanaal om de stem van mensen in armoede mee te krijgen in het beleid. 			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		<ul style="list-style-type: none">- Oplijsting van het aantal adviezen gekleurd vanuit mensen in armoede- Er is een partnerschap met het Netwerk tegen Armoede in de uitbouw van het cliëntenforum.
--	--	--

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_09_01 Participatie van armen bevorderen in Brussel		Budgettair engagement	Project Atelier Groot Eiland – 35.100 euro Project Brussels Platform Armoede – 28.360 euro
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	De Vlaamse Regering garandeert het sociale grondrecht 'participatie' voor mensen in armoede		indicator	Werkingsverslag wordt getoetst aan goedgekeurd projectvoorstel
verantwoordelijken	kabinet	Brussel	evaluatie	Per project bij afronding van het project
	administratie	Team Coördinatie Brussel		
betrokkenen	kabinet		mensen in armoede	
	administratie		andere actoren	Indienende organisatie
korte inhoud actie	Via een aantal participatiebevorderende projecten wordt ook de participatie van armen in Brussel bevorderd			
Mijlpalen	2015 (beginfase, nulmeting)	- Project 'Samen de missing link overbruggen – Een participatief onderzoek om het Nederlandstalig Onderwijs in Brussel te versterken' van vzw Brussels Platform Armoede mondt uit in concrete maatregelen en voorstellen voor scholen om de missing link van de school met de gezinnen in armoede te overbruggen - WAW-Project Brussel: 'geïntegreerde aanpak naar werk voor werkzoekenden in armoede - een samenwerking tussen welzijnsbegeleiders, werkbegeleiders en ervaringsdeskundigen in armoede' van vzw Atelier Groot Eiland bevordert de inschakeling van een aantal werkzoekenden in armoede en ontwikkelt en versterkt een netwerk tussen welzijnsbegeleiders, werkbegeleiders en ervaringsdeskundigen in armoede		
	2015	- Project vzw Brussels Platform Armoede : onderzoeksrapport klaar tegen 31 juli 2015		
	2016	- Project vzw Atelier Groot Eiland : project loopt tot 31 maart 2016		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_09_02 De Vlaamse overheid ontwikkelt, stimuleert en hanteert strategieën en voorziet in ruimte en middelen opdat de beleidsparticipatie van groepen die nu moeilijk bereikt worden, verhoogt.		Budgettair engagement	Via werkingsmiddelen afdeling Jeugd Budget voor verenigingen Informatie en participatie binnen decreet vernieuwd jeugd- en kinderrechtenbeleid
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	8. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.		indicator	Aantal overlegmomenten met jongeren uit jeugdtraject netwerk tegen Armoede
verantwoordelijken	kabinet	Jeugd	evaluatie	
	administratie	Departement CJM - Afdeling Jeugd		
betrokkenen	kabinet		mensen in armoede	
	administratie		andere actoren	Netwerk tegen Armoede, Uit de Marge
korte inhoud actie	Coördinatie en uitvoering van OD 7.2 in het JKP. In de voorbereiding van het JKP werden het netwerk tegen armoede en vertegenwoordigers van de proeftuinen armoede systematisch betrokken. We willen dit overleg met het jeugdtraject van het Netwerk tegen Armoede verderzetten en 1 à 2 maal per jaar expliciet contact inbouwen over een thema binnen het jeugd- en kinderrechtenbeleid. De manier waarop wordt afgesproken met de betrokkenen.			
Mijlpalen	2015 (beginfase, nulmeting)			
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_09_03 Onderzoeken koppeling van opgeleide ervaringsdeskundigen en de databank 'Iedereen kan zetelen'		Budgettair engagement	Nog onbepaald
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	De Vlaamse Regering garandeert het sociale grondrecht 'participatie' voor mensen in armoede.		indicator	Rapport ervaringsdeskundige (De Link vzw)
verantwoordelijken	kabinet	Cultuur	evaluatie	Rapport ervaringsdeskundige (De Link vzw)
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet		mensen in armoede	De Link vzw
	administratie		andere actoren	
korte inhoud actie	<p>Binnen de cultuursector bestaan heel wat structuren die mee bepalen hoe het aanbod wordt vormgegeven en ingevuld: raden van bestuur controleren de werking van een organisatie, beoordelingscommissies geven inhoudelijk advies aan de overheid over de ingediende subsidieaanvragen en strategische adviesraden ondersteunen de minister bij de beleidsvoorbereiding. Kortom, tal van vrijwilligers zetten zich in Vlaanderen in om het cultuuraanbod mee vorm te geven. Zo hebben ze inspraak in het gevoerde beleid op diverse niveaus. Deze structuren horen een weerspiegeling te zijn van de Vlaamse bevolking. De databank 'Iedereen kan zetelen' is een instrument om deze structuren diverser te maken.</p> <p>Het departement zal in samenwerking met de Link vzw onderzoeken welke mogelijkheden de databank biedt voor opgeleide ervaringsdeskundigen. We onderzoeken of er een experiment/proefproject kan ontwikkeld worden, waarbij een ervaringsdeskundige het volledige traject doorloopt (gegevens ingeven in databank – selectie voor een welbepaalde commissie – meedraaien in een commissie, nl. beoordelen dossiers, commissievergaderingen bijwonen etc.). Op basis van dit traject wordt een rapport opgemaakt door de ervaringsdeskundige, i.s.m. een vormingsverantwoordelijke van De Link vzw op basis waarvan een vervolgetraject al dan niet kan opgezet worden. Het traject heeft als doelstelling drempels te detecteren, noden te identificeren en aan beide kanten een mentaliteitsverandering teweeg te brengen.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Start verkennende fase: overleg tussen Departement CJSM & de Link vzw		
	2016	Najaar 2015: eerste fase traject (databank)		
	2019 (einddoel)	Voorjaar 2016: tweede fase traject (commissie) Najaar 2016: rapport + uittekenen vervolg		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_09_04 Vlaams Kenniscentrum voor Mediawijsheid (subsidieovereenkomst 2015-2017)		Budgettair engagement	600.000 euro (max.) per jaar
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD.8 De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.		indicator	Subsidieovereenkomst 2015-2017 art.10 §4: Het operationeel en financieel verslag worden uiterlijk op 31 maart van het jaar volgend op het jaar waarover verslag wordt uitgebracht bij de afdeling Cultuur en Media van het Departement Cultuur, Jeugd, Sport en Media ingediend.
verantwoordelijken	kabinet	Media	evaluatie	Subsidieovereenkomst 2015-2017 art.10 §10: Het Departement CJSM zal voor eind september 2017 een evaluatie uitvoeren van de financiële en inhoudelijke werking van het Kenniscentrum en haar impact op het mediawijsheidsveld en de verschillende doelgroepen. De geëvalueerde periode betreft de eerste twee werkingsjaren en het eerste semester van 2017.
	administratie	Media		
betrokkenen	kabinet		mensen in armoede	Subsidieovereenkomst 2015-2017 OD 1.3: Het Kenniscentrum Mediawijsheid organiseert vorming en netwerking voor professionals en vrijwilligers uit de onderwijs-, de sociaal-culturele, de welzijns- en de armoedesector en het brede mediawijsheidsveld.
	administratie		andere actoren	
korte inhoud actie	<p>Het Kenniscentrum Mediawijsheid stimuleert de kennisopbouw en –deling bij organisaties en werkers in het brede veld van mediawijsheid. Het Kenniscentrum biedt praktijkondersteuning en werkt aan praktijkontwikkeling. Het Kenniscentrum Mediawijsheid werkt actief samen met de relevante stakeholders uit overheid, het veld en de private sector en bevordert de dialoog en samenwerking tussen die stakeholders. Het Kenniscentrum Mediawijsheid stimuleert en ondersteunt mediawijs gedrag bij de burger. Specifieke acties t.a.v. mensen in armoede (in de subsidieovereenkomst 2015-2017):</p> <ul style="list-style-type: none"> - Actie 1.2.3 Het Kenniscentrum Mediawijsheid hertaalt het onderzoek en de kennis over mediawijsheidsthema's voor de onderwijs-, de sociaal-culturele, de welzijns- en de armoedesector in jaarlijks minstens 4 nieuwe dossiers op haar online kennisplatform en actualiseert permanent de reeds bestaande dossiers. 			

		<ul style="list-style-type: none"> - Actie 1.2.4 Het Kenniscentrum Mediawijsheid werkt jaarlijks minstens 4 innovatieve praktijken verder uit met de betrokken organisaties en ontsluit die voor de onderwijs-, de sociaal-culturele, de welzijns- en de armoedesector in praktijkhandleidingen. - Actie 1.3.3 Het Kenniscentrum Mediawijsheid sensibiliseert, inspireert en ondersteunt het onderwijs, de sociaal-culturele, de welzijns- en de armoedesector via structureel overleg (zie OD 4.1) en voorziet jaarlijks minstens 2 vormingstrajecten of minstens 6 vormingsmomenten, waarbij de faciliterende rol van deze doelgroepen inzake het bijbrengen van mediawijsheidscompetenties wordt beklemtoond.
Mijlpalen	2015 (beginfase, nulmeting)	<p>Het Vlaams Kenniscentrum voor Mediawijsheid wordt verdergezet op basis van de nieuwe subsidieovereenkomst 2015-2017 en heeft aandacht voor mensen in armoede en de armoedeproblematiek in het algemeen.</p> <p>In 2015 zal het Kenniscentrum volgende concrete acties ondernemen t.a.v. mensen in armoede:</p> <ul style="list-style-type: none"> - Een vormingstraject over lokale e-inclusiepraktijken: train-the-trainer sessies omtrent de kwaliteit binnen lokale openbare computerruimtes. - ‘Mediawijze verhalen’: 28 filmpjes met een beknopte handleiding waarin mensen in armoede vertellen over de impact van digitale media op hun leven. - ‘Hit the City’: dit spel richt zich op maatschappelijk kwetsbare jongeren (vanaf 14 jaar) en daagt hen uit na te denken over het gebruik van sociale media en hun online identiteit. - Deelname van het Kenniscentrum aan enkele studiedagen van organisaties waar armen het woord nemen.
	2017	<p>Het Vlaams Kenniscentrum voor Mediawijsheid heeft actief bijgedragen aan het stimuleren en verhogen van mediawijsheid in Vlaanderen. Er zijn specifieke acties uitgevoerd ten aanzien van mensen in armoede en/of de armoedeproblematiek in het algemeen.</p>
	2019 (einddoel)	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_09_05 Beheersovereenkomst VRT 2012-2016		Budgettair engagement	Dotatie aan VRT
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD.6.1 De Vlaamse Regering garandeert het sociale grondrecht 'participatie' voor mensen in armoede.		indicator	Maatschappelijke kwestie van (kans)armoede komt aan bod in de programma's van VRT waarbij gewaakt wordt over een genuanceerde beeldvorming
verantwoordelijken	kabinet	Media	evaluatie	Art. 218, §2, 9° van het decreet van 27 maart 2009 betreffende radio-omroep en televisie: de algemene kamer van de Vlaamse Regulator voor de Media heeft als taak het toezicht op de naleving van de beheersovereenkomst door de VRT en de jaarlijkse rapportering aan de Vlaamse Regering hierover.
	administratie	Media		
betrokkenen	kabinet		mensen in armoede	Bij de opmaak van de beheersovereenkomst: betrokkenheid van relevante organisaties en administraties. In uitvoering van OD 2.3. van de beheersovereenkomst: samenwerking met hogescholen, universiteiten en belangenorganisaties die expertise hebben m.b.t. de thema's leeftijd, seksuele geaardheid, gender, herkomst, handicap en (kans)armoede. Dit overleg draagt bij tot evaluatie van de monitoring en de opmaak van het jaarlijks actieplan.
	administratie		andere actoren	
korte inhoud actie	<p>In de Beheersovereenkomst met de VRT 2012-2016 is er expliciete aandacht voor mensen in armoede:</p> <ul style="list-style-type: none"> - 5. Beleidskader, §3, 1. Aandacht voor alle Vlamingen: 'De VRT bereikt alle Vlamingen. De VRT levert extra inspanningen om een zo groot mogelijk en gevarieerd publiek te bereiken, waaronder senioren, jongeren, nieuwe Vlamingen, lager opgeleiden, mensen met een handicap en mensen in armoede. Zij zorgt ook voor een genuanceerde beeldvorming van specifieke doelgroepen. De VRT doet dit met een inclusief generalistisch aanbod.' - SD2 Diversiteit en doelgroepenbeleid, meer specifiek <ul style="list-style-type: none"> o OD 2.1. waarbij de VRT een jaarlijks actieplan ontwikkelt m.b.t. tot de vertegenwoordiging van specifieke doelgroepen o OD 2.2, waarbij gesteld wordt dat binnen de inclusieve generalistische programmering er aandacht is voor evenredige vertegenwoordiging van alle bevolkingsgroepen o OD2.3 (p.15): De VRT zal in haar programma's actuele maatschappelijke kwesties aan de orde stellen zoals onder meer (kans)armoede en seksuele geaardheid en waakt hierbij over een genuanceerde beeldvorming. 			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Mijlpalen	2015 (beginfase, nulmeting)	De VRT heeft de nodige aandacht voor mensen in armoede en brengt de armoedeproblematiek genuanceerd in beeld, zoals bepaald in de Beheersovereenkomst 2012-2016,.
	2017	De nieuwe beheersovereenkomst met VRT die (onder voorbehoud) ingaat vanaf 1 januari 2016 zal ook expliciet aandacht hebben voor mensen in armoede
	2019 (einddoel)	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	01_09_06 (nieuwe) Beheersovereenkomst VRT 2016-2020		Budgettair engagement	Dotatie VRT
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD.6.1 De Vlaamse Regering garandeert het sociale grondrecht 'participatie' voor mensen in armoede.		indicator	Te bepalen
verantwoordelijken	kabinet	Media	evaluatie	Art. 218, §2, 9° van het decreet van 27 maart 2009 betreffende radio-omroep en televisie: de algemene kamer van de Vlaamse Regulator voor de Media heeft als taak het toezicht op de naleving van de beheersovereenkomst door de VRT en de jaarlijkse rapportering aan de Vlaamse Regering hierover.
	administratie	Media		
betrokkenen	kabinet		mensen in armoede	Bij de opmaak van de nieuwe beheersovereenkomst worden mensen in armoede geconsulteerd over de betrokken passage.
	administratie		andere actoren	Worden er andere voorzieningen/diensten betrokken?
korte inhoud actie	De (nieuwe) Beheersovereenkomst met de VRT 2016-2020 zal waarborgen dat de VRT de nodige aandacht blijft hebben voor mensen in armoede, zowel in algemene programmering als in de specifieke programma's rond actuele maatschappelijke kwesties. .			
Mijlpalen	2015 (beginfase, nulmeting)	Q1 en Q2 2015: advies van de sectorraad media van de SARC over de nieuwe BO van de VRT op basis van een sector- en publieksbevraging Q2 en Q3 2015: traject Vlaams Parlement over de nieuwe BO van de VRT Q2 tot Q4 2015: onderhandelingen nieuwe beheersovereenkomst 1-1-2016: vermoedelijke startdatum nieuwe beheersovereenkomst tussen de Vlaamse Gemeenschap en de VRT		
	2017	Voldoen aan de performantiemaatstaven en doelstellingen rond de armoedeproblematiek zoals vastgelegd in de beheersovereenkomst.		
	2019 (einddoel)			

6.2.3. Vlaamse Regering garandeert het sociale grondrecht 'maatschappelijke dienstverlening' voor mensen in armoede

ACTIE	02_02_01 Een aantal STEM-acties ontwikkelen die gericht kinderen en jongeren bereiken uit gezinnen in een moeilijke sociaaleconomische situatie		Budgettair engagement	200.000 euro-270.000 euro
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	9. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	in de overeenkomsten zullen de doelstellingen opgesomd worden
verantwoordelijken	kabinet	Onderwijs	evaluatie	Tussentijdse verslagen en opvolging door een stuurgroep
	administratie	Departement OV - Afdeling Horizontaal Beleid		
betrokkenen	kabinet	Werk	mensen in armoede	Netwerk tegen Armoede, Minderhedenforum
	administratie	EWI en WSE	andere actoren	Lokale besturen, pedagogische begeleiding, Interexpertisenetwerk Lerarenopleiding, onderwijsinstellingen, KBS, Toekomstatielerdelavenir...
korte inhoud actie	<p>In het kader van het STEM-actieplan van de Vlaamse regering (science, technology, engineering & mathematics) zet één onderdeel van het STEM-aanbod 2015 heel specifiek in op (groot)stedelijke problematieken: zowel in het eerste als in het derde Platformadvies werd erop gewezen dat er bijzondere aandacht moet gaan naar STEM-getalenteerde kinderen en jongeren die schoollopen en afstuderen in moeilijke SES-omstandigheden. Deze doelgroep wordt nu nauwelijks bereikt met het bestaande STEM-aanbod, met als gevolg dat wellicht veel talent onvoldoende aangeboord of zelfs maar aangesproken wordt met de nieuwe ontwikkelingen binnen STEM. (SES-beleid baseert zich op de sociaaleconomische status van de ouders voor een doelgerichte aanpak voor de doelgroep. Het wordt meestal gebruikt in de context van sociaaleconomische situaties die tot ongelijke toegang kunnen leiden).</p> <p>De komende jaren wordt specifiek ingezet op doelgroepen en STEM.</p> <p>Als beleidspartner voor STEM vraagt het Departement Economie, Wetenschapsbeleid en Innovatie aandacht voor de SES-doelgroep.</p> <p>Tot slot nemen we voor de toekomst de punten mee rond specifieke aandacht voor ouders, het verkeerde beeld dat STEM-opleidingen duur zouden zijn, en de bijzondere aandacht die gevraagd wordt voor TSO en BSO.</p> <p>Finaal moet het uiteraard de bedoeling zijn om alle STEM-interventies automatisch inclusief te laten zijn voor deze kinderen en jongeren. In 2015 willen we gefocust inzetten op de ontwikkeling van een aantal projecten die in de praktijk aantonen dat het uiteraard mogelijk is deze doelgroep(en) evengoed te bereiken. Wellicht zullen daarvoor soms werkwijzen ontwikkeld moeten worden, die tot nu toe over het hoofd werden gezien.</p> <p>In Europa zet het EUCENET specifiek in op bijzondere methodes om kinderen en jongeren met SES-achtergrond te bereiken en te enthousiasmeren voor alle onderdelen van STEM.</p>			

		In functie van verduurzaming van deze STEM-projecten, is het de bedoeling samen te werken met andere partners, zoals de lokale besturen, die eveneens op zoek zijn naar innovatieve methodes voor deze doelgroep, vanuit hun aandacht voor een (groot)stedelijke problematiek.
Mijlpalen	2015 (beginfase, nulmeting)	Een aantal projecten worden opgezet die aantoonbaar deze doelgroep(en) bereiken.
	2017	
	2019 (einddoel)	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_02_02 Het sensibiliseren over laaggeletterdheid		Budgettair engagement	- bijdrage van de leden van de stuurgroep van het Plan Geletterdheid voor de organisatie van de Week van de Geletterdheid - Inzet van de projectleider SPG - Opleiding van coaching van de ambassadeurs en ervaringsdeskundigen - Budget voor tools en events
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 4. De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema		indicator	- een plan sensibilisering - een campagne, een draaiboek; aantal tools en de mate van media-aandacht - een werking van ambassadeurs en ervaringsdeskundigen; aantal + waar zijn ze ingezet
verantwoordelijken	kabinet	Onderwijs	Evaluatie	Bij tussentijdse en eindrapportering van het Strategisch Plan Geletterdheid
	administratie	Departement Onderwijs en Vorming		
betrokkenen	kabinet	De kabinetten van, Welzijn, Cultuur Jeugd Sport Media, Bestuurlijke aangelegenheden	mensen in armoede	Inschakeling van ambassadeurs van de Basiseducatie en Ervaringsdeskundigen in armoede en sociale uitsluiting
	administratie	De Departementen van, Welzijn, Cultuur Jeugd Sport Media, Bestuurlijke aangelegenheden	andere actoren	Alle partners in het Strategische Plan Geletterdheid Verhogen; in het bijzonder de stuurgroepleden van het SPG
korte inhoud actie	Sensibilisering over laaggeletterdheid kan een belangrijke sleutel zijn om drempels te verlagen voor mensen in armoede. Het volwassenenonderwijs detecteert nieuwe strategieën voor sensibilisering, activering en toeleiding. Hierbij werkt ze samen met andere beleidsdomeinen en partners uit het middenveld. In het bijzonder het volwassenenonderwijs promoot de toeleiding naar het volwassenenonderwijs van kansarme laaggeletterden, ook van buitenlandse herkomst. Het verspreidt expertise in de omgang en ondersteuning van laaggeletterden. De sensibilisering creëert ook aandacht voor thema's als laaggeletterdheid en kansarmoede bij de ruimere samenleving, waarvan heel wat stakeholders een bijdrage kunnen leveren bij de toegankelijkheid van hun dienstverlening en communicatie (o.m. helder taalgebruik, zeer toegankelijke ict-toepassingen, compensatiestrategieën... voorzien).			
Mijlpalen	2015 (beginfase, nulmeting)	Er is een plan sensibilisering opgesteld. De campagne wordt voorbereid met de expertise van het departement Welzijn en organisaties uit de welzijnssector. De werking van de ambassadeurs wordt geëvalueerd. Er wordt onderzocht hoe de ervaringsdeskundigen kunnen worden ingeschakeld in vormingen over armoede voor het onderwijs.		
	2017	Het mondt uit in de campagne Week van de Geletterdheid, events, tools/toolbox, inschakeling van ambassadeurs en ervaringsdeskundigen,...		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	De beleidsmakers maken van geletterdheid een beleidsprioriteit. Het onderwijs en het middenveld heeft experten in geletterdheid. De maatschappij is zich bewust van de realiteit en taboevorming rond laaggeletterdheid, en neemt een rol op in ondersteuning.
--	----------------------------	--

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_02_03 Vorming en nascholing over omgaan met mensen in armoede en geletterdheid voor lesgevers in onderwijs en praktijkwerkers in armenverenigingen (zie actie 2.10 uit Strategisch Plan Geletterdheid Verhogen: Delen van expertise in geletterdheid en armoede i.k.v. deskundigheidsbevordering)		Budgettair engagement	- personeelsinzet van VOCVO en het Netwerk Tegen Armoede (opzetten vorming) - deelname aan vorming door lesgevers uit de basiseducatie en door praktijkwerkers uit organisaties die werken met mensen in armoede
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 4. De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema		indicator	- ontwikkeling vormingsaanbod over geletterdheid en armoede - deelname van medewerkers uit volwassenenonderwijs en armoedebestrijding (welzijn) aan vorming over geletterdheid en armoede - initiatieven naar opleiding van leraren en maatschappelijk werkers
verantwoordelijken	kabinet	Onderwijs	Evaluatie	Bij tussentijdse en eindrapportering van het Strategisch Plan Geletterdheid Verhogen
	administratie	Departement Onderwijs en Vorming		
betrokkenen	kabinet	Armoedebestrijding	mensen in armoede	Bijdrage in vormingsaanbod door ervaringsdeskundigen in armoede en sociale uitsluiting en betrokkenen uit verenigingen waar armen het woord nemen
	administratie	Departement WVG	andere actoren	VOCVO, Federatie Centra voor basiseducatie, Netwerk tegen Armoede
korte inhoud actie	Projecten zoals Leerkansen (basiseducatie - verenigingen waar armen het woord nemen) tonen aan hoe belangrijk het is dat praktijkwerkers leren over armoede en geletterdheid. Een dergelijk vormingsaanbod ontbreekt op dit moment. Expertise in geletterdheid kan gedeeld worden met de initiatieven die werken met mensen in armoede. Lesgevers uit het volwassenenonderwijs hebben op hun beurt veel te leren over armoede. De goede praktijken van samenwerking tussen centra voor basiseducatie en verenigingen waar armen het woord nemen, zullen verder worden verspreid. Naar de initiële opleidingen van mensen die in hun functie zullen werken met mensen in armoede, worden ook initiatieven genomen om de kennis van armoede en de effecten op scholing en geletterdheid te integreren. Hierbij zal ook aandacht gaan naar de binnenkant van armoede en naar gekleurde armoede/diversiteit.			
Mijlpalen	2015 (beginfase, nulmeting)	. VOCVO organiseert een eerste nascholing voor lesgevers uit het volwassenenonderwijs over werken met mensen in armoede. Het vormingsaanbod wordt in samenwerking met actoren uit de armoedebestrijding opnieuw opgezet.		
	2017	VOCVO en het Netwerk Tegen Armoede organiseren in overleg de expertisedeling over armoede en geletterdheid en promoten ze.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	Laaggeletterdheid en armoede worden voorkomen en bestreden. Zowel in initiële opleidingen van lesgevers en praktijkwerkers als in navorming worden deze thema's structureel opgenomen. Mensen in armoede ondervinden daarvan heilzame effecten: de drempels naar levenslang worden aangepakt en de leerkansen voor mensen in armoede zijn uitgebreid.
--	----------------------------	--

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_04_01 www.alleenstaandeouder.be wordt geactualiseerd en bekend gemaakt		Budgettair engagement	Maakt deel uit van de verbintenissen 2015 die RoSa, Documentatiecentrum, Bibliotheek en Archief voor Gelijke Kansen, Feminisme en Vrouwenstudies aangaat met Gelijke Kansen.	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken	
OPERATIONELE DOELSTELLING	De Vlaamse overheid zal de mensen proactief informeren over hun rechten en actief toeleiden naar toegankelijke hulp- en dienstverlening		indicator	Gebruik van website en aantal infovragen	
verantwoordelijken	kabinet	Gelijke Kansen		evaluatie	Opvolging gebruik site via google-analytics; aantal beantwoorde infovragen
	administratie				
betrokkenen	kabinet		mensen in armoede		
	administratie		andere actoren	Documentatiecentrum RoSa	
korte inhoud actie	<p>Het uitgangspunt van www.alleenstaandeouder.be is empowerment en emancipatie.</p> <p>Doelgroep van de site is de steeds groeiende groep van alleenstaande ouders, waarvan velen het moeilijk hebben. Alle bruikbare info wordt voor hen op één plaats gebundeld en in een toegankelijke taal aangeboden. De website wordt up to date gehouden.</p> <p>Bovendien functioneert het contactformulier ook als eerstelijns hulp. Jaarlijks worden er door alleenstaande ouders tussen de 80 en 150 vragen gepost, voornamelijk heel concrete vragen vanuit heel concrete noden. De eerstelijns hulp die RoSa biedt, betekent het doorverwijzen naar de juiste kanalen/dienstverlening en het doorgeven van de meest actuele en relevante informatie.</p> <p>In 2015 dringt een grondige actualisering zich op, omdat er heel wat veranderingen worden doorgevoerd in de wetgeving. De lay-out wordt vernieuwd en de website wordt opnieuw bekend gemaakt (o.a. via de Facebookpagina van de site).</p>				
Mijlpalen	2015 (beginfase, nulmeting)	Voorafgaand: Lancering versie 1 website (in 2006) en versie 2 website (in 2010).			
	2017	In 2015: Lancering versie 3, met vernieuwde look & feel en geactualiseerde inhoud.			
	2019 (einddoel)				

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_04_02 integratie van de openbare centra voor maatschappelijk welzijn in de gemeentebesturen		Budgettair engagement	Budgettair neutraal: de schaalvoordelen en winsten door efficiëntie zullen integraal het lokaal sociaal beleid ten goede komen	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering	
OPERATIONELE DOELSTELLING	OD_06_02_De Vlaamse Regering garandeert het sociale grondrecht 'maatschappelijke dienstverlening' voor mensen in armoede.		indicator	Niet van toepassing	
verantwoordelijken	kabinet	Binnenlands Bestuur		evaluatie	Integratie pas vanaf 2019, evaluatie zou dus voorbarig zijn
	administratie	Agentschap Binnenlands Bestuur			
betrokkenen	kabinet	Welzijn, Volksgezondheid en Gezin	mensen in armoede	/	
	administratie	Departement Welzijn, Volksgezondheid en Gezin	andere actoren	Overleg met VVSG, ECG, VLOFIN, VVOS	
korte inhoud actie	<p>De Vlaamse regering wil met de integratie van het OCMW in de gemeenten een sterker geïntegreerd sociaal beleid voor de inwoners van de gemeente realiseren. De gemeenteraad als rechtstreeks verkozen orgaan staat garant voor de strategische keuzes van het lokaal sociaal beleid, met inbegrip van die zaken die voorheen in de OCMW-raad werden bepaald. Dit zorgt voor een éénheid van beleid inzake sociale zaken en armoede. Dit maximaal geïntegreerd en inclusief sociaal beleid binnen de gemeente zorgt voor meer duidelijkheid voor de burgers en werkt drempelverlagend: waar het binnenstappen van een OCMW nu nog als stigmatiserend kan worden beschouwd, is dit niet meer het geval wanneer er één uniek loket is waar de sociale dienstverlening wordt geleverd naast de andere lokale diensten. Het verlagen van drempels zorgt ervoor dat de dienstverlening van de OCMW toegankelijker wordt.</p> <p>Goed lokaal sociaal beleid ten bate van de burgers is geen geïsoleerd onderdeel van het lokale beleid, maar maakt deel uit van alle aspecten van het lokaal-maatschappelijk functioneren (huisvesting, tewerkstelling, veiligheid, cultuur, integratie,). Om te kunnen komen tot een volledig geïntegreerd lokaal sociaal beleid is een blijvende institutionele verkokering tussen "armoede en welzijnsbeleid" enerzijds en andere beleidsdomeinen onwenselijk. De Vlaamse Regering wil met de integratie van het OCMW in de gemeente een sterker en volledig geïntegreerd sociaal beleid voor de inwoners van de gemeente realiseren. Vanuit de idee van een streven naar een geïntegreerde lokale sociale beleidsplanning, blijft deze planning geïntegreerd in de gemeentelijke meerjarenplanning volgens de principes van BBC.</p>				
Mij Jaar	2015 – 2016 (beginfase)	voorbereiden Vlaamse regelgevende teksten, voorontwerp van decreet voorleggen aan de Vlaamse regering voor principiële goedkeuring			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2017 - 2018	ontwerp van decreet aan het Vlaams parlement voorleggen met oog op stemming midden 2017. In 2017 en 2018 een organisatorisch traject uitvoeren voor de integratie van het OCMW in de gemeenten. Het Agentschap voor Binnenlands Bestuur zal instrumenten aanreiken om deze integratie in elk van de gemeenten te ondersteunen
	2019 (einddoel)	Inwerkingtreding integratie OCMW in de gemeente

ACTIE	02_04_03 Nieuwe werkvormen die bijdragen tot het doorbreken van de armoede bij personen met een buitenlandse herkomst ontwikkelen en uitwisseling van ervaring stimuleren	Budgettair engagement	Nog te bepalen
STRATEGISCHE DOELSTELLING	B. Armoede op effectieve wijze bestrijden	status	Afgesproken
OPERATIONELE DOELSTELLING	OD_16_De Vlaamse Regering zet in op co-creatie	indicator	
verantwoordelijken	kabinet	Binnenlands Bestuur	evaluatie
	administratie	Agentschap voor Binnenlands Bestuur	
betrokkenen	kabinet		mensen in armoede
	administratie		andere actoren
korte inhoud actie	<p>Het inburgeringsbeleid streeft er naar een aanbod op maat te organiseren. Toch blijkt het niet evident om bepaalde groepen bij de nieuwkomers te bereiken, zoals laaggeletterde moeders of 16-18 jarigen. Zij worden minder goed bereikt door het reguliere aanbod en lopen een groter risico in armoede terecht te komen. Via experimentele projecten proberen we samenwerkingsverbanden van actoren te stimuleren die, vertrekkend vanuit de noden van de doelgroep, aanbod uitwerken. We willen dat uitwisseling van deze bijdragen bovendien bijdraagt tot nieuw beleid.</p>		
Mijlpalen	2015 (beginfase, nulmeting)	Vorbereiding Vlaamse projectoproep	
	2017	Uitvoering van experimentele projecten, evaluatie, beleidsaanbevelingen	
	2019 (einddoel)	De experimentele projecten hebben geleid tot een regulier inburgeringsaanbod dat meer op maat is van o.a. laaggeletterde moeders of 16-18 jarigen.	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_04_04 Expertise over gekleurde armoede bij eerstelijnswerkers stimuleren		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_17_De Vlaamse Regering voert een efficiënt en onderbouwd beleid inzake kennisverwerving van de armoedeproblematiek.		indicator	
verantwoordelijken	kabinet	Binnenlands Bestuur	evaluatie	
	administratie	Agentschap voor Binnenlands Bestuur		
betrokkenen	kabinet		mensen in armoede	Vlaams Netwerk Tegen armoede
	administratie		andere actoren	VDAB, eerstelijnswerkingen, Agentschap voor Integratie en Inburgering
korte inhoud actie	<p>We willen inzetten op kennisdeling van expertise en methodieken ontwikkelen zodat professionals in eerstelijnswerkingen (bv trajectbegeleiders VDAB, maatschappelijk werkers van CAW's, eerstelijnswerkers,) beter ondersteund zijn bij het dagelijks omgaan met gekleurde armoede. Het taboe dat er leeft rond armoede bij personen van buitenlandse herkomst en het te weinig onderlegd zijn in deze specifieke materie van gekleurde armoede bij maatschappelijke dienstverleners veroorzaakt soms een missing link die de dienstverlening kan bemoeilijken. Dit kan tot misverstanden, vooroordelen en foute verwachtingen leiden die tot gevolg kunnen hebben dat personen van buitenlandse herkomst in een armoedesituatie te weinig op een adequate wijze geholpen worden.</p> <p>Het Netwerk Tegen Armoede, zal via een impulsfondsproject, een vormingsmodule met betrekking tot armoede 'inkleuren' via actieve participatie van verenigingen die etnisch-culturele minderheden in armoede bereiken. In dit project zal er samen worden gewerkt met VDAB Spoor 21 (VDAB Mechelen). Het Agentschap voor Binnenlands Bestuur volgt dit project op, stuurt bij waar nodig en neemt de nodige maatregelen zodat de opgebouwde expertise maximaal ingezet en verspreid kan worden.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Stand van zaken 2015 – nulmeting- opstart van het project 'Armoedevorming, ingekleurd door etnisch-culturele minderheden in armoede'.		
	2017	Projectevaluatie en bijsturing		
	2019 (einddoel)	Afhankelijk van projectevaluatie en bijsturen nog te bepalen.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_01 Naar een breed, laagdrempelig en geïntegreerd onthaal(netwerk) binnen het welzijnswerk		Budgettair engagement	Via inzet reguliere middelen Stimulerings- en uitbreidingsmiddelen momenteel niet in te schatten
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_02_De Vlaamse overheid zal mensen proactief informeren over hun rechten en actief toeleiden naar toegankelijke hulp- en dienstverlening		indicator	Gedragen visie en stappenplan Indicatoren verder te bepalen in traject.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie	Einde legislatuur
	administratie	Departement WVG - Afdeling Welzijn en Samenleving,		
betrokkenen	kabinet		mensen in armoede	VWAWN: gevat in het netwerk Inbreng doelgroep verenigingen en ervaringsdeskundigen bij de voorbereiding, implementatie en evaluatie van het traject
	administratie	Zorg & Gezondheid	andere actoren	Voorzieningen op nulde en eerste lijn: Samenlevingsopbouw, Verenigingen Waar Armen het Woord Nemen, OCMW, Diensten Maatschappelijk Werk Ziekenfondsen, CAW, Centra voor Basiseducatie, zelforganisaties etnisch-culturele minderheden ...
korte inhoud actie	<p>Een laagdrempelige eerstelijns hulp moet toelaten om mensen met vragen en problemen snel voort te helpen. Om dit te realiseren werken we een intersectoraal onthaal binnen het welzijnswerk uit. Breed (voor elke burger), integraal (voor om het even welke vraag) en laagdrempelig (zonder financiële, administratieve, ruimtelijke, psychologische ... drempels) zijn drie kernbegrippen waaraan dit onthaal zich moet spiegelen. Doelstelling is dat elke burger met om het even welke vraag op een aanvaardbare afstand ergens terecht kan en voortgeholpen wordt. Onthaal moet hierbinnen een proactieve invulling krijgen, om te verzekeren dat ook burgers die niet op eigen kracht aansluiting vinden, bereikt worden. Participatie van en dialoog met de doelgroep is hierbij een belangrijk principe, net als samenwerking en netwerking tussen de verschillende actoren op het terrein. Om dit "breed onthaal" vorm te geven, tekenen we een globaal kader uit waarin de doelstellingen, functies en kwaliteitscriteria worden geformuleerd waaraan dit onthaal moet voldoen en brengen we de competenties in kaart waarover hulpverleners binnen dit netwerk moeten beschikken. Het eerstelijns welzijnswerk met een opdracht binnen het onthaal (in eerste instantie OCMW, CAW en de Diensten Maatschappelijk Werk van de ziekenfondsen) maakt vervolgens in overleg met de aangrenzende sectoren en basisvoorzieningen (samenlevingsopbouw, armoedeverenigingen, Kind en Gezin, eerstelijns juridische bijstand, thuiszorg, huisartsen, buurthuis, basiseducatie, vrijwilligersnetwerken ...) de nodige afspraken om binnen een bepaalde regio de diverse functies van een dergelijk onthaal te verzekeren. Finaal kiezen we met deze duurzame intersectorale aanpak voor een cliëntgerichte samenwerking met aandacht voor continuïteit en realiseren we een inclusieve en integrale zorg binnen een context van het aanbieden van de minst ingrijpende vorm van hulp.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Algemeen onthaal binnen maatschappelijke dienstverlening is een opdracht van verschillende actoren: OCMW, CAW, DMW van het ziekenfonds. Een denkoefening rond verdere afstemming is lopende tussen verschillende sectoren. Lokaal zijn in bepaalde regio's al samenwerkingsafspraken gemaakt.		
	2017	In overleg met de betrokken sectoren is een gedeelde visie op onthaal uitgewerkt. Er is een gedragen plan van aanpak uitgetekend waarin doelstellingen, functies, werkingsgebied, kwaliteitscriteria en andere sleutelbegrippen zijn geëxpliciteerd en het verdere traject is uitgetekend. Er zijn reeds een aantal pilootprojecten van start gegaan		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	Start implementatie van het “breed onthaal” over heel Vlaanderen.
--	----------------------------	---

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_02 We versterken proactief handelen als belangrijk principe binnen de hulp- en dienstverlening van publieke en private actoren.		Budgettair engagement	Primair binnen reguliere middelen Ondersteunende maatregelen: te bekijken
STRATEGISCHE DOELSTELLING	A.: Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	2. De Vlaamse overheid zal mensen proactief informeren over hun rechten en actief toeleiden naar toegankelijke hulp- en dienstverlening		indicator	Resultaatsgerichte indicatoren rond proactief handelen binnen welzijnswerk. Aantal lokale besturen die met het kader lokaal proactief handelen aan de slag gaan.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie	Opvolging binnen bestaande rapporteringskanalen
	administratie	Departement WVG - Afdeling Welzijn en Samenleving,		
betrokkenen	kabinet	Horizontale verantwoordelijkheid tot uitrol in andere beleidsdomeinen, onder meer Werk en sociale economie, Binnenlands Bestuur (lokaal bestuur), Wonen, Onderwijs en vorming, Cultuur, Jeugd, Sport en Media	mensen in armoede	Vereniging waar armen het woord nemen Ervaringsdeskundigen in de armoede en sociale uitsluiting Doelgroep organisaties
	administratie	Idem	andere actoren	onder meer samenlevingsopbouw, CAW, OCMW / lokaal bestuur, diensten maatschappelijk werk van de ziekenfondsen, centra geestelijke gezondheidszorg, wijkgezondheidscentra, gezins- en thuiszorg, ...
korte inhoud actie	Om maximaal onderbescherming tegen te gaan, stimuleren we dat overheden en hulp- en dienstverleners zelf (nog) meer het initiatief nemen om hun aanbod tot bij de burger te brengen. De afgelopen legislatuur ontwikkelde Samenlevingsopbouw een methodisch kader rond lokaal proactief handelen in de strijd tegen onderbescherming. Het verder ontwikkelen, uitrollen en implementeren van dit kader op alle niveaus en binnen alle sectoren is een belangrijk spoor binnen de strijd tegen onderbescherming. Samenlevingsopbouw zal hierin in een voortrekkersrol opnemen. Een aantal elementen van het methodisch kader rond proactief handelen zitten vervat binnen de acties rond onder meer automatische rechtentoekenning en het proactief informeren van burgers over rechten en diensten. Binnen deze actie focussen we aanvullend op het versterken van een proactieve invulling van de hulp- en dienstverlening en het outreachend werken van voorzieningen en diensten. Hiertoe geven we proactief handelen een prominente plaats in de planningsinstrumenten van de betrokken sectoren op de eerste lijn en bekijken of en hoe dit verder vertaald moet worden in sectorale regelgeving. Een meer proactieve invulling van de dienstverlening en outreachend werken vraagt van organisaties een cultuuromslag in hun manier van werken. We bekijken welke maatregelen haalbaar en zinvol zijn om organisaties hierin te ondersteunen.			
Mijlpalen	2015 (beginfase, nulmeting)	Methodisch kader lokaal proactief handelen is uitgewerkt en werd uitgetest in 19 pilotgemeenten.		
	2017	Aferonde evaluatie rond de plaats die proactief handelen inneemt in het aanbod van een aantal kernactoren op de eerste lijn, waarbij ook de gewenste situatie in kaart is gebracht. Op basis hiervan is een stappenplan met timing beschikbaar.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	Hulp- en dienstverlening in het eerstelijnsverzorgingswerk heeft een duidelijke proactieve component. Onder impuls van samenlevingsopbouw zijn over de globale legislatuur minstens in 70 lokale besturen acties uitgezet die kaderen binnen de uitrol van het methodisch kader lokaal proactief handelen.
--	----------------------------	--

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_03 Ondersteuning initiatieven die vorming of aanverwante diensten aanbieden		Budgettair engagement	Jaarlijks: Subsidiëring Bind-Kracht: 65.000 euro (WVG) Subsidiëring Armoede In-Zicht: 53.162 euro (WVG) Subsidiëring TAO: 59.186,52 euro (WVG) Subsidiëring CEDES: 47.500 euro (WVG)
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering
OPERATIONELE DOELSTELLING	4. De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema.		indicator	Aantal aangeboden vormingen/uitgevoerde opdrachten door de verschillende initiatieven
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin,	evaluatie	Subsidiëring: op basis van jaarverslagen
	administratie	Departement WVG – Afdeling Welzijn en Samenleving		
betrokkenen	kabinet		mensen in armoede	Mensen in armoede worden betrokken bij het uitwerken en geven van vormingen of dienstverlening
	administratie		andere actoren	De Link, Welzijnszorg, Netwerk tegen Armoede, Karel de Grotehogeschool (Bind-kracht), Cedés
korte inhoud actie	<p>Om de kloof tussen de leefwereld van mensen in armoede en de rest van de samenleving te verkleinen, zetten we ook verder in op vorming en sensibilisering van de brede samenleving en hulp- en dienstverleningsorganisaties omtrent armoede. De inbreng van ervaringskennis van mensen in armoede zelf neemt hierin een bijzondere plaats in. Mensen in armoede weten zelf als geen ander wat het is om in armoede te leven. Zij kunnen het best aangeven waar zich problemen stellen inzake armoede bij beleidsinitiatieven en de organisatie van hulp- en dienstverlening. Zij kunnen eveneens mee oplossingen aanreiken die effectief een verschil maken. We doen dat via de ondersteuning van het Vlaams Netwerk en een aantal initiatieven die gericht inzetten op vorming, coaching of advies aan organisaties:</p> <ul style="list-style-type: none"> - Bind-Kracht, initiatief van Karel de Grotehogeschool; Armoede In-Zicht: initiatief van Welzijnszorg in samenwerking met het Netwerk Tegen Armoede; TAO: Teams voor Advies en Ondersteuning, initiatief binnen De Link; CEDES. <p>We verwachten dat deze organisaties verder blijven samenwerken. Het management van organisaties zou daarbij meer bereikt moeten worden, zodat er binnen organisaties meer mogelijkheden/ruimte ontstaan voor de medewerkers aan de basis om met de inzichten aan de slag te gaan. Daarnaast zou het vormingsaanbod nog meer de doelgroepen moeten bereiken die niet overtuigd zijn van het belang van armoedebestrijding of van de eigen inbreng daarin. Er is een grote vraag en nood aan vorming op het terrein, in alle sectoren relevant in het kader van armoedebestrijding. We zullen hierin extra investeren in samenwerking met de ministers die deze sectoren aansturen.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Subsidiëring vermelde initiatieven		
	2017	Subsidiëring vermelde initiatieven Bijkomende budgetten, in overleg met de betrokken ministers, om tegemoet te komen aan grote vraag.		
	2019 (einddoel)	Subsidiëring vermelde initiatieven		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_04 Voorzien van opleiding voor de Justitieassistenten van de afdeling Justitiehuisen		Budgettair engagement	Jaarlijks 2.200 euro voor 2 lesdagen voor 20 personen.
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	4. De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema		indicator	Aantal Justitieassistenten die de opleiding hebben gevolgd rekeninghoudend met regionale spreiding.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie	Jaarlijks de aantallen noteren.
	administratie	Departement WVG - Afdeling Justitiehuisen		
betrokkenen	kabinet		mensen in armoede	Er zal beroep gedaan worden op armoedeverenigingen/ervaringsdeskundigen voor het verzorgen van de opleiding op maat.
	administratie	Er zal overleg gepleegd worden met de afdeling Welzijn en Samenleving voor het identificeren van deze organisaties.	andere actoren	Neen
korte inhoud actie	Organiseren van een opleiding op maat voor de justitieassistenten van de afdeling Justitiehuisen. De opleiding is gericht op het gevoelig maken, het sensibiliseren van de justitieassistenten voor de armoedeproblematiek gezien deze een rol kan spelen in het verloop van de begeleiding van de justitiabele. De opleiding kan bijdrage tot een juistere beeldvorming van de justitieassistent tav mensen in armoede en kan de moeilijkheden tijdens een begeleiding beter plaatsen en kaderen tav de opdrachtgever. Door de verruiming van de kennis kan het draagvlak verbreed worden.			
Mijlpalen	2015 (beginfase, nulmeting)	Inplanning van een opleiding omtrent armoede in het opleidingsplan 2015 van het departement Welzijn, Volksgezondheid en Gezin		
	2017	Jaarlijks hernemen van het vormingsaanbod inzake armoede – voorzien dat elk Justitiehuis minstens 2 medewerkers heeft die de opleiding gevolgd hebben.		
	2019 (einddoel)	Justitieassistenten gevoelig maken, sensibiliseren voor de armoedeproblematiek in het kader van de begeleiding van justitiabelen.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_05 Buurtgerichte netwerken.		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	De Vlaamse regering garandeert het sociale grondrecht 'maatschappelijke dienstverlening' voor mensen in armoede		indicator	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin,	evaluatie	
	administratie	Departement WVG - Afdeling Welzijn en Samenleving,		
betrokkenen	kabinet		mensen in armoede	Verenigingen waar armen het woord nemen
	administratie		andere actoren	lokale partners (o.a. woonzorgvoorzieningen, CAW's, thuiszorgdiensten, ziekenfondsen, eerstelijnsgezondheidszorg, lokale dienstencentra, Huizen van het Kind, mantelzorg- en vrijwilligersorganisaties, verenigingen waar armen het woord nemen) en met een ruime participatie van de burgers.
korte inhoud actie	De methodiek van het werken met buurtgerichte netwerken via vrijwilligers die cliënten helpt om toegang te krijgen tot de (sociale) dienstverlening, om een sociaal netwerk te onderhouden of te herstellen, uitrollen over gans Vlaanderen			
Mijlpalen	2015 (beginfase, nulmeting)	Uitwerken stappenplan voor uitrol buurtgerichte netwerken, in samenwerking met instituten Samenlevingsopbouw en lokale besturen		
	2017	Buurtgerichte netwerken in 3 Vlaamse provincies		
	2019 (einddoel)	Buurtgerichte netwerken zijn aanwezig in alle Vlaamse provincies		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_06 Verhogen van de toegankelijkheid van de eerstelijns juridische bijstand en het uitbouwen van samenwerking met andere actoren op de eerste lijn	Budgettair engagement	1.024.000 euro
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen	status	
OPERATIONELE DOELSTELLING	OD 2. De Vlaamse overheid zal mensen proactief informeren over hun rechten en actief toeleiden naar toegankelijke hulp- en dienstverlening	indicator	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie
	administratie	Departement WVG	
betrokkenen	kabinet		mensen in armoede
	administratie		andere actoren
korte inhoud actie	<p>De beleidsnota WVG vermeldt het volgende: 'De zesde staatsvorming draagt ook de commissies voor eerstelijns juridische bijstand over naar de gemeenschappen. Deze commissies bieden burgers antwoorden op eenvoudige juridische vragen via praktische inlichtingen, wegwijs makende informatie, een eerste juridisch advies of de verwijzing naar een gespecialiseerde instantie of organisatie. Advocaten verlenen deze gratis eerstelijns bijstand. We zetten deze dienstverlening verder. Maar gaan tegelijkertijd na hoe we de drempel naar deze dienstverlening kunnen verlagen. We denken daarvoor aan een sterke en duidelijke samenwerking binnen het eerstelijnswelzijnswerk, het sterker positioneren van de commissies, het realiseren van samenwerking en afstemming met tweedelijns juridische bijstand, het uitwerken van vernieuwende methodieken die de juridische dienstverlening tot bij de burger brengen (via digitale kanalen bijvoorbeeld). We gaan daarvoor in overleg met alle betrokken partners: de orde van Vlaamse balies, de Federale Overheidsdienst Justitie, een vertegenwoordiging van eerstelijnswelzijnsdiensten, maar ook vertegenwoordiging van wetswinkels en huurdersbonden</p> <p>We wensen de subsidiëring en de organisatie van de commissies juridische bijstand in eerste instantie dan ook te continueren vanaf 2015 en op korte tot middellange termijn een nieuw inhoudelijk en budgettair kader te ontwikkelen, zodat enerzijds de organisatie, werking en subsidiëring van de commissies worden geharmoniseerd en anderzijds de samenwerking met andere Vlaamse actoren die op het vlak van eerstelijnsjuridische bijstand actief zijn, worden geoptimaliseerd in functie van het belang van de mensen die nood hebben aan eerstelijnsjuridische bijstand.</p>		
Mijlpalen	2015 (beginfase, nulmeting)	Start opnemen van deze bevoegdheid zowel inhoudelijk (sinds 1 juli 2014) als budgettair en verzekeren van de continuïteit	
	2017	Uitgewerkt inhoudelijk en budgettair kader voor de eerstelijns juridische bijstand en stappenplan m.b.t. betere samenwerking andere actoren op de eerste lijn	
	2019 (einddoel)	Kader is verankerd in regelgeving	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_07 We zetten in op een toegankelijke jeugdhulp		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_09_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie	
	administratie	Jongerenwelzijn		
betrokkenen	kabinet		mensen in armoede	
	administratie	Departement WVG en alle sectoren betrokken bij Integrale Jeugdhulp	andere actoren	
korte inhoud actie	Een van de uitgangsprincipes in het decreet Integrale Jeugdhulp is zorgen voor toegankelijke jeugdhulp . Door in te zetten op een toegankelijke jeugdhulp voor iedereen kunnen we ervoor zorgen dat de meest kwetsbaren de weg vinden naar de jeugdhulp. De gedifferentieerde jeugdhulp, gaande van zeer kortdurende begeleiding aan huis over pleeggezin tot langer durende plaatsing in een instelling is beschikbaar voor iedereen en dus ook voor de meest kwetsbaren. De jeugdhulp is zo georganiseerd dat deze betaalbaar, begrijpbaar, beschikbaar, betrouwbaar en bereikbaar is voor elkeen. Daartoe worden verschillende instrumenten ingezet en is er aandacht voor alle doelgroepen.			
Mijlpalen	2015 (beginfase, nulmeting)			
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_08 We zetten in op gezamenlijke ontwikkeling van methodieken om naadloze overgang naar de hulpverlening aan jongvolwassenen mogelijk te maken		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	9. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening		indicator	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Departement WVG, afdeling Welzijn en Samenleving en Agentschap Jongerenwelzijn		
betrokkenen	kabinet		mensen in armoede	Netwerk tegen Armoede
	administratie		andere actoren	Centra algemeen welzijnswerk, CGG en voorzieningen jeugdhulp
korte inhoud actie	<p>Voor jongeren uit de jeugdhulp die nood hebben aan verdere begeleiding in de volwassenhulpverlening, verloopt de overgang vaak moeizaam. Vanuit de trajectbegeleidende verantwoordelijkheid van de jeugdhulpaanbieder, blijft de laatst betrokken jeugdhulpaanbieder contact houden wanneer de jongere om welke reden dan ook niet onmiddellijk terecht kan bij het zorgaanbod of de begeleiding die best gepast is. Daarnaast zoeken we naar structurele oplossingen. Evenwel blijft de zelfbeschikking gelden. De jongvolwassene heeft het recht op keuze wanneer meerdere mogelijkheden zich aandienen.</p> <p>Elke jeugdhulpaanbieder moet tijdig acties ondernemen om een sociaal en/of professioneel netwerk te creëren die de jongere ondersteunt in de meerderjarigheid. We ontwikkelen hiertoe een duidelijke werkwijze voor de betrokken sectoren om gezamenlijk de naadloze overgang naar volwassenhulpverlening te bewerkstelligen. Voor de inhoud hiervan wordt rekening gehouden met de bevindingen van organisaties met ervaring terzake. We streven er hierbij voor om het onderscheid dat er momenteel is tussen de sectoren transparanter te maken en te evolueren naar een gedeelde werkwijze, waarbij de vraag en de ondersteuningsnood van de jongere doorslaggevend is. Om de begeleiding naar de volwassenhulpverlening te faciliteren, een begeleidingstraject samen met de jongere uit te werken en uit te voeren eventueel in samenwerking met de belendende sectoren wordt in versterking voorzien.</p> <p>De Centra Algemeen Welzijnswerk hebben hier reeds ervaring, ook de sector voor personen met een handicap en de geestelijke gezondheidszorg kunnen een rol spelen. We stimuleren het doelstellingsgericht en krachtgericht werken in de overgang naar de volwassenhulpverlening door bijvoorbeeld methodieken als cliëntoverleg te gebruiken om de verdere nood aan ondersteuning na de volwassenheid op te zetten. In een proefproject bekijken we de mogelijkheden om dit te doen voor jongeren in het aanbod begeleid zelfstandig wonen. Organisaties met ervaring terzake zullen een partner zijn.</p> <p>Voor de jongeren die in de overgang naar volwassenhulpverlening gebruik maken van het aanbod begeleid zelfstandig wonen, werken we de belemmeringen om een coherent beleid inzake schooltoelagen, huursubsidies, sociaal verhuur en andere sociale voordelen, weg.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Beleidsaanbevelingen uitgewerkt		
	2017	Experimenten opgezet		
	2019 (einddoel)	Naadloze overgang naar de hulpverlening aan jongvolwassenen uitgewerkt.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_09 Bruggen bouwen tussen jeugdhulp en volwassen hulpverlening.		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	9. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie	
	administratie			
betrokkenen	kabinet		mensen in armoede	
	administratie	Alle sectoren integrale jeugdhulp(vertegenwoordigd in gemengde stuurgroep IJH)	andere actoren	Gebruikersorganisaties, midden en werkveld van alle sectoren (vertegenwoordigd in gemengde stuurgroep)
korte inhoud actie	<p>In de volgende legislatuur geven we uitvoering aan het actieplan jeugdhulp (regeerakkoord en beleidsnota). Een van de acties betreft de link tussen kinderen in jeugdhulp en volwassenhulpverlening aan ouders. Gezien de problematiek van mensen in armoede komen zij hier mee in het vizier. De uitwerking van de acties uit het actieplan gebeurt door een gemengde stuurgroep waarin gebruikers midden en werkveld en overheid van alle sectoren betrokken bij IJH vertegenwoordigd zijn.</p> <p>Actie 17 WE HALEN DE BANDEN MET VOLWASSENHULPVERLENING AAN We stellen vast dat sommige kinderen in de jeugdhulp ouders hebben die zelf zorg en ondersteuning zoeken in de volwassenenzorg. We moeten dus niet alleen bruggen slaan binnen de jeugdhulp. In het kader van een geïntegreerde en contextuele zorg is het cruciaal dat de jeugdhulp en de volwassenenzorg gestimuleerd worden om samen te werken. Het cliëntgericht samenwerken met de doelen van het kind en de jongere voor ogen moet het uitgangspunt zijn . We experimenteren met regionale proefprojecten van gemengde teams met een duidelijke finaliteit, nl. het verkorten van de begeleidingsduur door actieve samenwerking.</p>			
Mijlpalen	2015 (beginfase, nulmeting)			
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02.06.10 Uitbouw van de Huizen van het Kind		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 9. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	Het aantal gemeenten waarin Huizen van het Kind erkend zijn Het aanbod kwam in stand met participatie van de gebruikers en met gezinnen en kinderen die in armoede leven in het bijzonder.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Kind en Gezin		
betrokkenen	kabinet		mensen in armoede	Netwerk tegen armoede
	administratie	Onderwijs, Inburgering, Cultuur, Jeugd, Welzijn	andere actoren	VBJK, VCOK, VVSG, Gezinsbond
korte inhoud actie	<p>We willen de Huizen van het Kind uitbouwen tot echte basisvoorzieningen voor gezinnen met kinderen voor de 308 gemeenten in Vlaanderen en in Brussel. Om dit te doen zetten we in op drie lijnen (deelprojecten):</p> <p>1. Uitbreiden van het aanbod/actoren in de Huizen van het Kind</p> <p>Uit de huidige erkenningen van de Huizen van het Kind blijkt dat er op lokaal niveau linken gelegd worden met tal van actoren uit verschillende beleidsdomeinen. De vernieuwing van de preventieve zorg is in volle ontwikkeling wat zal resulteren in een gedifferentieerd aanbod door de regioteamleden van Kind en Gezin in de Huizen van het Kind. Dit kan leiden tot de creatie van extra aanbod (in samenwerking met andere partners) in de Huizen van het Kind. Daarnaast staan in de beleidsnota welzijn een aantal doelstellingen met betrekking tot de Huizen van het Kind op het vlak van aanbod/actoren:</p> <ul style="list-style-type: none"> • Het uitbouwen van een prenataal aanbod • Het onderzoeken hoe een relatie ondersteunend aanbod vorm kan krijgen in de Huizen van het Kind • Bruggen bouwen met onder andere de lokale loketten kinderopvang, de gezinszorg, paramedische beroepen, de socio-culturele sector, de rechtstreeks toegankelijke jeugdhulp • Investeren in het ondersteunen van gezinnen bij veranderingen zoals gezinsvorming, ouderschap, echtscheidingen en nieuwe gezinssamenstellingen • Stimuleren van de taalontwikkeling bij jonge (anderstalige) kinderen en een hefboom naar kleuterparticipatie en betrokkenheid van ouders op de opvoeding. Dit in samenwerking met de minister van Integratie en Inburgering. • De inzet en de betrokkenheid van vrijwilligers, steungezinnen, en vrijwilligersnetwerken vergroten. • Afstemming met onderwijs <p>Op basis van voorgaande wordt voor dit deelproject ingezet op:</p>			

		<ul style="list-style-type: none"> Zichtbaar maken van lokale inspirerende praktijken op het vlak van bijeenbrengen van aanbod waaruit geput kan worden door Huizen van het Kind (zie ook deelproject 3.). Faciliteren en stimuleren van aansluiting van aanbod door op Vlaams niveau met administraties en koepelorganisaties opportuniteiten en knelpunten te verkennen en daaraan acties te koppelen (CLB, cultuur, jeugd, gezinszorg, Lokaal loket Kinderopvang, BKO, relatieondersteunend aanbod,...). Dit zou gevolgen kunnen hebben op regelgeving van HvK en/of andere actoren/sectoren. Uitbouwen van een (prenataal) zorgpad (fiche zorgpad) Versterken van de inbedding van de vernieuwde preventieve zorg in de Huizen van het Kind. <p>2. Territoriale uitbreiding tot 308 gemeenten Op dit moment zijn er in 170 gemeenten en in het Brussels Hoofdstedelijk Gewest Huizen van het Kind erkend. Tegen het einde van legislatuur willen we een volledige dekking.</p> <p>3. Ondersteuning van de Huizen van het Kind Er zijn twee ondersteuningsnoden te onderscheiden die nauw samenhangen met de voorgaande uitdagingen: procesmatige en inhoudelijke.</p> <p>Verschillende actoren in Vlaanderen en op provinciaal en lokaal niveau geven vandaag vorm aan een deel van de ondersteuningsbehoefte. Het gaat daarbij onder meer over Kind en Gezin zelf, Expoo, VVSG, de provincies, Huizen van het Kind zelf en middenveldorganisaties zoals het VBJK en de Gezinsbond.</p>
Mijlpalen	2015 (beginfase, nulmeting)	Er zijn op dit moment in 170 gemeenten Huizen van het Kind erkend. Het ondersteuningsaanbod voor de Huizen van het Kind is in opbouw.
	2017	
	2019 (einddoel)	Er is een volledige territoriale dekking mbt tot de Huizen van het Kind. Er is een ruim gedifferentieerd aanbod, met inbegrip van een prenataal aanbod. Er is een toereikende ondersteuningsaanbod voor de Huizen van het Kind.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_11 Vernieuwing van de lokale preventieve gezinsondersteuning van Kind en Gezin		Budgettaire engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	9. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening		indicator	Er is een correlatie tussen het dienstverleningsaanbod en de aanmeldingsproblematiek op case-niveau Het aanbod kwam tot stand met participatie van de gebruikers, in het bijzonder de gezinnen die in armoede leven.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Kind en Gezin		
betrokkenen	kabinet		mensen in armoede	Netwerk tegen armoede
	administratie		andere actoren	
korte inhoud actie	<p>Een vernieuwing van onze preventieve zorg met het oog op het maximaal aansluiten bij de ouders met jonge kinderen van vandaag en morgen.</p> <p><u>Wat?</u> Hiertoe willen we inhoudelijk twee grote pijlers realiseren: de "state of the art" mbt de leeftijdsgebonden, fysieke contacten met de jonge kinderen op consultatiebureau (vanuit medische invalshoek) en complementair een aanbod in verschillende vormen dat flexibel is, samen met partners, "just in time" en op maat van de vragen van ouders (psycho-sociale & pedagogisch invalshoek).</p> <p><u>Hoe?</u> Beide pijlers willen we aanbieden op een vraaggerichte manier, vertrekkend vanuit het geloof in positief ouderschap. Elke regio werkt binnen het geschetste kader een eigen traject uit, dat maximaal aansluit bij "zijn" ouders en rekening houdt met de partners. In dit aansluiten bij ouders vormt het proportioneel universalisme een belangrijke maatstaf naast de lokale inbedding van de ontwikkelde dienstverlening. We willen meer inzetten waar we het verschil kunnen maken en dat zal vaak bij maatschappelijk kwetsbare gezinnen zijn.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Elk regioteam heeft een eigen traject / voorstel klaar om binnen het bestaande budgettaire kader en rekening houdend met het minimaal vastgelegde aanbod op consultatiebureau, met een gevarieerd dienstverleningsaanbod maximaal aan te sluiten bij de ouders.		
	2017	<p>Alle regioteams realiseren einde 2017 het vernieuwde aanbod (zowel op CB als via andere kanalen), met ruimte voor continue bijsturen indien vanuit de doelgroep of uit samenwerking met partners wenselijk.</p> <p>Uit de experimenten met aangepaste dienstverleningsvormen, wordt input gehaald om aangepaste regelgeving vorm te geven.</p>		
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_12 Versterken prenatale begeleiding		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	9. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	Indicatoren: <ul style="list-style-type: none"> - elk zwanger kwetsbaar gezin heeft minstens 1 contact gehad met K&G ifv voorbereiding op het ouderschap - doelbereik in de prenatale steunpunten - in elk huis van het kind (maar ook in elke regio waar er geen HvK is) is er ook een prenataal aanbod (ism eerstelijnszorg)
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Kind en Gezin		
betrokkenen	kabinet		mensen in armoede	Netwerk tegen armoede
	administratie		andere actoren	
korte inhoud actie	<p>Kind en Gezin kiest voor twee grote accentverschuivingen binnen de eigen prenatale dienstverlening. Op beleidsniveau trekt Kind en Gezin enerzijds de kaart van de eerstelijnsgezondheidszorg. Samen met partners wil Kind en Gezin de eerstelijnszorg een prominentere rol geven in de prenatale zorg en komen tot een betere zorgafstemming tussen alle actoren binnen de keten van perinatale zorg (zie ook ondernemingsfiche prenataal en preventief zorgpad 0-3 jaar). Anderzijds hoort prenatale dienstverlening op het niveau van individuele gezinsondersteuning inherent deel uit te maken van de dienstverlening jonge kind.</p> <p>Het project zet in op diverse deelacties waaronder het tegemoet komen aan de informatiebehoefte van alle aanstaande ouders , de positionering van de prenatale dienstverlening binnen Huizen van het Kind, gegevensverzameling, gegevensuitwisseling en evaluatie met als doel de aanstaande ouder gericht te kunnen begeleiden, het bieden van een vangnet voor kwetsbare zwangeren die geen toegang hebben tot adequate medische zorg en signaalfunctie opnemen om deze drempels weg te werken.</p> <p>Daarnaast wil Kind en Gezin maximaal inzetten op prenatale dienstverlening <u>aan kwetsbare zwangeren (en hun partner)</u> met focus op de ondersteuning van aanstaande ouders op psychosociaal vlak en in hun transitie naar ouderschap, vertrekkende vanuit het idee dat ouderschap reeds voor de geboorte start.</p> <p>Voor <u>zwangeren die geen toegang hebben tot adequate medisch prenatale zorg</u> willen we een vangnet creëren en streven daarbij naar de opvolging van de zwangerschap binnen de reguliere gezondheidszorg.</p>			
Mijlpalen	2015	Opstart stuurgroep prenatale dienstverlening		
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_06_13 Monitoring kansarmoede-indicatoren in het jeugdhulpaanbod van Jongerenwelzijn.		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	DOELSTELLING 17. De Vlaamse Regering voert een efficiënt en onderbouwd beleid inzake kennisverwerving van de armoedeproblematiek.		indicator	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Jongerenwelzijn		
betrokkenen	kabinet		mensen in armoede	
	administratie		andere actoren	
korte inhoud actie	<p>In het registratiesysteem van de private voorzieningen van Jongerenwelzijn, BINC, worden bij de start van elk dossier in de voorziening de gezinssituatie en een aantal kenmerken van de gezinssituatie geregistreerd. De kenmerken van de gezinssituatie betreffen de arbeidssituatie, opleidingsniveau, huisvesting, gezondheid, schuldenlast en thuistaal. Naast indicaties voor kansarmoede, krijgen we op deze manier ook een beeld van de financiële kwetsbaarheid van gezinnen. Zo weten we uit onderzoek dat eenoudergezinnen, en dan vooral eenoudergezinnen van de moeder, vaak financieel kwetsbaar zijn. In de vernieuwde Binc werd na overleg met LUCAS (KUL) deze extra dimensie in de registratie ingebracht. Er wordt nu gekeken naar de ruwe gegevens van deze indicatoren in plaats van de som te maken of het nu al dan niet kansarmoede betreft (cfr. Kind en Gezin), aangezien dit een onderschatting was en geen echte bruikbare gegevens aanleverde. Elk jaar worden rapporten gemaakt over deze registratie, wordt hierover gereflecteerd met de sector, met academici en met andere betrokken entiteiten, en wordt gezocht naar mogelijke acties om met de resultaten aan de slag te gaan op sectorniveau en op organisatieniveau.</p>			
Mijlpalen	2015 (beginfase, nulmeting)			
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_08_01 Het Vlaams plattelandsfonds ondersteunt plattelandsgemeenten inzake armoedebestrijding		Budgettair engagement	8.010.000 euro voor 2015 (hele PLF, niet enkel armoedebestrijding)	
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur.		status	In uitvoering	
OPERATIONELE DOELSTELLING	OD_06_02_De Vlaamse Regering garandeert het sociale grondrecht 'maatschappelijke dienstverlening' voor mensen in armoede.		indicator	Aantal ingediende projecten en de middelen toegekend aan projecten onder de doelstelling "Aandacht hebben voor kwetsbare groepen op het platteland", en in het bijzonder voor projecten ikv armoedebestrijding	
verantwoordelijken	kabinet	Landbouw	evaluatie	Jaarlijks wordt een evaluatieverslag opgemaakt waarin	
	administratie	Vlaamse Landmaatschappij			
betrokkenen	kabinet		mensen in armoede		
	administratie		andere actoren		
korte inhoud actie	Via het plattelandsfonds wordt de financiële slagkracht en bestuurskracht van plattelandsgemeenten verhoogd. Dit laat hen toe te investeren in sociale leefbaarheid en een gericht doelgroepenbeleid te voeren, ook naar mensen in armoede. Concreet kunnen de plattelandsgemeenten die in aanmerking komen voor het plattelandsfonds jaarlijks financiering krijgen voor projecten met als doelgroep mensen in armoede.				
Mijlpalen	2015 (beginfase, nulmeting)	Indieningsronde medio 2015			
	2017				
	2019 (einddoel)				

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_08_02 Heldere en duidelijke communicatie over water naar mensen in armoede door Vlaamse overheid		Budgettair engagement	Ontwikkelen van de website in eenvoudige taal: 2000 euro (raming) Drukken van 10 000 brochures Goed geregeld = geld gespaard per jaar: 5000 euro (raming)
STRATEGISCHE DOELSTELLING	A-Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen B-Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_06_02_De Vlaamse Regering garandeert het sociale grondrecht 'maatschappelijke dienstverlening' voor mensen in armoede.		indicator	Geen
verantwoordelijken	kabinet	Omgeving	evaluatie	Niet voorzien
	administratie	VMM		
betrokkenen	kabinet	Welzijn, Volksgezondheid en Gezin	mensen in armoede	Nog aan te vullen.
	administratie	Zorg en gezondheid	andere actoren	VVSG, OCMW's, LOGO's, hulpverleningsdiensten
korte inhoud actie	<p>De VMM communiceert op verschillende manieren naar mensen in armoede. Belangrijk hierbij zijn de websites, campagnematerialen (brochures, folders, affiches) en de brieven. De teksten zijn in eenvoudige taal geschreven, zodat ze vlot toegankelijk zijn voor een ruime doelgroep.</p> <p><u>Website – www.vmm.be/waterloket</u></p> <p>(1)De bestaande website van de campagne goed geregeld = geld gespaard wordt actueel gehouden. Een belangrijke wijziging zal de nieuwe tariefstructuur (zie actie 1) zijn.</p> <p>(2) De code van Goede praktijk LAC voor Water (zie actie 3) zal via de website gepubliceerd worden.</p> <p>(3)De website wordt aangevuld met de campagne Gezond water = ook jouw zorg. Deze campagne over gezond drinkwater brengt verschillende aandachtspunten aan bod: laat je putwater controleren, probleem van loden leidingen in de woning, vermijd wanverbindingen bij een regenwaterinstallatie.</p> <p><u>Verspreiden materiaal</u></p> <p>De VMM verspreidt haar campagnemateriaal (brochures, folders, filmpje) naar intermediairen: woonwinkels, OCMW's, hulpverleningsdiensten, LOGO's ...</p> <p>Op die manier bereikt de informatie de intermediairen én de mensen in armoede.</p> <p>Bijbestellen kan steeds via de website of via het gratis informatienummer 1700.</p> <p><u>Rechtstreekse communicatie</u></p> <p>Daarnaast wordt ook in de rechtstreekse communicatie via brieven die opgemaakt worden naar aanleiding van klachten / afsluitingen / .. rekening gehouden met eenvoudig en duidelijk taalgebruik. Hetzelfde geldt voor het beantwoorden van informatievragen die de VMM ontvangt via haar websites en info@vmm.be.</p> <p><u>Toelichtingen</u></p> <p>Om de intermediairen, zoals OCMW's, Huurdersbond, watermaatschappijen, ... beter te ondersteunen geeft de VMM op vraag toelichting over het algemeen waterverkoopreglement.</p> <p>Naar aanleiding van de aangepaste tariefstructuur voorziet de VMM een communicatieactie. De planning is afhankelijk van de goedkeuring van de structuur (meer in actie 1).</p>			

		<u>Cruciaal is ook dat de drinkwatermaatschappijen (en rioolbeheerders) oog hebben voor de toegankelijkheid van hun communicatie aan klanten. Daartoe zal VMM overleg met de watersector beleggen.</u>
Mijlpalen	2015 (beginfase, nulmeting)	Aantal brochures verspreid in 2014: 10 000
	2017	Cumulatief aantal brochures in 2017:
	2019 (einddoel)	Cumulatief aantal brochures in 2019:

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_09_01 Kinderrechteneducatie		Budgettair engagement	Via werkmiddelen afdeling Jeugd
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terechtkomen		status	Afgesproken
OPERATIONELE DOELSTELLING	2. De Vlaamse overheid zal mensen proactief informeren over hun rechten en actief toeleiden naar toegankelijke hulp- en dienstverlening		indicator	
verantwoordelijken	kabinet	Jeugd		evaluatie
	administratie	Departement CJM - Afdeling Jeugd		
betrokkenen	kabinet	Onderwijs	mensen in armoede	Uit de Marge, Demos, Netwerk tegen Armoede
	administratie	O&V	andere actoren	De Ambrassade (Jongerengids), KeKi, Kinderrechtencommissariaat, Kinderrechtencoalitie, Unicef
korte inhoud actie	<p>Kinderen en jongeren zijn vaak nog onvoldoende op de hoogte van hun (sociale grond-)rechten, maar ook begeleiders van kinderen en jongeren gaan te weinig doorleefd en juridisch om met de rechten van de kinderen. Het Comité voor de Rechten van het Kind spoorde België (2010) aan systematisch onderwijs- en trainingsprogramma's te verstrekken betreffende de principes en bepalingen van het Kinderrechtenverdrag, voor kinderen, ouders en alle beroepsgroepen die werken voor en met kinderen, met inbegrip van rechters, advocaten, ordehandhavers, leerkrachten, medisch personeel en maatschappelijk werkers. Er gebeurt van alles door verscheidene organisaties maar of er daarmee tegemoetgekomen wordt aan de aanbeveling is niet duidelijk. Er blijft blijkbaar toch een grote nood bestaan aan kinderrechteneducatie, met name ten aanzien van begeleiders van kinderen in kwetsbare situaties. KeKi zal de dynamieken en noden in kaart brengen; op basis hiervan worden concrete acties afgesproken m.b.t. vorming van begeleiders en informatie voor kinderen en jongeren zelf. Het jeugdwerk krijgt kapstokken om in de praktijk vanuit VRK in te spelen op geweld, discriminatie, armoede... Het is van belang om hierbij outreachend te werken om iedereen te bereiken.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Nulmeting i.o.m. kinderrechtenactoren		
	2017			
	2019 (einddoel)	Meer kinderen kennen hun rechten; meer begeleiders refereren aan VRK		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	02_09_02 Strategie ter bestrijding van discriminerende maatschappelijke houdingen tegenover kinderen en jongeren die in armoede leven		Budgettair engagement	Via werkingsmiddelen afdeling Jeugd Via subsidie-overeenkomst De Ambrassade, Demos, VVJ
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terechtkomen		status	Afgesproken
OPERATIONELE DOELSTELLING	4 De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema.		indicator	
verantwoordelijken	kabinet	Jeugd	evaluatie	
	administratie	Departement CJM - Afdeling Jeugd		
betrokkenen	kabinet		mensen in armoede	
	administratie		andere actoren	Uit de Marge, Netwerk tegen Armoede, Demos, De Ambrassade, VVJ
korte inhoud actie	Er worden sensibiliserings- en informatiecampagnes uitgewerkt om de stereotiepe beeldvorming over o.a. herkomst te doorbreken. Kinderen en jongeren in armoede in dichtbebouwde stedelijke gebieden, krijgen bijzondere aandacht. Het label kindvriendelijke steden en gemeenten stimuleert gemeenten om hier mee werk van te maken. Demos wordt gevraagd om nog een aantal praktijktafels te organiseren over de samenwerking tussen jeugddiensten en OCMW's. De Ambrassade formuleerde kinderarmoede als 1 van zijn kerndoelen voor de lopende beleidsperiode. Het Inleefproject Oog voor armoede wil een dialoog tot stand brengen tussen jeugdwerkers en begeleiders van kinderen, jongeren en gezinnen in armoede, en de inzichten verduurzamen in en met het jeugdwerk. Men zal hiervoor een aantal dialoogcoaches opleiden.			
Mijlpalen	2015 (beginfase, nulmeting)			
	2017			
	2019 (einddoel)	Jaarlijkse sensibiliseringsdag		

3.2.4. De Vlaamse Regering garandeert het sociale grondrecht 'inkomen' voor mensen in armoede

ACTIE	03_02_01 Afstemming kinderbijslag - studiefinanciering		Budgettair engagement	Nihil
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	10. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het verbeteren van de inkomensituatie van gezinnen met jonge kinderen.		indicator	De impactmeting van de vereenvoudiging zal worden bepaald bij beslissing tot implementatie.
verantwoordelijken	kabinet	Onderwijs	evaluatie	Hoe/wanneer de maatregel te evalueren is, is nog te onderzoeken.
	administratie	Horizontaal Beleid van het Departement Onderwijs en Vorming en afdeling Studietoelagen van het Agentschap voor Hoger Onderwijs, Volwassenenonderwijs en Studiefinanciering		
betrokkenen	kabinet	Welzijn, Volksgezondheid en gezin	mensen in armoede	Dit thema is voorwerp van het permanent verticaal armoedeoverleg. Indien het overleg tussen Welzijn en Onderwijs leidt tot aanpassingen aan de regelgeving over studiefinanciering, zal het Netwerk tegen Armoede ook betrokken worden in het kader van de armoedetoets.
	administratie	Kind & Gezin	andere actoren	Nee
korte inhoud actie	De beleidsdomeinen Onderwijs en Welzijn zullen hun gezamenlijke expertise samen inzetten om te onderzoeken hoe de studiefinanciering en de kinderbijslag elkaar kunnen blijven versterken, om een optimale efficiëntie en doelmatigheid te garanderen die daardoor ook bijdraagt tot de bescherming van mensen in armoede.			
Mijlpalen	2015 (beginfase, nulmeting)	Het overleg wordt opgestart.		
	2017	Indien aanpassingen aan de regelgeving over of aan de administratieve werkprocessen van studiefinanciering wenselijk zouden zijn, wordt dit mee opgenomen in het vereenvoudigingsvoorstel dat aan de Vlaamse Regering wordt voorgelegd (cf. strategische doelstelling A, OD 2).		
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_02_02 Automatische toekenning van studiefinanciering		Budgettair engagement	Koppeling databank leefloon in schooljaar 2016-2017: ca. 150.000 € Implementatie vereenvoudigingsvoorstel: budgettaire impact voor 2018 en 2019 kan pas in 2017 bepaald worden
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 1 De Vlaamse Regering zal waar mogelijk werken met automatische toekenning van rechten. Indien dit niet mogelijk is, zet ze in op een administratieve vereenvoudiging om rechten op te nemen		indicator	Realisatie van koppeling aan databank over leefloon, met snellere dossierbehandeling als gevolg Oplevering van vereenvoudigingsvoorstel
verantwoordelijken	kabinet	Onderwijs	evaluatie	De maatregelen kunnen geëvalueerd worden door middel van de voorziene mijlpalen.
	administratie	Afdeling Horizontaal Beleid van Departement Onderwijs en Vorming en afdeling Studietoelagen van het Agentschap voor Hoger Onderwijs, Volwassenenonderwijs en Studiefinanciering		
betrokkenen	kabinet		mensen in armoede	Het kabinet onderwijs heeft minstens twee keer per jaar een overleg met het Netwerk tegen armoede, ...
	administratie		andere actoren	Er wordt nauw samengewerkt met intermediaire instanties, die het belang van mensen in armoede behartigen: vakbonden, studentenvoorzieningen, OCMW, ...
korte inhoud actie	De databanken die noodzakelijk zijn om de automatische toekenning mogelijk te maken, zijn vandaag niet allemaal aanwezig of beschikbaar. In afwachting daarvan heeft de afdeling Studietoelagen het systeem van de proactieve screening ontwikkeld, dat operationeel is vanaf schooljaar 2013-2014. Dit betekent dat dossiers van burgers die het afgelopen schooljaar in aanmerking kwamen én die het lopende aanvraagjaar nog geen aanvraag deden maar wel ingeschreven zijn in een Vlaamse onderwijsinstelling, proactief opgestart en onderzocht worden. Naarmate o.a. meer databanken beschikbaar worden en binnen de budgettaire mogelijkheden, zal deze proactieve screening verruimd worden: meer dossiers zullen afgewerkt kunnen worden waarbij de burger minder (of geen) informatie zelf moet aanreiken.			
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - De proactieve screening van alle jongeren die in het schooljaar 2013-2014 studiefinanciering ontvingen, vindt plaats in het tweede semester van schooljaar 2014-2015 - overleg verder zetten met de federale overheid over de mogelijke ontsluiting van de databank over leefloon - mogelijkheden nagaan voor een vereenvoudiging van de regelgeving, met overleg met het Netwerk tegen Armoede 		
	2016	- realisatie van een koppeling met een databank over leefloon in schooljaar 2016-2017 (mits toegang verleend wordt door de federale overheid en het nodige budget beschikbaar is)		
	2017	- een vereenvoudigingsvoorstel voorleggen aan de Vlaamse Regering		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2018	- Voorbereidingen treffen voor de implementatie van het vereenvoudigingsvoorstel (ICT, werkprocessen, opleiding)
	2019 (einddoel)	- implementatie van vereenvoudigingsvoorstel, waardoor een doorgedreven proactieve screening voor een aantal afgelijnde subdoelgroepen en een algemene snellere dossierbehandeling gerealiseerd worden

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_03_01 Inhoudelijk samenstellen, laten aanmaken en verspreiden van een brochure met de nieuwe informatie inzake woonbonus.	Budgettair engagement	2015: 10.789 eur + 1.905 eur 2016: 8.000 eur 2017: 8.000 eur 2018: 8.000 eur 2019: 8.000 eur + 1.905 eur	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_06_03_De Vlaamse Regering garandeert het sociale grondrecht 'inkomen' voor mensen in armoede.		indicator	Graad van verspreiding
verantwoordelijken	kabinet	Begroting en Financiën	evaluatie	Via traject (opvolgingstool doelstellingenmanagement)
	administratie	Departement F&B, ankerpunt		
betrokkenen	kabinet	Begroting en Financiën	mensen in armoede	Bezoekers van activiteiten waar de brochure wordt uitgedeeld
	administratie		andere actoren	communicatieverantwoordelijke
korte inhoud actie	Inhoudelijk samenstellen, laten aanmaken en verspreiden van een brochure met de nieuwe informatie inzake woonbonus. Nadien zal er elk jaar een eventuele addendum worden gemaakt op de startbrochure.			
Mijlpalen	2015 (beginfase, nulmeting)	Brochure aangemaakt		
	2017	Jaarlijks addendum		
	2019 (einddoel)	Voorbereiden nieuwe brochure		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_03_02 Vermindering registratierecht bij echtscheiding		Budgettaire engagement	Fiscale uitgave (jaarlijkse geraamde minderinkomsten): 4.320 KEUR
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Uitgevoerd
OPERATIONELE DOELSTELLING	OD_06_03_De Vlaamse Regering garandeert het sociale grondrecht 'inkomen' voor mensen in armoede.		indicator	ingevoerd
verantwoordelijken	kabinet	Begroting en Financiën	evaluatie	Via traject (opvolgingstool doelstellingenmanagement)
	administratie	Agentschap VLABEL, ankerpunt		
betrokkenen	kabinet	Begroting en Financiën	mensen in armoede	Mensen in een echtscheidingsprocedure
	administratie		andere actoren	notarissen
korte inhoud actie	Verminderen van de registratiekost bij echtscheidingen van 2.5 % tot 1 %.			
Mijlpalen	2015 (beginfase, nulmeting)	Goedgekeurd en in voege gegaan op 1/1/2015		
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_03_03 Inhoudelijk samenstellen, laten aanmaken en verspreiden van een brochure met de nieuwe informatie inzake de Vlaamse belastingen.		Budgettair engagement	2015: 2016: eur 2017: eur 2018: eur 2019: eur	
	STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_06_03_De Vlaamse Regering garandeert het sociale grondrecht 'inkomen' voor mensen in armoede.		indicator	Graad van verspreiding	
verantwoordelijken	kabinet	Begroting en Financiën		evaluatie	Via traject (opvolgingstool doelstellingenmanagement)
	administratie	Agentschap Vlabel, ankerpunt			
betrokkenen	kabinet	Begroting en Financiën	mensen in armoede	Bezoekers van activiteiten waar de brochure wordt uitgedeeld	
	administratie		andere actoren	communicatieverantwoordelijke	
korte inhoud actie	Inhoudelijk samenstellen, laten aanmaken en verspreiden van een brochure met de nieuwe informatie inzake de Vlaamse belastingen.				
Mijlpalen	2015 (beginfase, nulmeting)				
	2017				
	2019 (einddoel)				

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_03_04 Inhoudelijk samenstellen, laten aanmaken en in gebruik nemen van nieuwe, voor iedereen bevattelijke schermen en formulieren.		Budgettair engagement	Zit vervat in de ontwikkeling in het nieuwe fiscaal platform (VFP)
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_06_03_De Vlaamse Regering garandeert het sociale grondrecht 'inkomen' voor mensen in armoede.		indicator	Aantal hits op de portaal burger
verantwoordelijken	kabinet	Begroting en Financiën	evaluatie	Via traject (opvolgingstool doelstellingenmanagement)
	administratie	Agentschap VLABEL, ankerpunt		
betrokkenen	kabinet	Begroting en Financiën	mensen in armoede	Gebruikers van de portaal burger en de formulieren van de Vlaamse belastingen
	administratie		andere actoren	
korte inhoud actie	Inhoudelijk samenstellen, laten aanmaken en in gebruik nemen van nieuwe, voor iedereen bevattelijke schermen en formulieren.			
Mijlpalen	2015 (beginfase, nulmeting)	Aanmaken schermen en formulieren voor successie en registratie		
	2017	p m		
	2019 (einddoel)	P m		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_04_02 Automatische toekenning van rechten		Budgettair engagement	Budgetten zijn gekoppeld aan het concreet recht dat automatisch toegekend wordt.
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_01_De Vlaamse Regering zal waar mogelijk werken met automatische toekenning van rechten. Indien dit niet mogelijk is, zet ze in op een administratieve vereenvoudiging om rechten op te nemen		indicator	Aantal rechten dat automatisch toegekend wordt; Aantal personen dat via automatische toekenning bereikt wordt; Hoogte van de middelen die via automatisch toegekende rechten worden verdeeld.
verantwoordelijken	kabinet	Allen	evaluatie	Tweejaarlijkse evaluatie van de automatische toekenning van rechten op basis van bovenstaande indicatoren.
	administratie	Departement WVG – Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Alle ministers die onder hun bevoegdheid automatisch toekenbare rechten hebben	mensen in armoede	Betrokkenheid afhankelijk van concreet automatiseringsproces
	administratie	Alle administraties die automatisch toekenbare rechten beheren	andere actoren	Corve/DAB Informatie Vlaanderen
korte inhoud actie	De lopende processen van automatisering van de toekenning van sociale rechten die tijdens de vorige legislatuur zijn gestart, worden verdergezet. Daarnaast worden nieuwe sociale rechten of sociale correcties steeds automatisch toegekend indien technisch mogelijk. Waar nodig, wordt hierrond overlegd met andere overheden indien zij eigenaar zijn van relevante authentieke bronnen. Waar automatische toekenning van sociale rechten technisch niet mogelijk is, worden administratieve procedures zoveel mogelijk vereenvoudigd.			
Mijlpalen	2015 (beginfase, nulmeting)	Er is een overzichtelijke inventaris van sociale rechten die automatisch toegekend worden en hun bereik.		
	2017	Uit de nieuwe inventaris blijkt dat er meer sociale rechten automatisch worden toegekend of dat hun bereik is vergroot.		
	2019 (einddoel)	Uit de nieuwe inventaris blijkt dat er meer sociale rechten automatisch worden toegekend of dat hun bereik is vergroot.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_04_03 We werken een nieuw kinderbijslagsysteem uit met een gelijke basisuitkering voor ieder kind, aangevuld met toeslagen voor de meest kwetsbare gezinnen		Budgettair engagement	De middelen voor kinderbijslag komen via een dotatie van de Federale overheid. Voor 2015 zijn de middelen voor Vlaanderen geraamd op 3,45 miljard euro.	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering	
OPERATIONELE DOELSTELLING	10. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het verbeteren van de inkomenssituatie van gezinnen met jonge kinderen.		indicator	Het kinderarmoederisico voor (gezinnen met) kinderen stijgt niet o.b.v. het nieuwe kinderbijslagsysteem	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	Is nog onduidelijk wanneer nieuw kinderbijslagsysteem kan ingevoerd worden. Dit kan (in theorie) ten vroegste vanaf 1/1/2016 en moet ten laatste tegen 1/01/2020.
	administratie	Kind en Gezin			
betrokkenen	kabinet	Algemeen Beleid, Financiën en Onderwijs	mensen in armoede	In voorbereiding van het decreet kinderbijslag zal o.a. het Netwerk tegen armoede betrokken worden.	
	administratie		andere actoren	Gezinsbond, Minderhedenforum, ...	
korte inhoud actie	<p><u>Inkomensgerelateerde toeslagen voor de meest kwetsbare gezinnen</u>: we evolueren naar een inkomensgerelateerde toeslag i.p.v. de huidige toeslagen o.b.v. statuut (werkloos, invalide, ziekte, pensioen, alleenstaande). De huidige toeslagen houden geen rekening met werkende gezinnen die een laag inkomen ('working poor') hebben. De inkomensgerelateerde toeslag zal ook rekening houden met gezinsgrootte, waardoor grotere kwetsbare gezinnen, meer kinderbijslag zullen ontvangen. Deze toeslag wordt zoveel mogelijk automatisch toegekend.</p>				
Mijlpalen	2015 (beginfase, nulmeting)	<p>Met de zesde staatshervorming worden de gezinsbijslagen overgeheveld naar Vlaanderen. Een belangrijke bevoegdheid in het licht van armoedebestrijding. Het kinderbijslagsysteem heeft immers een positief effect op het armoederisico voor (gezinnen met) kinderen in Vlaanderen. Voor kinderen tot 18 jaar daalt het armoederisico hierdoor met 7,4 procentpunten!</p> <p>We zullen het stelsel vereenvoudigen, waarbij we kiezen voor een universeel systeem op basis van het recht van het kind, ongeacht de socio-professionele status van de ouders. Een kind krijgt een onvoorwaardelijke, gelijke basiskinderbijslag – ongeacht de leeftijd en de rangorde. De kinderbijslag is immers bedoeld als een tegemoetkoming om kosten in de opvoeding te dekken.</p> <p>Daarnaast voorzien we, om kinderarmoede te bestrijden, voor kinderen die opgroeien in een gezin met een laag inkomen een sociale toeslag. De inkomensgrens van deze toeslag is gezinsgemoduleerd en houdt dus rekening met de gezinsgrootte. Verder behouden we de sociale toeslag voor wezen en een sociale toeslag voor kinderen met bijzondere zorgnoden. Concreet betekent dit dat we een systeem van automatische toekenning van rechten zullen uitwerken, waardoor elk gezin maximaal krijgt waar het recht op heeft.</p> <p>Via de uitbetaling van de kinderbijslag word een deel van de financiële last van het opvoeden van kinderen gespreid over de hele bevolking en wordt welvaartsverlies omwille van het hebben van kinderen zo veel als mogelijk vermeden (horizontale dimensie/solidariteit). Voor gezinnen die met een laag inkomen moeten rondkomen, is de kost van kinderen proportioneel zwaarder om te dragen: zij hebben het een pak moeilijker om hun kinderen dezelfde kansen te geven als kinderen die opgroeien in een meer begoed</p>			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		gezin. Omdat kinderarmoede een probleem is van gebrek aan middelen, en ouderlijke investering in hun kinderen sterk samenhangt met het beschikbare gezinsinkomen, is het vanuit het oogpunt van de armoedebestrijding noodzakelijk om meer te investeren in de gezinnen die het moeilijker hebben om de kinderkosten te dragen. Het gaat dan om (verticale) solidariteit tussen rijke en armere gezinnen.
	2017	Er is een ontwerp decreet kinderbijslag, afgetoetst met allerhande belanghebbenden (o.a. Netwerk tegen Armoede), waarin de inkomensgerelateerde toeslag is opgenomen.
	2019 (einddoel)	Implementatie van nieuw kinderbijslagsysteem, waarbij het armoederisico voor (gezinnen met) kinderen in Vlaanderen zeker niet verhoogt, doordat de inkomensgerelateerde toeslagen terecht komen bij de meest kwetsbare gezinnen.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_06_01 Automatisering voor rechthebbenden op basis van een attest medisch-sociale schaal die gebruikt wordt voor de evaluatie van de graad van zelfredzaamheid met het oog op het onderzoek naar het recht op de integratietegemoetkoming, inkomensvervangende tegemoetkoming of tegemoetkoming hulp aan bejaarden	Budgettair engagement	
STRATEGISCHE DOELSTELLING	A. Het voorkomen dat mensen in armoede en sociale uitsluiting terecht komen.	status	In uitvoering
OPERATIONELE DOELSTELLING	1. De Vlaamse Regering zal waar mogelijk werken met automatische toekenning van rechten. Indien dit niet mogelijk is, zet ze in op een administratieve vereenvoudiging om rechten op te nemen.	indicator	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	
	administratie	VAZG – Afdeling Vlaamse Sociale Bescherming	
betrokkenen	kabinet		mensen in armoede
	administratie		andere actoren
korte inhoud actie	<p>Voor de tenlasteneming voor mantel- en thuiszorg van de Vlaamse zorgverzekering, komen onder andere volgende attesten in aanmerking:</p> <ul style="list-style-type: none"> - minstens de score 15 op de medisch-sociale schaal die wordt gebruikt voor de evaluatie van de graad van zelfredzaamheid met het oog op het onderzoek naar het recht op de integratietegemoetkoming (IT), de inkomensvervangende tegemoetkoming (IVT), en de tegemoetkoming voor hulp aan bejaarden (THAB). <p><u>Medisch-sociale schaal i.k.v. IT/IVT en THAB</u></p> <p>Er wordt een elektronische gegevensstroom tot stand gebracht, waarbij de Federale Overheidsdienst Sociale Zekerheid (FOD SZ), via de Kruispuntbank voor de Sociale Zekerheid (KSZ), aan de Afdeling Vlaamse Sociale Bescherming (VSB) en zorgkassen mededeelt wie bij de FOD Sociale Zekerheid minstens een score heeft van 15 punten op de medisch-sociale schaal. Deze personen zullen dus niet langer een aanvraag moeten indienen om hun recht op de tenlasteneming te openen. De Afdeling Vlaamse Sociale Bescherming zal de personen die niet bij een zorgkas aangesloten zijn, op de hoogte brengen van hun recht op de zorgverzekering.</p> <p>Hierdoor wordt binnen de Vlaamse Zorgverzekering concreet vorm gegeven aan de automatische opening van rechten en administratieve vereenvoudiging.</p>		
Mijlpalen	2015 (beginfase, nulmeting)	Stand van zaken 2015: in fase van ontwikkeling In 2016: inproductiestelling	
	2017		
	2019 (einddoel)		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_06_02 Automatische toekenning van het basisondersteuningsbudget/BOB (= trap 1 van het decreet persoonsvolgende financiering)		Budgettair engagement		
STRATEGISCHE DOELSTELLING	A: Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken	
OPERATIONELE DOELSTELLING	1. De Vlaamse Regering zal waar mogelijk werken met automatische toekenning van rechten. Indien dit niet mogelijk is, zet ze in op een administratieve vereenvoudiging om rechten op te nemen		indicator	Aantal toegekende BOB's	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	In 2017-2018
	administratie				
betrokkenen	kabinet		mensen in armoede	Via KVG/VFG	
	administratie		andere actoren		
korte inhoud actie	Maximale automatische toekenning van het basisondersteuningsbudget (BOB) op basis van gekende gegevens over het recht op kinderbijslag en/of over het recht op een integratietegemoetkoming				
Mijlpalen	2015 (beginfase, nulmeting)	Eind 2015 voorbereiding van de eerste fase van de uitrol in 2016: koppeling van de betreffende databanken om gefaseerde automatische rechtentoekenning mogelijk te maken.			
	2017	Tweede fase van de uitrol			
	2019 (einddoel)	Beslissing over de verdere aanpak i.f.v. de evaluatie van de automatische toekenning in 2016-2017-2018			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_06_03 De werking van de vzw Vlaams Centrum Schuldenlast wordt verder ondersteund.		Budgettair engagement	369.000 euro	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden.		status	In uitvoering	
OPERATIONELE DOELSTELLING	De Vlaamse Regering garandeert het sociale grondrecht “inkomen” voor mensen in armoede.		indicator	De werking van VCS wordt sterk en kwalitatief gerealiseerd teneinde schuldenlast te voorkomen en terug te dringen.	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	De jaarlijkse evaluaties door de administratie geven blijk van een continue en kwalitatieve werking van VCS.
	administratie	Departement WVG – Afdeling Welzijn en Samenleving			
betrokkenen	kabinet		mensen in armoede	De doelgroep(en) worden betrokken waardoor het initiatief een gedragen en zinvolle uitvoering kent.	
	administratie		andere actoren	Vlaams Centrum Schuldenlast vzw (VCS)	
korte inhoud actie	<p>We bestendigen de inspanningen om schuldenlast bij gezinnen te voorkomen, onder meer door de vzw Vlaams Centrum Schuldenlast blijvend te ondersteunen. De wettelijke opdrachten van het VCS worden beschreven in het decreet schuldbemiddeling en in het bijhorende BVR van 31/1/2014: De vereniging vervult minstens de volgende opdrachten: (a) zij bouwt expertise op rond de preventie en remediëring van schuldenproblemen; (b) zij verwerkt de gestandaardiseerde registratie bedoeld in artikel 9, § 2; (c) zij biedt permanente vorming en inhoudelijke ondersteuning aan personen die aan schuldbemiddeling doen; (d) zij ontwikkelt programma's rond de preventie van schuldenproblemen; (e) zij is verantwoordelijk voor de kwaliteitsbevordering en -bewaking bij de erkende instellingen voor schuldbemiddeling; (f) zij is verantwoordelijk voor een efficiënte en effectieve informatieverstrekking rond schuldbemiddeling; (g) zij formuleert beleidsaanbevelingen rond schuldenlast; (h) zij onderhoudt contacten met analoge centra in binnen- en buitenland; (i) de vereniging organiseert de gespecialiseerde opleiding; (j) de vereniging organiseert verdiepingsmodules die ingaan op specifieke maatschappelijke, juridische, financiële, methodische of deontologische aspecten van schuldbemiddeling.</p>				
Mijlpalen	2015 (beginfase, nulmeting)	<p>In uitvoering van haar goedgekeurd meerjarenplan 2013-2015, organiseert VCS haar werkzaamheden aan de hand van een jaarplan 2015. Voor de werking in 2015 gaat het VCS uit van 5 strategische doelstellingen, waaraan operationele doelstellingen en acties gekoppeld zijn:</p> <p>SD1: het VCS bouwt stapsgewijs een Vlaams kennis- en onderzoekscentrum inzake schuldenlast uit</p> <p>SD2: het VCS verhoogt de deskundigheid van medewerkers van erkende instellingen voor schuldbemiddeling en van andere personen die aan schuldbemiddeling doen via diverse vormen van ondersteuning</p> <p>SD3: het VCS bouwt een beleid uit ter preventie van schuldenproblemen met specifieke acties naar de meest kwetsbare groepen</p> <p>SD4: het VCS zorgt voor informatieverstrekking rond de schuldenthematiek</p> <p>SD5: het VCS bundelt signalen inzake de schuldenthematiek en formuleert op basis hiervan beleidsaanbevelingen.</p>			
	2017	VCS voert haar opdrachten kwalitatief uit, zoals beschreven in haar meerjarenplan 2016-2020 en haar jaarplannen, zoals ze goedgekeurd werden door de minister bevoegd voor WVG en opgevolgd worden door de administratie.			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	VCS heeft een sterke en continue werking teneinde schuldenlast bij mensen in armoede terug te dringen en te voorkomen.
--	----------------------------	--

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	03_06_04 De samenwerkingsverbanden inzake schuldbemiddeling en budgetbeheer worden verduurzaamd.		Budgettair engagement	1.244.000 euro	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden.		status	Afgesproken	
OPERATIONELE DOELSTELLING	6.3 De Vlaamse Regering garandeert het sociale grondrecht "inkomen" voor mensen in armoede.		indicator	De reguliere werking van de 11 samenwerkingsverbanden van erkende instellingen voor schuldbemiddeling (isb's) werkt op een kwalitatieve manier, vanuit kruisbestuiving van goede praktijken en ideeën en bundeling van krachten.	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin,		evaluatie	In 2019 is er een nog sterker netwerk van samenwerkingsverbanden van isb's werkzaam, in het hele werkgebied waarvoor de Vlaamse overheid bevoegd is en ook in Brussel. Zij werken aan toegankelijke hulpverlening bij en preventie van schuldenlast.
	administratie	Departement WVG - Afdeling Welzijn en Samenleving			
betrokkenen	kabinet		mensen in armoede	De doelgroep(en) worden betrokken	
	administratie		andere actoren	Vlaams Centrum Schuldenlast vzw (VCS) en de 11 samenwerkingsverbanden van erkende instellingen voor schuldbemiddeling	
korte inhoud actie	We hebben aandacht voor de brede toegankelijkheid van de minst ingrijpende hulp voor mensen in armoede, inclusief de preventie van schuldenlast. Daartoe worden de samenwerkingsverbanden inzake schuldbemiddeling en budgetbeheer verduurzaamd.				
Mijlpalen	2015 (beginfase, nulmeting)	Sinds 2011 tot 2013 werkten de samenwerkingsverbanden schuldbemiddeling op basis van projectmatige subsidie samen aan een dubbele opdracht: zowel curatieve schuld- en budgethulpverlening voorzien als initiatieven nemen ter preventie van schuldenlast bij burgers. Vanaf 2014 werken deze samenwerkingsverbanden verder aan hun dubbele opdracht, op basis van reguliere subsidiëring vanuit het beleidsdomein WVG. De 11 huidige samenwerkingsverbanden dekken de hele regio waarvoor de Vlaamse overheid bevoegd is en Brussel af. Zij worden in hun werking ondersteund en begeleid door vzw VCS en de administratie, die onderling overleg tussen de samenwerkingsverbanden organiseert en hen bijstaat in hun werking. Het gaat hier om een dynamische werking, die nu reeds heel wat goede praktijken en krachtenbundeling gerealiseerd heeft, ten behoeve van burgers/gezinnen (in schuldenlast). Zo worden deze mensen in staat gesteld om (opnieuw) duurzaam hun eigen budget te beheren. Deze werking dient bestendig en verder uitgebouwd te worden. Elk samenwerkingsverband is samengesteld uit een CAW, alle OCMW's en de verenigingen waar armen het woord nemen uit het werkgebied. Een stuurgroep zet de bakens uit, waarna in elk werkgebied de partners samen actie ondernemen om het door minister bevoegd voor WVG gevalideerde beleidsplan te realiseren.			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2017	De werking van de samenwerkingsverbanden, het onderling overleg, de begeleiding door vzw VCS en de opvolging door de administratie is lopende. Aan de hand van periodieke evaluaties wordt de werking opgevolgd en waar nodig bijgestuurd.
	2019 (einddoel)	Er is een sterke en continue werking van de samenwerkingsverbanden vanuit meerjarenplanning gerealiseerd, met toekomstperspectief.

3.2.5. De Vlaamse Regering garandeert het sociale grondrecht ‘gezin’ voor mensen in armoede

ACTIE	04_04_01 Groeitrajecten voor (aanstaande) jonge ouders “Toekomst voor mijn kind”		Budgettair engagement	Geraamde kosten: De Federatie Centra voor basiseducatie en De Link willen zich engageren voor het coördineren van 3 proefprojecten. De totale kosten voor deze projecten worden geraamd op € 169.500. Inzet van personeel van centra voor basiseducatie, VOCVO, De Link en Huizen van het Kind	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken	
OPERATIONELE DOELSTELLING	OD 11. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders en heeft hierbij oog voor de binnenkant van armoede		indicator	Experimentele trajecten leveren een uitgewerkt concept, een draaiboek, good practices en aanbevelingen op Een plaatselijk netwerk van dienst- en hulpverlening ontstaat afgestemd op het groeitraject Aantal mensen dat een groeitraject doorlopen heeft en impact op hun armoedesituatie.	
verantwoordelijken	kabinet	Armoedebestrijding		Evaluatie	Jaarlijkse evaluatie van de groeitrajecten. Na twee jaar grondige evaluatie Opvolging en evaluatie van de 3 proefprojecten
	administratie	Departement WVG – Afdeling Welzijn en Samenleving			
betrokkenen	kabinet	Onderwijs en WVG	mensen in armoede	Via De Link worden ervaringsdeskundigen betrokken in voorbereiding, uitvoering en nazorg van groeitrajecten. De trajecten zelf zijn op maat van de cursisten (mensen in armoede)	
	administratie	Kind en Gezin	andere actoren	Federatie CBE, De Link, plaatselijke dienst- en hulpverleningsorganisaties	
korte inhoud actie	Groeitrajecten werken aan kansen voor gezinnen en de kinderen. Ouders nemen deel aan een educatief programma (door basiseducatie i.s.m. De Link, die ervaringsdeskundigen in armoede en sociale uitsluiting inzet), gericht op empowerment. Ze worden zelfredzaam en sterker om stappen vooruit te zetten, greep te krijgen op hun eigen leven en zelf evenwichtige keuzes te maken over onderwijs, tewerkstelling e.a.. Het groeitraject reikt mensen tools aan om met de binnenkant van armoede aan de slag te gaan. Naast dit opleidingstraject krijgen ouders individuele ondersteuning, zodat hun thuissituatie verbetert.				

		<p>Een meerwaarde in het project is de samenwerking van diensten in de ondersteuning van het gezin. Bovendien wordt er aandacht gegeven aan het maken van verbindingen met opvoedingsvoorzieningen en welzijnsvoorzieningen met als belangrijkste schakel een vertrouwenspersoon. Op die manier ontstaat voor elke deelnemer een betrouwbaar netwerk waar hij/zij ook na het traject een beroep op kan doen.</p> <p>Het groeitraject zorgt ervoor dat kinderen gaan participeren aan kinderopvang en schoolgebeuren en dat ouders een goede communicatie opbouwen met deze voorzieningen. Op deze manier krijgen kinderen op zeer jonge leeftijd ontwikkelingskansen en worden ouders ondersteund om op hun beurt deze ontwikkelingskansen aan te bieden aan hun kinderen.</p> <p>Het project Groeikansen verschilt op diverse aspecten duidelijk van het project Leerkansen: het richt zich met een specifiek programma op gezinnen met jonge kinderen en zoekt zeker ook die ouders die nog niet deelnemen aan een netwerk. Leerkansen zet daarentegen in op deelnemers in verenigingen waar armen het woord nemen en werkt aan de leervragen/noden die in de organisatie door de werking en deelnemers worden gesteld.</p>
Mijlpalen	2015 (beginfase, nulmeting)	<p>De Federatie Centra voor Basiseducatie en De Link ontwikkelen het concept groeitraject.</p> <p>Ze bereiden in 6 maanden tijd de realisatie voor van een groeitraject in 3 experimentele regio's. De daaropvolgende concrete uitvoering van de groeitrajecten in de 3 experimentele regio's gedurende een jaar, wordt opgevolgd en beschreven in een draaiboek, good practices en aanbevelingen i.f.v. implementatie in de sector basiseducatie i.s.m. Huizen van het Kind en lokale partners.</p>
	2017	<p>Uitbreiding van de regio's waar groeitrajecten worden georganiseerd door de centra voor basiseducatie i.s.m. De Link.</p>
	2019 (einddoel)	<p>Integratie van kansengroepen wordt bevorderd/ondersteund door groeitrajecten voor ouders in Vlaanderen, begeleid door de centra voor basiseducatie, i.s.m. De Link vzw en de Huizen van het kind. Het uiteindelijke doel van het traject is enerzijds een toekomst te bieden aan het kind in een gezin dat beter aansluiting vindt bij de maatschappij, anderzijds dat ook de opvoedings- en welzijnsvoorzieningen een meer aangepaste hulpverlening kunnen bieden.</p>

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	04_06_01 We organiseren een gezinsenquête met bijzondere aandacht voor het bereiken van kwetsbare gezinnen.		Budgettair engagement	Voor de gezinsenquête voorzien we een totaalbudget van 135.000 euro, incl. BTW, verdeeld over 2015 en 2016.	
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur		status	In uitvoering	
OPERATIONELE DOELSTELLING	17: De Vlaamse Regering voert een efficiënt en onderbouwd beleid inzake kennisverwerving van de armoedeproblematiek		indicator	Rapportage van cijfers en indicatoren specifiek voor kwetsbare gezinnen.	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	Er wordt een interne evaluatie voorzien door de begeleidende stuurgroep.
	administratie	Departement WVG - Afdeling Beleidsinformatie en Kennisbeheer			
betrokkenen	kabinet		mensen in armoede	De onderzoeksopzet zal worden voorgelegd aan het Netwerk van Verenigingen waar armen het woord nemen. Daarnaast zal de vragenlijst voorgelegd worden aan ervaringsdeskundigen in armoede. Aldus worden mensen in armoede betrokken bij het onderzoek van in het begin. Bij de uitrol van de enquête in het bijzonder aandacht gaan naar het bereiken van kwetsbare gezinnen.	
	administratie		andere actoren	Worden er andere voorzieningen/diensten betrokken?	
korte inhoud actie	De gezinsenquête is een schriftelijke enquête bij gezinnen met kinderen tussen 0 en 25 jaar met vragen over de thema's gezinsvorming en gezinsontbinding, de combinatie gezin, zorg en werk en opvoeding. Ook het welbevinden komt aan bod. Deze enquête focust op het creëren van een geïntegreerde set van indicatoren voor het gezinsbeleid en zal de minister bevoegd voor gezinsbeleid toelaten om de soms snel veranderende realiteit waarin gezinnen leven beter in te schatten en op te volgen. De bijzondere aandacht voor het bereiken van kwetsbare gezinnen laat toe om net deze gezinnen er uit te lichten, daar waar zij anders onderbelicht zouden blijven. Kwetsbare gezinnen zijn immers vaak ondervetegenwoordigd in grootschalige studies.				
Mijlpalen	2015 (beginfase, nulmeting)	Stand van zaken 2015: In uitvoering – de eerste gezinsenquête zal worden uitgevoerd in 2015-2016.			
	2017	Rapportage en evaluatie.			
	2019 (einddoel)				

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	04_06_02 Investeren in de omgeving van jonge kinderen		Budgettair engagement	
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 15. De Vlaamse Regering zet in op een nauwe samenwerking en netwerking op alle niveaus en binnen alle sectoren		indicator	Er zijn gemeenschappelijke acties ten aanzien van gezinnen met jonge kinderen die in armoede leven.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Kind en Gezin		
betrokkenen	kabinet		mensen in armoede	Netwerk tegen armoede
	administratie	Jeugd, cultuur, onderwijs, sport	andere actoren	Universiteiten, Gezinsbond, Minderhedenforum,....
korte inhoud actie	<p>In het kader van het werken aan een geïntegreerd gezinsbeleid, focust Kind en gezin vanaf 2015 op het thema "Investeren in de omgeving van kinderen". Vanuit de visietekst 'Investeren in de omgeving van jonge kinderen' die verder wordt uitgewerkt en het pedagogische raamwerk kinderopvang willen we afstemming en samenwerking realiseren met andere beleidsdomeinen en actoren om preventieve gezinsondersteuning op een integrale wijze vorm te geven. In samenwerking met stakeholders en wetenschappelijke wereld willen we daarom zowel intern als extern eerste stappen zetten naar een geïntegreerd gezinsbeleid waaraan huidige en toekomstige beleidsmaatregelen van verschillende beleidsdomeinen en beleidsniveaus bijdragen.</p> <p>In functie van het versterken van een rijke omgeving voor jonge kinderen, starten we structureel overleg op met de beleidsdomeinen Jeugd, Onderwijs, Gezondheid en Cultuur en sport in 2015. Samen met Jeugd, Cultuur en Onderwijs zullen we o.m. sensibiliseren rond een toekomstgericht, kindvriendelijk beleid met specifieke aandacht voor de jongste kinderen (0 tot 6 jaar) in functie van het bieden van een diversiteit aan ervaringen en zorgzame transitie. Er gaat daarbij bijzonder aandacht naar maatschappelijk kwetsbare kinderen en gezinnen.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Opstart voorbereidingsproces conferentie van het jonge kind 2016		
	2017	Er zijn krachtlijnen voor een geïntegreerd gezinsbeleid en er lopen eerste gezamenlijke acties		
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	04_06_03 De verdere uitbouw van de kinderopvang		Budgettair engagement	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering
OPERATIONELE DOELSTELLING	9 De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	% kinderen uit voorrangsgroepen aanwezig in de kinderopvang voor baby's en peuters (voorzien najaar 2016). Evolutie aantal nieuwe kinderopvangplaatsen voor baby's en peuters en aantal kinderopvangplaatsen voor baby's en peuters met inkomenstarief. In samenwerking met de sector werden de knelpunten in de nieuwe regelgeving m.b.t. voorrangsbeleid weggewerkt. de sector wordt niet meer geconfronteerd met ongewenste effecten van de nieuwe regelgeving op vlak van voorrangsbeleid.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Kind en Gezin		
betrokkenen	kabinet		mensen in armoede	Netwerk tegen Armoede
	administratie		andere actoren	Een werkgroep zou de concrete uitvoering van dit voortgangsplan opnemen. Deze werkgroep wordt als volgt samengesteld: <ul style="list-style-type: none"> • Sector: 5 vertegenwoordigers (VWV, SOM, LKO vzw, VVSG, UNIEKO) • Gebruikers: 3 vertegenwoordigers (Gezinsbond, Vlaams Netwerk tegen armoede, Minderhedenforum) • Ondersteuningsstructuur Kinderopvang (Voorzet, 't Opzet en Unizo): 3 vertegenwoordigers • Vakbonden (ACV, ABVV-BBTK, ACLVB): 3 vertegenwoordigers
korte inhoud actie	In 2015 wordt het decreet "Opvang van baby's en peuters" geëvalueerd en bijgesteld. Rekening houden met de doelstellingen van het decreet én met de keuzes binnen het Vlaams Regeerakkoord worden hiervoor 3 doelstellingen naar voor geschoven :			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		<p>evaluatie van de bestaande regelgeving en doen op korte termijn voorstellen tot bijsturing van deze regelgeving of gehanteerde werkwijzen die kunnen bijdragen tot deregulering, administratieve lastenvermindering en flexibilisering (Het voorrangbeleid behoort tot de prioriteitenlijst van weg te werken knelpunten die binnen dit kader werd opgesteld).</p> <p>op langere termijn opvolgen of de doelstellingen van het decreet bereikt worden. Dit deel omvat ook de uitwerking van een nieuw concept rond flexibele opvang én onderzoeken hoe de organisatoren en Kind en Gezin verder kunnen ondersteund worden bij de implementatie van deze nieuwe regelgeving?</p> <p>Daarnaast wordt stap voor stap voldoende, kwaliteitsvolle kinderopvang voor baby's en peuters gerealiseerd die voor iedereen toegankelijk is. De kinderopvangsector wordt ondersteund via een begeleidingstraject "sociale functie" waarbij veel aandacht gaat naar de impact van de nieuwe regelgeving op de toegankelijkheid van de kinderopvang van baby's en peuters.</p> <p>Tenslotte worden een aantal alternatieve pistes voor de Kinderopvangzoeker zoals deze momenteel werd ontwikkeld onderzocht. Dit start vanuit een verkennende ronde, met als doel zicht krijgen op de reeds bestaande (aanbod-gestuurde) systemen en op de voorwaarden voor een goede werking van zo'n systeem. In de verkennende ronde wordt ook steeds het perspectief van de ouders, de voorzieningen, de lokale besturen en lokale loketten bevroegd en geïnventariseerd. Hierbij gaat specifieke aandacht naar het perspectief van de kwetsbare gezinnen. Ook de grote steden worden betrokken bij deze verkennende ronde. Op basis van de uitkomsten van de verkennende ronde, zal beslist worden welke vorm de Kinderopvangzoeker zal aannemen en op welke manier dit als hulpmiddel van het lokaal loket in elke gemeente de werking kan ondersteunen.</p>
Mijlpalen	2015 (beginfase, nulmeting)	Zowel bij de uitbouw van de kinderopvang als de evaluatie van het decreet "Opvang van baby's en peuters" gaat bijzondere aandacht naar de sociale functie van kinderopvang en de toepassing van de voorrangsregels. Voor de Kinderopvangzoeker : beslissing welk model er moet worden ontwikkeld op basis van resultaten verkennende ronde.
	2017	
	2019 (einddoel)	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	04_06_04 Opvoedingsondersteuning voor ouders behorende tot kansengroepen		Budgettair engagement	Middelen zitten vervat in de convenant opvoedingsondersteuning	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering	
OPERATIONELE DOELSTELLING	9. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening		indicator	De gezinsbond mikt jaarlijks op 30 sessies voor bijzondere doelgroepen.	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	De uitvoering van de convenant wordt jaarlijks opgevolgd via een inhoudelijk verslag.
	administratie	Departement WVG - Afdeling Welzijn en Samenleving			
betrokkenen	kabinet		mensen in armoede	Waar mogelijk wordt samen gewerkt met doelgroepenorganisaties.	
	administratie		andere actoren	Gezinsbond	
korte inhoud actie	De gezinsbond organiseert bijtanksessies voor ouders in hun eigen woonomgeving. Er wordt een gastouder gezocht die andere ouders wil ontvangen bij hem thuis (in de mate van het mogelijke). Het is een laagdrempelig project waarbij ouders worden aangezet om met elkaar over de opvoeding van hun kinderen te praten. In 2015 en de volgende jaren zal er ingezet worden op het bereiken van kansengroepen, zijnde ouders met een etnisch-culturele achtergrond, ouders in armoede, enz.				
Mijlpalen	2015 (beginfase, nulmeting)	De laatste jaren deed de Gezinsbond al inspanningen om kansengroepen te bereiken, maar ze deed dit tot nu toe door hun regulier aanbod aan te passen aan de kansengroepen. In de toekomst willen ze hier meer op inzetten door de methodiek van bijtanken over opvoeding@home.			
	2017	<ul style="list-style-type: none"> - versterken en uitbreiden van het sociaal netwerk van ouders - ondersteuning bieden bij opvoedingssituaties 			
	2019 (einddoel)	<ul style="list-style-type: none"> - versterken en uitbreiden van het sociaal netwerk van ouders - ondersteuning bieden bij opvoedingssituaties 			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	04_06_05 Regelgeving consultatiebureau's voor het jonge kind		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 9. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	Er is een regelgeving getoetst op armoede en tot stand gekomen met betrokkenheid van het netwerk tegen armoede
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Kind en Gezin		
betrokkenen	kabinet		mensen in armoede	Netwerk tegen armoede
	administratie		andere actoren	sector
korte inhoud actie	We willen, in het kader van de vernieuwing van de preventieve zorg, een nieuwe regelgeving en subsidiëring voor de consultatiebureaus uitwerken. Er wordt hierbij rekening gehouden met nieuwe ontwikkelingen zoals ontwikkeling prenataal en preventief zorgpad, integratie binnen huizen van het Kind, aansluiting van CLB's,...			
Mijlpalen	2015 (beginfase, nulmeting)	Versie 1.0 van regelgeving voor de consultatiebureaus voor het jonge kind		
	2017	Versie 2.0 van regelgeving voor de consultatiebureaus voor het jonge kind		
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	04_06_06 We zetten in op een krachtgericht en oplossingsgerichte jeugdhulp.		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_11_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders en heeft hierbij oog voor de binnenkant van armoede.		indicator	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin,	evaluatie	
	administratie			
betrokkenen	kabinet		mensen in armoede	
	administratie	Departement WVG en alle sectoren Integrale Jeugdhulp	andere actoren	
korte inhoud actie	Een van de uitgangspunten van de jeugdhulp is het krachtgericht werken. Meer dan ooit wordt gekeken naar de krachten en steunbronnen binnen gezinnen. De aanpak is niet alleen gericht op zorgen en problemen, maar ook op de sterke kanten en de hulpbronnen die er in de gezinnen aanwezig zijn. We erkennen de problemen en gaan samen met het gezin en hun krachten op zoek naar mogelijke oplossingen. Dit krachtgericht werken is een leidend werkprincipe en speelt een belangrijke rol op alle momenten in de jeugdhulp, al van voor de jeugdhulp start. Bv. moet bij elke vraag naar gespecialiseerde jeugdhulp (via Intersectorale Toegangspoort) aangetoond worden dat de krachten, de problemen en de gewenste verandering besproken werd met de hulpvragers. Alle perspectieven worden in beeld gebracht in de vraagverheldering. Ook binnen de voorzieningen die een expertise hebben op vlak van maatschappelijke noodzaak en omgaan met verontrusting en ook binnen het gerechtelijk kader - ondanks hun strikter en minder vrijblijvend kader – wordt er ingezet op het oplossingsgericht werken.			
Mijlpalen	2015 (beginfase, nulmeting)	<p>Afdeling Ondersteuningscentra Jeugdzorg en Sociale diensten Jeugdrechtbank: Start implementatie Signs of Safety. Signs of Safety is een benadering die gericht wordt ingezet in gezinssituaties die onveilig zijn voor de minderjarige en waar sprake is van (dreigende) mishandeling. De aanpak is niet alleen gericht op zorgen en problemen in gezinnen, maar ook op de sterke kanten en de hulpbronnen die er in de gezinnen aanwezig zijn (Turnell & Edwards, 2009) en sluit daarbij aan op de oplossingsgerichte manier van werken waarvoor we reeds hadden gekozen in 2012. Het oplossingsgericht werken is een meerwaarde voor de praktijk, maar gezien de unieke positie van de consulent in het omgaan met verontrusting dringt zich de verbreding of verdieping naar Signs of safety op.</p> <p>2015-09-09: Consult Joke Wiggerink 2015-03-02: Inhoudelijk co SOS 2015-05-15: Visietekst SOS 2015-06-30: Vijfjarig Implementatieplan is opgemaakt 2015-08-31: Inventaris implicaties/ afstemming met processen en instrumenten 2015-08-31: uitgewerkt trainingspakket basishouding 'oplossingsgericht werken' voor nieuwe consulenten 2015-09-30: eerste training basishouding heeft plaatsgevonden 2015-12-31: intervisie MDT/leidinggeevenden heeft plaatsgevonden</p>		
	2017			
	2019 (einddoel)	Einde implementatie is voorzien voor 2020. We willen verder inzetten op een kwaliteitsvolle zorg op maat met aandacht voor de veiligheid van de minderjarige en waarbij we ons laten leiden door volgende concepten oplossingsgericht werken, empowerment en partnerschap.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	04_09_01 Voorbereiden van het decreet op opvang en vrije tijd schoolkinderen		Budgettair engagement	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	9. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	Er is een decreet op opvang en vrije tijd van schoolkinderen en er zijn uitvoeringsbesluiten
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie	
	administratie	Kind en Gezin		
betrokkenen	kabinet	Onderwijs, Jeugd, Sport en Cultuur	mensen in armoede	Netwerk tegen armoede
	administratie		andere actoren	
korte inhoud actie	<p>We willen bouwen aan een hedendaags, kwaliteitsvol, behoeftedekkend en voor gezinnen betaalbaar opvang- en vrijetijdsaanbod voor schoolkinderen dat:</p> <ul style="list-style-type: none"> - kinderen ontwikkelingskansen biedt en het voor hen mogelijk maakt een leuke vrije tijd te hebben; - ouders toelaat te participeren aan de arbeidsmarkt, een (beroeps)opleiding te volgen en/of deel te nemen aan activiteiten die bijdragen aan hun persoonlijke ontplooiing; - de sociale cohesie en gelijke kansen bevordert. <p>Het opvang- en vrijetijdsaanbod berust op een integrale visie (op Vlaams en op lokaal niveau) op opvang en vrije tijd van kinderen en wordt lokaal aangeboden door verschillende actoren, elk vanuit zijn specifieke eigenheid en mogelijkheden. Om dit te realiseren zetten we in op het voorbereiden van een decreet 'opvang- en vrije tijd van schoolkinderen'.</p> <p>We bouwen daarbij verder op de resultaten en beleidsaanbevelingen van de Staten-Generaal, wat betekent dat we:</p> <ul style="list-style-type: none"> - de regierol van de lokale besturen verder uitklaren; - in overleg gaan met Onderwijs, Jeugd, Sport en Cultuur. 			
Mijlpalen	2015 (beginfase, nulmeting)	<p>Uitklaren van de regierol van lokale besturen, in samenwerking met de paritaire commissie decentralisatie – werkgroep Welzijn</p> <ul style="list-style-type: none"> • De bestuurlijke organisatie van de opvang en vrije tijd van schoolkinderen <p>Het referentiekader voor een voldoende en kwaliteitsvol opvang- en vrije tijdsaanbod.</p> <p>Regierol lokaal bestuur verankeren in de basistekst voor het decreet opvang en vrije tijd van schoolkinderen</p> <p>Op basis van een basistekst voor het decreet opvang en vrije tijd van schoolkinderen het overleg opstarten met:</p> <ul style="list-style-type: none"> • de sector Welzijn; • betrokken beleidsdomeinen (Onderwijs, Jeugd, Sport en Cultuur). <p><u>Doel:</u> vastleggen van de criteria voor het referentiekader</p>		
	2017			

	2019 (einddoel)	Er is een decreet en er zijn uitvoeringsbesluiten.
--	----------------------------	--

3.2.6. De Vlaamse Regering garandeert het sociale grondrecht ‘onderwijs’ voor mensen in armoede

ACTIE	05_02_01 Afsluiten nieuwe beheersovereenkomsten tussen de Vlaamse Regering en de ouderkoepelverenigingen (periode 2016-2018) met bijzondere aandacht voor mensen in armoede, en opvolgen van de uitvoering ervan.		Budgettair engagement	1.201.000 euro (voor 2015)
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 8. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij		Indicator	- Nieuwe beheersovereenkomsten met de ouderkoepelverenigingen goedgekeurd door de Vlaamse Regering - Opvolging van de uitvoering van de beheersovereenkomsten o.b.v. tussentijdse rapportering door ouderkoepelverenigingen
verantwoordelijken	kabinet	Onderwijs	evaluatie	Tussentijdse opvolging op basis van rapportering door ouderkoepelverenigingen.
	administratie	DOV, Afdeling Secundair Onderwijs en Leerlingenbegeleiding		
betrokkenen	kabinet		mensen in armoede	/
	administratie		andere actoren	Ouderkoepelverenigingen
korte inhoud actie	Op basis van de beheersovereenkomsten tussen de Vlaamse Regering en de ouderkoepelverenigingen kent de Vlaamse minister bevoegd voor onderwijs jaarlijks een subsidie toe aan de ouderkoepelverenigingen om ouderbetrokkenheid en ouderparticipatie in het onderwijs te bevorderen en te ondersteunen.			
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - Opvolging uitvoering beheersovereenkomsten 2012-2014, zoals verlengd voor de periode 1 januari 2015 - 31 december 2015 (via addendum bij de beheersovereenkomsten, goedgekeurd door de Vlaamse Regering). - Binnen een participatief proces met de ouderkoepelverenigingen toewerken naar nieuwe beheersovereenkomsten voor de periode 2016-2018. 		
	2017	<ul style="list-style-type: none"> - Beheersovereenkomsten tussen de Vlaamse Regering en de ouderkoepelverenigingen afgesloten voor de periode 2016-2018. - Beheersovereenkomsten 2016-2018 in uitvoering. 		
	2019 (einddoel)	<p>Wat is het beoogde einddoel?</p> <ul style="list-style-type: none"> - Binnen het participatief proces tot invulling van de beheersovereenkomsten tussen Vlaamse Regering en ouderkoepelverenigingen nemen we mee op welke manier extra aandacht gegeven kan worden voor de participatie van ouders (in armoede). 		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_02 Duaal leren opwaarderen tot volwaardige leerweg		Budgettair engagement	geen
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_09_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	- aantal jongeren aan het werk binnen het stelsel van duaal leren - tewerkstelling na afstuderen - indicatoren vroegtijdig schoolverlaten - indicatoren jeugdwerkloosheid
verantwoordelijken	kabinet	Onderwijs en Werk	evaluatie	
	administratie	Departement Onderwijs en Vorming, Afdeling Secundair Onderwijs en Leerlingenbegeleiding en departement WSE		
betrokkenen	kabinet	Welzijn, Volksgezondheid en Gezin	mensen in armoede	De conceptnota wordt besproken met het Netwerk tegen Armoede aan de hand van een advies
	administratie		andere actoren	De conceptnota zal verder uitgewerkt worden met andere betrokken beleidsdomeinen (Werk) en sociale partners. Bovendien zal er parallel aan deze nota een nota leerrecht worden uitgewerkt in nauwe samenwerking met beleidsdomein Welzijn en werk
korte inhoud actie	Het duaal leren ambieert een opwaardering van het arbeidsmarktgericht onderwijs, Duaal leren is een doorgedreven vorm van werkplekleren waarbij de werkplek ook een volwaardige leerplek is. Door deze nauwe band met tewerkstelling en arbeidsmarkt, zorgt dit voor een betere aansluiting en overgang van jongeren binnen dit stelsel naar de eigenlijke arbeidsmarkt. Buitenlandse voorbeelden (en onderzoek) wijzen op het verband tussen een sterk uitgebouwd beroepsonderwijs en lagere jeugdwerkloosheid en schooluitval.			
Mijlpalen	2015 (beginfase, nulmeting)	Goedkeuring conceptnota duaal leren op Vlaamse Regering (23 januari 2015) Na adviezen van VLOR, SERV, Syntra, hoorzittingen, etc: gezamenlijke reacties door de minister van Onderwijs en de minister van Werk).		
	2016	Proefprojecten en uitwerking regelgevend kader		
	2017			
	2018	Decreet duaal leren		
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_03 Optimalisering van de oriëntering van leerlingen en studenten		Budgettair engagement	150.000 euro (project toelatingsproeven hoger onderwijs)
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_09_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		Indicator	- Oriënteringsproeven en toelatingsproeven - Decreet Leerlingenbegeleiding
verantwoordelijken	kabinet	Onderwijs	evaluatie	Toelatingsproeven hoger onderwijs: 3 jaar na de start per proef Nader te bepalen voor overige maatregelen
	administratie	afdeling Secundair Onderwijs en Leerlingenbegeleiding afdeling Hoger Onderwijs en Volwassenenonderwijs afdeling Beleid Onderwijspersoneel		
betrokkenen	kabinet		mensen in armoede	Is er betrokkenheid van mensen in armoede? Ja De doelgroep van mensen in armoede is expliciet meegenomen in de performance audit van de CLB's. Verenigingen waar armen het woord nemen worden uitgenodigd tot deelname aan een focusgroep.
	administratie		andere actoren	Heel wat partners zijn betrokken bij de uitwerking van het studiekeuzetraject: onderwijskoepels en -netten, centrumnetten CLB, Vlor, Vlhur, Vliir, Vlhora, VSK, VVS, wetenschappelijke experts,...
korte inhoud actie	<p>Om de oriëntering van leerlingen en studenten te optimaliseren, wordt ingezet op het doorlopen van een goed studiekeuzetraject dat aanvangt vanaf het kleuteronderwijs. Kwaliteitsvolle studie- en beroepskeuzebegeleiding is een geïntegreerd, continu en dynamisch proces waarbij zowel aandacht gaat naar cognitieve als naar sociaal-emotionele en lichamelijke aspecten van het keuzeprocess en streeft naar actieve betrokkenheid van alle actoren, inclusief de leerlingen zelf en hun ouders.</p> <p>We willen via maatregelen binnen de modernisering van het secundair onderwijs (overgang basisonderwijs-secundair onderwijs en invoering oriënteringsproeven aan het eind van het secundair onderwijs) en op basis van de resultaten van de performance audit bij de CLB's en de wetenschappelijke review naar leerlingenbegeleiding, komen tot een optimalisering van de begeleiding en oriëntering van leerlingen in het leerplichtonderwijs op weg naar verdere opleidingen of naar de arbeidsmarkt. Het feit dat de socio-economische achtergrond een bepalende rol speelt in keuzetrajecten wordt hierbij expliciet meegenomen.</p>			

		Daarnaast worden ook maatregelen voorzien in het hoger onderwijs via de invoering van verplichte maar niet-bindende toelatingsproeven. Als eerste case wordt gestart met de lerarenopleidingen aan de hogescholen en de STEM-richtingen aan de universiteiten. De visie die is uitgewerkt door de VLUHR bevestigt het principe dat deze proeven ongevoelig moeten zijn voor niet-pertinente kenmerken van studiekeizers, zoals gender, culturele of socio-economische achtergrond. Dit wordt verder bewaakt bij de implementatie van de verschillende instrumenten.
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - Binnen Vlhur, Vlhora en Vlir zijn commissies actief omtrent visieontwikkeling oriëntering en uitwerking toelatingsproeven/ijkingstoetsen hoger onderwijs. - Audit CLB en wetenschappelijke review leerlingenbegeleiding lopen, worden opgeleverd eind september 2015. - Beslissing omtrent uitrol oriënteringsproeven in secundair onderwijs.
	2017	<ul style="list-style-type: none"> - Nieuw decreet leerlingenbegeleiding gestemd met inbegrip van onderdeel onderwijsloopbaanbegeleiding. - Toelatingsproeven/ijkingstoetsen ingevoerd in bepaalde opleidingen hoger onderwijs - Onder voorbehoud van nog te bepalen uitrolscenario's: invoering oriënteringsproeven in secundair onderwijs.
	2019 (einddoel)	De realisatie van een begeleid studiekeuzetraject voor elke leerling en student in Vlaanderen.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_04 Onderwijs onderneemt verschillende initiatieven om een kostenbeheersend beleid te versterken		Budgettair engagement	<ol style="list-style-type: none"> 1) € 114.803 voor 17 maanden voor onderzoeksperiode mits verwezenlijking onderzoeksproject 2) 75.000 euro (schooljaar 2014-2015) & 67.000 euro (vanaf schooljaar 2015-2016) 3) gebeurt binnen de reguliere middelen 4) Idem 5) idem
STRATEGISCHE DOELSTELLING	<ol style="list-style-type: none"> A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen (1) B. Armoede op een effectieve manier bestrijden (2) 		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 10. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het verbeteren van de inkomenssituatie van gezinnen met jonge kinderen.(2)		indicator	<ol style="list-style-type: none"> 1) Eindrapport 2) De vzw levert jaarlijks een activiteitenverslag op met wat het voorbije werkingsjaar werd verwezenlijkt. 3) Diverse mediaproducten: gids, artikels... 4) Verslag vergadering, deelname uit alle netten 5) Website is geactualiseerd
verantwoordelijken	kabinet	Onderwijs	evaluatie	<ol style="list-style-type: none"> 1) Stuurgroep volgt dit onderzoek op en adviseert advies goedkeuring aan de minister 2) De evaluatie gebeurt aan de hand van het activiteitenverslag én de financiële verantwoordingsstukken. 3) Reguliere evaluatie door redactie 4) Tevredenheid van alle betrokkenen over expertise-uitwisseling wordt gepeild, ook in functie van herhalen initiatief 5) Aantal kliks op de vernieuwde website
	administratie	Departement Onderwijs en Vorming - Afdeling Strategische Beleidsondersteuning		
betrokkenen	kabinet		mensen in armoede	<ol style="list-style-type: none"> 1) , 4), 5) Worden betrokken in de voorbereidende fase: inwinnen van informatie omtrent mogelijke kostenrubrieken. 2) De vzw overlegt met onder andere het Platform Armoede en Onderwijs, het Welzijnsforum Aalst...
	administratie		andere actoren	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

				1) , 2), 3), 4), 5) Vertegenwoordigers van onderwijsinstellingen, overheid, ouders, studenten, leerlingen, minderhedenforum enz.
korte inhoud actie		<p>De overheid besteedt aanzienlijke bedragen aan het onderwijs. Nochtans heeft deelname ook voor de deelnemer een duidelijke kost. Naast de maximumfactuur voor kleuter- en lager onderwijs die behouden blijft, worden alle scholen met de volgende initiatieven verder gestimuleerd om bewust om te gaan met de kosten die ze gezinnen aanrekenen:</p> <ol style="list-style-type: none"> 1) Ontwikkeling van een studiekostenmonitor – Onderzoek KULeuven – Onderzoeksinstituut voor Arbeid en Samenleving (HIVA, 01/10/2014-29/02/2016) Opdat instrumenten van studiefinanciering (zoals studietoelagen) voldoende afgestemd blijven op de werkelijke studiekosten, is het dan ook noodzakelijk om regelmatig een betrouwbare schatting van de studiekosten te maken. Met het oog op een dergelijke meting zullen in dit onderzoek voor de diverse studieniveaus aangepaste instrumenten worden ontwikkeld, getest en gevalideerd. Daarnaast zullen ook voorstellen m.b.t. de dataverzameling en verwerking worden gedaan. 2) Projectsubsidie aan de vzw SOS Schulden op School: De vzw zet zich in om scholen bewust te maken van het probleem van kansarmoede op school. Hiernaast zet de vzw ook scholen aan en ondersteunt ze die bij het ontwikkelen van een solidair en kostenbeheersend beleid. 3) Klasse verspreidt een gids die de scholen door het derde trimester (2015) loodst. In mei wordt er aandacht besteed aan de voorbereiding voor het komende schooljaar (2015-16). Eén van de thema's is schoolkosten. Er wordt een getuigenis opgenomen van een school die bewust werkt aan een kostenbeheersend beleid, met daarbij nog enkele tips voor leraren hoe zij binnen hun vak de kosten kunnen drukken. Doorheen mei wordt ook digitaal verder gebouwd op dit thema en komt ook de problematiek van de verplichte bijdrageregeling en de transparante schoolfacturen aan bod. Bijkomend zal er via de elektronische nieuwsbrief Schooldirect verwezen worden naar de noodzaak van duidelijke communicatie omtrent schoolkosten. 4) De minister brengt vertegenwoordigers uit de verschillende pedagogische begeleidingsdiensten en de verenigingen waar mensen het woord nemen bijeen voor expertise-uitwisseling 5) De website kostenbeheersing.be, met tal van tips, informatie en instrumenten, zal worden geïntegreerd in de website van het ministerie en geactualiseerd 		
Mijlpalen	2015 (beginfase, nulmeting)	<ol style="list-style-type: none"> 1) Verdiepingsfase: welke kennis is nodig voor een studiekostenmonitor?; Ontwikkelingsfase: hoe kunnen de kenniselementen ingevuld worden?; Testfase: zijn de ontwikkelde instrumenten bruikbaar voor afname in het veld? 2) Voor het schooljaar 2014-2015 heeft de vzw reeds een subsidie ontvangen. Dit in twee delen gezien de bewarende maatregel in 2014. Het eerste deel loopt van september 2014 tot en met maart 2015 voor een bedrag van 43.750 euro, het tweede deel loopt van april 2015 tot en met augustus 2015 voor een bedrag van 31.250 euro (samen 75.000 euro) 3) Voorbereiding en publicatie (voorjaar-zomer 2015) 4) Eerste overleg 5) Restyling van de website kostenbeheersing wordt voorbereid (de nieuwe website is gerealiseerd in lente 2016) 		
	2017	<ol style="list-style-type: none"> 1) Afhankelijk van de budgettaire mogelijkheden: de afname van het instrument in minimum één studieniveau 2) Verdere bewustwording van de kansarmoedeproblematiek op school. 3) Te bekijken 4) Idem 		
	2019 (einddoel)	<ol style="list-style-type: none"> 1) Afhankelijk van de budgettaire mogelijkheden: de afname van het instrument op meerdere studieniveaus + afhankelijk van de beschikbare info uit de studiekostenmonitor acties en/of maatregelen uitdenken die bijdragen tot een beter betaalbaar onderwijs. 2) Het sensibiliseren tot het voeren van een degelijk kostenbeheersend beleid in Vlaamse scholen 3) Te bekijken. 4) Idem 		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_05 Student tutoring stimuleren bij hogeronderwijsinstellingen om kinderen en jongeren uit maatschappelijk kwetsbare gezinnen te ondersteunen	Budgettair engagement	115.000 euro per jaar	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen B. Armoede op een effectieve manier bestrijden	status	Afgesproken	
OPERATIONELE DOELSTELLING	11. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders en heeft hierbij oog voor de binnenkant van armoede	indicator	Aantal betrokken tutoren Aantal begeleide tuteurs	
verantwoordelijken	kabinet	Onderwijs	evaluatie	Jaarverslagen van de projecten die subsidie ontvangen
	administratie			
betrokkenen	kabinet		mensen in armoede	Netwerk tegen Armoede selecteert mee de subsidieaanvragen in de Beoordelingscommissie Student tutoring. Diverse projecten betrekken expertise uit lokale Verenigingen waar armen het woord nemen e.a. zelforganisaties.
	administratie	VLIR, Vlhora, DOV: Afdeling Hoger onderwijs en Volwassenenonderwijs en Afdeling Secundair Onderwijs en Leerlingenbegeleiding	andere actoren	Experten, welzijnsorganisaties, LOP's, ...
korte inhoud actie	De minister van Onderwijs stimuleert hogeronderwijsinstellingen om in te zetten op studenttutoring bij hun studenten. Daarbij worden leerlingen (uit de kansarme doelgroep, vanaf 3 ^{de} graad lager onderwijs tot 3 ^{de} graad secundair onderwijs) door studenten regelmatig begeleid in competentie-ontwikkeling inzake 'leren leren'. Studenten (lerarenopleiding, pedagogische wetenschappen, sociaal werk...) leren van dichtbij hoe kinderen uit kwetsbare gezinnen school ervaren en welke hun noden zijn. Maar ook de betrokken schoolteams hebben hier voordeel bij.			
Mijlpalen	2015 (beginfase, nulmeting)	Verspreiding oproep en toekenning subsidie aan geselecteerde projecten (voorjaar 2015) Start studenttutoringsessies (september-oktober 2015)		
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_06		Budgettair engagement	- Het kabinet engageert zich om bij de onderhandelingen van de nieuwe beheersovereenkomst met de ouderkoepelverenigingen deze actie mee te nemen (zie fiche Afsluiten nieuwe beheersovereenkomsten tussen de Vlaamse Regering en de ouderkoepelverenigingen (periode 2016-2018) met bijzondere aandacht voor mensen in armoede, en opvolgen van de uitvoering ervan) - Inzet van de medewerkers van de Basiseducatie
	Geletterdheidsondersteuning van ouders in het basis- en secundair onderwijs via samenwerking met de Basiseducatie			
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 8. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.		indicator	- het uitgewerkte concept van geletterdheids-ondersteuning van ouders in scholen - aantal scholen basis- en secundair onderwijs met een samenwerking met de Basiseducatie
verantwoordelijken	kabinet	Onderwijs	Evaluatie	Bij tussentijdse en eindrapportering van het Strategisch Plan Geletterdheid
	administratie	Departement Onderwijs en Vorming		
betrokkenen	kabinet	Welzijn, Volksgezondheid en Gezin	mensen in armoede	
	administratie		andere actoren	De Federatie voor de Basiseducatie, alle relevante actoren van ouderbetrokkenheid en gezinsondersteuning.
korte inhoud actie	Het Plan Geletterdheid ondersteunt de bekendmaking en verspreiding van het aanbod van de Basiseducatie voor ouders op de school van hun kinderen. Daarbij wordt uitgegaan van een brede invulling van geletterdheid (met taal, cijfers en grafische gegevens kunnen omgaan en gebruik kunnen maken van ICT, van belang om zelfstandig te functioneren en participeren in de samenleving en nodig om zich persoonlijk te kunnen ontwikkelen en bij te kunnen leren). Ouders hebben een belangrijke rol in het stimuleren van geletterdheid van hun kind, en ze zijn een voorname partner van de school. Door minder geletterde ouders te versterken, zijn ouders meer betrokken op de school en de schoolloopbaan van hun kind. Zo wordt laaggeletterdheid bij kinderen preventief voorkomen, en laaggeletterdheid bij ouders bestreden.			
Mijlpalen	2015 (beginfase, nulmeting)	Samenwerking met basiseducatie komt slechts weinig voor. Het concept (visie en leerplan) ligt klaar. Een rondetafel wordt voorbereid om de relevante actoren van ouderbetrokkenheid en ondersteuning te sensibiliseren tot het promoten van de samenwerking tussen de Basiseducatie en de scholen basis- en secundair onderwijs.		
	2017	De intermediairen kennen het aanbod en promoten het.		
	2019 (einddoel)	Het basis- en secundair onderwijs kent het aanbod van de Basiseducatie en zet erop in.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_07 Inzetten op vroege en maximale kleuterparticipatie vanaf 3 jaar met specifieke aandacht voor maatschappelijk kwetsbare gezinnen		Budgettair engagement	Wellicht zonder bijkomende kost, gezien het Departement Onderwijs en Vorming met medewerking van veldmensen zelf zal instaan voor de kwantitatieve en kwalitatieve analyses.
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_09_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	Registreren en opvolgen van inschrijvingen en aanwezigheden van kleuters uit maatschappelijk kwetsbare groepen
verantwoordelijken	kabinet	Onderwijs	evaluatie	Data ivm inschrijving en aanwezigheid worden jaarlijks vergeleken met de voorgaande schooljaren
	administratie	Afdeling Basisonderwijs en Deeltijds Kunstonderwijs		
betrokkenen	kabinet	Welzijn, Volksgezondheid en Gezin	mensen in armoede	Mensen in armoede zullen mogelijks betrokken worden met het oog op een kwalitatieve analyse en bij de uitwerking van beleidsmaatregelen.
	administratie	Kind en Gezin	andere actoren	LOP, CLB, schooldirecties, zorgcoördinatoren, experts...
korte inhoud actie	- Via een kwantitatieve en kwalitatieve analyse van data willen we een scherp beeld krijgen van kleuterparticipatie en meer specifiek willen we een beeld krijgen van het profiel van de kleuter die niet voldoende participeert. We brengen de mogelijke motieven voor afwezigheid van maatschappelijk kwetsbare kleuters in kaart en op basis daarvan formuleren we acties om de kleuterparticipatie voor die specifieke groep te maximaliseren. In een ambtelijke werkgroep met K&G, bestuurszaken (integratie en inburgering) en onderwijs ligt focus op warme overdracht (transities zijn kwetsbaar leert onderzoek) en het zoeken naar goede praktijkvoorbeelden van samenwerking en overdracht tussen de drie sectoren. Er wordt gezocht naar raakvlakken zodat lokale samenwerking gestimuleerd, versterkt en gefaciliteerd kan worden.			
Mijlpalen	2015 (beginfase, nulmeting)	Stand van zaken 2015 - nulmeting		
	2017	Ten overstaan van stand van zaken 2015 – tussentijdse stand van zaken: een gedetailleerde beschrijving van enerzijds de niet-ingeschreven kleuter en anderzijds de onvoldoende aanwezige kleuter. Lokaliseren van de niet-ingeschreven en de onvoldoende aanwezige kleuter. Een beschrijving van de evolutie in profiel en verspreiding.		
	2019 (einddoel)	Via gerichte maatregelen naar specifieke doelgroepen die in kaart zijn gebracht, is/wordt de participatie (aanwezigheid en inschrijving) verhoogd.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_08 Actieplan Samen tegen schooluitval		Budgettair engagement	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_09_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	aantal spijbelaars en vroegtijdig schoolverlaters.
verantwoordelijken	kabinet	Onderwijs	evaluatie	De uitrol van het actieplan zal gemonitord worden.
	administratie	Departement Onderwijs en Vorming,		
betrokkenen	kabinet	Werk en WVG	mensen in armoede	Er wordt een verticaal overleg gewijd aan de problematiek.
	administratie	Beleidsdomein werk en WVG	andere actoren	onderwijspartners, steden en gemeenten, bestaande netwerken leerrecht, VDAB, VLOR, enzo.
korte inhoud actie	Actieplan om schooluitval tegen te gaan meer specifiek spijbelen, vroegtijdig schoolverlaten en het garanderen van leerrecht. We zetten in op acties die betrekking hebben op monitoring, coördinatie, preventie, interventie en compensatie.			
Mijlpalen	2015 (beginfase, nulmeting)	Conceptnota/actieplan Samen tegen schooluitval wordt geagendeerd op de Vlaamse Regering en hierover wordt met de verschillende stakeholders in overleg gegaan. Verticaal overleg		
	2017	Uitrol van het actieplan		
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_09 Impact van het M-decreet voor kansarme leerlingen versterken		Budgettair engagement	Geen specifieke budgettaire impact
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	OD 2 De Vlaamse overheid zal mensen proactief informeren over hun rechten en actief toeleiden naar toegankelijke hulp- en dienstverlening		indicator	De uitvoering van het M-decreet zal gemonitord worden. Specifieke aandacht kan gaan naar het aspect kansarmoede
verantwoordelijken	kabinet	Onderwijs	evaluatie	De evaluatie wordt meegenomen in de voortgangsrapportage van de monitoring uitvoering M-decreet
	administratie			
betrokkenen	kabinet		mensen in armoede	Verenigingen waar armen het woord nemen zullen betrokken worden.
	administratie		andere actoren	
korte inhoud actie	<ul style="list-style-type: none"> - Informeren en consulteren van verenigingen waar armen het woord nemen om in dialoog na te gaan welke impact het M-decreet kan hebben voor de doelgroep van kansarme leerlingen - Het proces van handelingsgerichte diagnostiek in functie van de opmaak van gemotiveerde verslagen voor geïntegreerd onderwijs en verslagen voor toegang tot buitengewoon onderwijs opvolgen op het vlak van de gevolgen voor gezinnen die leven in (kans)armoede: bewaken van de toegang tot de diagnostiek en gepaste hulp - Monitoren in welke mate kansarme leerlingen gebruik (kunnen) maken van ondersteuningsvormen zoals geïntegreerd onderwijs, buitengewoon onderwijs en gepaste zorg in het gewoon onderwijs. 			
Mijlpalen	2015 (beginfase, nulmeting)	Het M-decreet treedt ten volle in werking vanaf 1/9/2015. In de loop van 2015 wordt een plan voor monitoring opgemaakt. Voor de opvolging van de maatregelen waarvoor het relevant is, zal het aspect kansarmoede meegenomen worden.		
	2017	Goede beeldvorming van de impact van het M-decreet voor leerlingen in kansarmoedesituaties en van de vertegenwoordiging van de doelgroep binnen de verschillende vormen van ondersteuning voor leerlingen met specifieke onderwijsbehoeften		
	2019 (einddoel)	Evenredige participatie van kansarme leerlingen in diverse vormen van ondersteuning voor leerlingen met specifieke onderwijsbehoeften. Aandeel kinderen in het buitengewoon onderwijs dat aantikt op de SES-indicatoren benadert het aandeel kinderen in het gewoon onderwijs dat aantikt op SES-indicatoren.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_10 Studentenmobiliteit in hoger onderwijs voor iedere student mogelijk maken ongeacht sociale herkomst		Budgettair engagement	In periode 2014-2020 stijgen de EU-middelen voor studenten mobiliteit met 5,3 miljoen Euro.
STRATEGISCHE DOELSTELLING	B. Armoede op en effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 6.5. De Vlaamse Regering garandeert het sociale grondrecht 'onderwijs' voor mensen in armoede.		indicator	Percentage studenten uit ondervertegenwoordigde groepen
verantwoordelijken	kabinet	Onderwijs	evaluatie	Tegen 2019 moeten de deelnemers uit in hoger onderwijs ondervertegenwoordigde groepen komen in Europese studentenmobiliteit ten minste op evenredige wijze stijgen met de totale studentenmobiliteit
	administratie	Departement Onderwijs - Afdeling hoger onderwijs en volwassenenonderwijs		
betrokkenen	kabinet		mensen in armoede	Het actieplan omvat maatregelen die door de overheid moeten uitgevoerd worden maar ook maatregelen op het niveau van de instellingen, de opleidingen, de docenten en de studenten.
	administratie		andere actoren	
korte inhoud actie	<p>De Vlaamse overheid organiseert het Erasmus-plus programma voor studies en stages voor studenten in andere EU-landen.</p> <p>De Vlaamse overheid zal bovenop het vastgestelde bedrag voor de beurzen voorzien in een top up voor beursstudenten, beurstarifistudenten en bijna beursstudenten. Zoals het actieplan mobiliteit bepaalt, is de ambitieuze doelstelling dat tegen 2020 33% van alle mobiele studenten zou moeten behoren tot de ondervertegenwoordigde groepen binnen het hoger onderwijs.</p>			
Mijlpalen	2015 (beginfase, nulmeting)			
	2017	Verdere implementatie actieplan.		
	2019 (einddoel)	Tegen 2019 moeten de deelnemers uit in hoger onderwijs ondervertegenwoordigde groepen komen in Europese studentenmobiliteit ten minste op evenredige wijze stijgen met de totale studentenmobiliteit		

ACTIE	05_02_11 Uitbreiding leerkansen voor mensen in armoede via gepast educatief aanbod zie actie 3.8 Strategisch Plan Geletterdheid Verhogen: De Centra voor Basiseducatie, ondersteund door VOCVO en de decretale stuurgroep volwassenenonderwijs, werken samen met armenverenigingen om werken aan geletterdheid met mensen in armoede een plaats te geven; de geletterdheidstraining draagt bij tot armoedebestrijding.		Budgettair engagement	- inzet van medewerkers van de centra voor basiseducatie - inzet van medewerker(s) van VOCVO - inzet van medewerkers van organisaties die werken met mensen in armoede - inzet van medewerkers van het Netwerk Tegen Armoede (promotie van samenwerking)	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen B. Armoede op een effectieve manier bestrijden		status	In uitvoering	
OPERATIONELE DOELSTELLING	OD_06_05_De Vlaamse Regering garandeert het sociale grondrecht 'onderwijs' voor mensen in armoede.		indicator	- draaiboek m.b.t. samenwerking en beschrijving van de goede praktijken - aantal samenwerkingsverbanden die ontstaan tussen centra voor basiseducatie en organisaties die werken met mensen in armoede - aantal programma's van maatwerk, activering en G-coach - initiatieven van warme overdracht	
verantwoordelijken	kabinet	De kabinetten Onderwijs en Armoedebestrijding delen deze verantwoordelijkheid.		Evaluatie	Bij tussentijdse en eindrapportering van het Strategisch Plan Geletterdheid Verhogen
	administratie	Departement Onderwijs en Vorming			
betrokkenen	kabinet		mensen in armoede	Deelnemers in het educatief aanbod zijn mensen in armoede; Netwerk tegen Armoede. Deze actie zal ook het voorwerp van verticaal overleg vormen.	
	administratie	Departement Welzijn, Volksgezondheid en Gezin		andere actoren	
korte inhoud actie	De samenwerking tussen de basiseducatie en organisaties die werken met mensen in armoede wordt gestimuleerd om voor mensen in armoede het levenslang leren te ondersteunen. Die samenwerking heeft tot doel de drempels naar leren (van basiscompetenties) te verlagen en ook als partnerorganisaties van elkaars aanpak te leren (onderwijsbenadering versus armoedebenadering). Bedoeling is maximaal leerkansen te creëren , gebruik makend van zowel formele als informele leercontexten . Daarbij streeft het Plan Geletterdheid ernaar bij te dragen tot een algemene alertheid voor laaggeletterdheid en specifieke aandacht van andere settings waaronder bibliotheken om informele of niet-formele leerkansen te creëren, die mensen in staat stellen om hun geletterdheidscompetenties te verhogen.				

		<p>Basiseducatie zet zijn brede waaier qua aanbod gepast in: 1. Stimuleren om deel te nemen aan het open aanbod van de basiseducatie (of andere aanbodverstrekkers), 2. Ter plaatse in de welzijnsorganisaties een educatief aanbod ontwikkelen in nauwe samenwerking (modules, zgn. maatwerk of activering), 3. Ondersteunen van informele leerkansen via geletterdheidscoaching (zgn. G-coach).</p>
Mijlpalen	<p>2015 (beginfase, nulmeting)</p>	<p>Verspreiding informatie en goede praktijken van samenwerking, ontwikkeld in de projectjaren 2013-2014, dissemineren en implementeren, i.f.v. uitbreiding van leerkansen en drempelverlaging. D (SPG) Permanente verticaal overleg</p>
	<p>2017</p>	<p>Het aantal samenwerkingsverbanden tussen de centra voor basiseducatie en organisaties die werken met mensen in armoede neemt toe, meer op basis van structurele samenwerking.</p>
	<p>2019 (einddoel)</p>	<p>Integratie van kansengroepen wordt bevorderd door een kwaliteitsvol en toegankelijk aanbod basiseducatie. Laaggeletterdheid wordt bestreden. De geletterdheidsstraining draagt bij tot armoedebestrijding. Laaggeletterdheid wordt structureel (formeel én informeel) en met een pedagogische bril aangepakt op de vloer in de verenigingen. De aanpak van laaggeletterdheid maakt structureel deel uit van de werking van het Netwerk Tegen Armoede.</p>

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_12 Klasse ondersteunt competentieontwikkeling van leraren inzake omgaan met kinderen in armoede		Budgettair engagement	Begrote budget (wellicht duidelijk rond 11/05)
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD 4. De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema		indicator	xx
verantwoordelijken	kabinet	Onderwijs	Evaluatie	Xxx tussentijdse en eindrapportering?
	administratie	Departement Onderwijs en Vorming		
betrokkenen	kabinet		mensen in armoede	Betrokkenen uit verenigingen waar armen het woord nemen, minderhedenforum...
	administratie		andere actoren	Koning Boudewijn Stichting
korte inhoud actie	<p>In samenwerking met de Koning Boudewijnstichting gaat Klasse tools ontwikkelen en communicatie aanreiken voor (vooral startende) leraren om hun competenties aan te scherpen in het omgaan met kinderen in armoede.</p> <p>Competenties waar we communicatie-initiatieven voor willen ontwikkelen:</p> <ol style="list-style-type: none"> 1. Armoede zien en diversiteit positief benaderen: armoede (h)erkennen, eigen perspectief verbreden (hoe praten we over armoede, vooroordelen, deficitdenken - framing), diversiteit positief benaderen (bv. kinderen en ouders uit kwetsbare milieus waarderend benaderen) 2. Werken aan kwaliteitsvolle interacties: leraars leren van elkaar, interactie met kinderen (warme, veilige hechting als basis voor het leren), interactie met ouders vanuit gedeeld partnerschap 3. Kinderen begeleiden tot kwaliteitsvolle interacties: kinderen leren omgaan met verschillen, omgaan met diversiteit (ook multiple identity) 4. Diversiteit integreren: via inclusief onderwijs, diversiteit optimaal benutten in de klas, omgaan met meertaligheid, taaldiversiteit benutten en waarderen 5. De maatschappelijke verantwoordelijkheid zien en ernaar handelen: kritisch reflecteren op school, stappen zetten naar meer gelijke kansen (veranderingsprocessen op gang zetten op school), brede school <p>We focussen op het jongere kind (kleuterklas, eerste en tweede leerjaar). Klasse werkt daarvoor samen met de Koning Boudewijnstichting, maar ook met de lerarenopleiding. De samenwerking kadert binnen het project 'Kleine kinderen, Grote kansen'. Klasse zal die communicatie spreiden over de twee volgende schooljaren..</p>			
Mijlpalen	2015 (beginfase, nulmeting)	September 2015		
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_02_13 Professionalisering van kleuteronderwijzers met het oog op het beter omgaan met kinderarmoede	Budgettair engagement	250.000 euro gespreid over de periode 2015-2017.	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD 4. De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema			
verantwoordelijken	kabinet	Onderwijs	Evaluatie	
	administratie			
betrokkenen	kabinet		mensen in armoede	KBS, lerarenopleidingen, startende kleuteronderwijzers, PBD, scholen, ...
	administratie	Kind&Gezin	andere actoren	
korte inhoud actie	<p>Het project zou bestaan uit 3 grote onderdelen:</p> <ol style="list-style-type: none"> 1. Toekomstige kleuterleraren versterken door het integreren van de basiscompetentieset 'kinderarmoede' in het curriculum van alle lerarenopleidingen van de 13 hogescholen; 2. Startende kleuterleraren ondersteunen door een aantrekkelijk starterspakket aan te reiken met een sterke praktijkcomponent (een gevulde 'boterhamendoos' met goede praktijken, tips & tricks –) en met begeleiding; 3. Valoriseren en erkenning van punt 1 en 2 binnen het hervormingstraject lerarenopleidingen bij de Vlaamse overheid. 			
Mijlpalen	2015 (beginfase, nulmeting)	(onder voorbehoud) - opstarten traject met de lerarenopleidingen kleuteronderwijs voor het integreren van de basiscompetentieset 'kinderarmoede' in het curriculum - starten met ontwikkeling starterspakket voor beginnende leraren kleuteronderwijs - opstart flankerend onderzoek		
	2017	Oplevering eindresultaten project		
	2019 (einddoel)	Valorisatie: doortrekken resultaten naar andere lerarenopleiding en professionaliseringsresultaten.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_06_01 Verruimen van de visie op kleuterparticipatie		Budgettair engagement	
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 15. De Vlaamse Regering zet in op een nauwe samenwerking en netwerking op alle niveaus en binnen alle sectoren		indicator	In eerste fase : een basistekst en een actieplan met eigen indicatoren Op termijn : kleuters nemen op een meer regelmatige wijze deel aan het kleuteronderwijs, Het aantal niet ingeschreven kleuters daalt De aanpak kwam tot stand met participatie van ouders uit de betrokken kwetsbare groepen.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Kind en Gezin		
betrokkenen	kabinet	Onderwijs en Inburgering	mensen in armoede	Netwerk tegen armoede
	administratie		andere actoren	Partners Huizen van het Kind, LOP's, lokale besturen (VVSG,...)
korte inhoud actie	<p>Het project 'kleuterparticipatie' is gestart vanuit het onderwijsbeleid. Kind en Gezin heeft sinds 2009 een engagementsverklaring samen met Agentschap Onderwijsdiensten waarin de proactieve en reactieve doelstellingen en acties zijn opgenomen. In het kader van de overstap van de kinderopvang/thuissituatie naar de kleuterschool blijven we inzetten op het sensibiliseren, informeren en toeleiden naar deze 'institutionele vormen' van 'deelhebben aan het maatschappelijke leven'.</p> <p>We werken aan benaderingen om de transities naar deze vormen van deelnemen en deelhebben zo vloeiend mogelijk te maken en tegelijk hun belang en het belang van de kwaliteit te benadrukken. Hier focussen we op de overgang van thuis/opvang naar de kleuterschool en alles wat daarbij van belang is. In een eerste fase zetten we samenwerking op met onderwijs en inburgering om deze overgang zo warm en naadloos mogelijk te maken.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	In een eerste fase werken we een basistekst rond de warme en naadloze overgang uit en werken een actieplan uit om hier aan bij te dragen.		
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_07_01 het strategisch taalbeleid over de SYNTRA verder uit te bouwen en vanuit SVL de werking hiervan te ondersteunen		budgettair engagement	Kadert in doelgroepenwerking van SVL (sommige zaken met reguliere middelen, ander met aparte financiering)
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden C. Ondersteuning van het beleid met een geïntegreerd bestuur		status	In uitvoering
OPERATIONELE DOELSTELLING	6.5 VR garandeert het sociale grondrecht 'onderwijs' voor mensen in armoede		indicator	Aantallen
verantwoordelijken	kabinet	Werk	evaluatie	Bereikte aantallen + meting van de uitstroom
	administratie			
betrokkenen	kabinet		mensen in armoede	
	administratie	Syntra Vlaanderen	andere actoren	VDAB, Huizen van het Nederlands, CVO's
korte inhoud actie	Geplande acties: <ul style="list-style-type: none"> • Aanbieden voorbereidende trajecten (de nieuwe markt, bizzned, anderstalig ondernemen) • Ondersteunen docenten (vormingen, etc.) • Screening cursisten (volgens inschrijvingsbeleid) • Informeren docenten en cursisten (website, nieuwsbrief, etc.) • Samenwerking met de VDAB, de Huizen van het Nederlands (doorverwijzing), de CVO's, etc. 			
Mijlpalen	2015 (beginfase, nulmeting)	Elke SYNTRA start met een taalbeleid naar anderstaligen toe via de inschrijvingen voor het attest 'bedrijfsbeheer'. Verder is er geen (specifieke) nulmeting		
	2017	Elke SYNTRA voert actief het strategisch taalbeleid uit (organisatiebreed, acties op vlak van docenten/cursisten/omgeving...)		
	2019 (einddoel)	Elke SYNTRA voert actief het strategisch taalbeleid uit (organisatiebreed, acties op vlak van docenten/cursisten/omgeving...)		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	05_07_02 In samenwerking met CBE en VOCVO en in navolging van het taalbeleid voor anderstaligen ook een leerbeleid uit te bouwen	budgettair engagement	Kadert binnen de middelen die kunnen worden voorzien voor het SVL-doelgroepenbeleid	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terechtkomen B. Armoede op een effectieve manier bestrijden C. Ondersteuning van het beleid met een geïntegreerd bestuur	status	Afgesproken	
OPERATIONELE DOELSTELLING	6.5 VR garandeert het sociale grondrecht 'onderwijs' voor mensen in armoede	indicator	Nog te bepalen	
verantwoordelijken	kabinet	Werk	evaluatie	Nog te bepalen
	administratie			
betrokkenen	kabinet		mensen in armoede	
	administratie	SVL	andere actoren	CBE, VOCVO
korte inhoud actie	Voorlopig nog geen acties gepland			
Mijlpalen	2015 (beginfase, nulmeting)	Verkennde fase met wederzijdse gesprekken		
	2017	Nog te bepalen		
	2019 (einddoel)	Nog te bepalen		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

3.2.7. De Vlaamse Regering garandeert het sociale grondrecht 'vrijtijdsbesteding' voor mensen in armoede

ACTIE	06_05_01 Iedereen verdient vakantie		Budgettair engagement	3.000.000 voor de gehele legislatuur of 600.000 per jaar werkingsbudget steunpunt Vakantieparticipatie. 732.800 euro subsidiebudget per jaar voor sociaal toeristische vereniging die vakanties organiseren voor mensen met geen of weinig vakantie-ervaring (erkenning en subsidiering geregeld via TVA decreet) De toeristische aanbieders voorzien een sociaal kortingstarief van 30 tot 80% Deelnemers betalen een eigen bijdrage, sociale lid organisaties staan in voor begeleiding op maat
STRATEGISCHE DOELSTELLING	B. Armoede effectief bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	8. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.		indicator	Aantal deelnemers / aantal partners
verantwoordelijken	kabinet	Toerisme		evaluatie
	administratie			
betrokkenen	kabinet		mensen in armoede	Alle partners worden betrokken in diverse netwerk- en reflectiemomenten. Jaarlijks worden alle partners uitgenodigd voor een forum vakantieparticipatie
	administratie		andere actoren	1500 lid organisaties, 550 toeristische aanbieders 20 rap op stap kantoren
korte inhoud actie	<p>Het Steunpunt Vakantieparticipatie is een partnernetwerk dat expertise, goodwill en maatschappelijke verantwoordelijkheid samenbrengt om het recht op vakantie voor alle Vlamingen te realiseren. Dit maakt deel uit van ons toeristisch DNA. Op het kruispunt tussen vraag en aanbod wordt persoonlijke dienstverlening geboden aan de Vlaming en alle partners. In dit netwerk werkt ieder vanuit z'n eigen sterkte aan het recht op vakantie: organisaties begeleiden de vakantieganger, toeristische partners voorzien logies en aanbod, de overheid – Toerisme Vlaanderen coördineert en faciliteert.</p> <p>Bij het Steunpunt Vakantieparticipatie kunnen mensen met een laag inkomen terecht voor betaalbare vakanties en daguitstappen, alleen of in groep. Het Steunpunt werkt samen met vele toeristische partners en sociale organisaties om dit doel te bereiken. Het aanbod is bedoeld voor alle mensen die omwille van financiële beperkingen niet op vakantie of daguitstap kunnen gaan. De screening gebeurt op basis van inkomen, rekening houdend met bijkomende omstandigheden (schulden, medische kosten, ...).</p>			

		<p>Het netwerk vakantieparticipatie wordt verstrekt teneinde de participatie van mensen in armoede aan toerisme te verhogen. Hiertoe worden sociaal toeristische verenigingen gesubsidieerd en het werkingsbudget van het steunpunt verdubbeld.</p> <ol style="list-style-type: none"> 1. Verbreden en versterken van de opdracht van steunpunt Vakantieparticipatie 2. Sociaal Toeristische Verenigingen worden financieel ondersteund 3. Rap Op Stap – reisadvies op maat wordt verder uitgebouwd in heel Vlaanderen
Mijlpalen	2015 (beginfase, nulmeting)	<p>Stand van zaken 2015 – 123.000 personen in armoede genieten van een daguitstap of vakantie via steunpunt vakantieparticipatie 2015: 20 Rap op Stap kantoren zijn actief</p>
	2017	<ul style="list-style-type: none"> - Partnernetwerk is versterkt - Website en communicatieplatformen uitgebouwd
	2019 (einddoel)	<p>160.000 deelnemers 50 rap op stap kantoren in Vlaanderen</p>

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_07_01 Implementatie en professionalisering van de methodiek Buurtsport		Budgettair engagement	50.000 per jaar
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	De Vlaamse Regering garandeert het sociale grondrecht 'vrijtijdsbesteding' voor mensen in armoede		Indicator	<ul style="list-style-type: none"> - Minstens 2 intervisiemomenten per jaar - Minstens 2 vormingen per jaar - Minstens 5 begeleidingstrajecten per jaar vanaf 2016 - Minstens 100 lokale besturen die methodiek buurtsport toepassen tegen 2019
verantwoordelijken	kabinet	Sport	evaluatie	
	administratie	Bloso		
betrokkenen	kabinet		mensen in armoede	Het thema armoede wordt opgenomen in de metingen. Buurtsportwerkingen worden gestimuleerd om samen te werken met lokale armoedepartners.
	administratie		andere actoren	ISB en Transversaal Platform Buurtsport (jeugdwerk, onderzoekinstellingen, sociale economie, ...)
korte inhoud actie	<p>Via het expertisecentrum Buurtsport zet ISB in op de implementatie en professionalisering van de methodiek Buurtsport. Buurtsportwerkingen, Buurtsportcoördinatoren en –werkers worden daartoe maximaal ondersteund via het organiseren van intervisies waarbij Buurtsportwerkingen en –professionals kunnen leren van elkaar, het organiseren van vormingen voor Buurtsportcoördinatoren en –werkers zodat competenties in het aanbieden van buurtsport versterkt worden en het effectief begeleiden en concreet ondersteunen op het terrein.</p> <p>Via de methodiek Buurtsport wil ISB vanuit een breed sportbegrip bijdragen aan een verhoogde sportparticipatie in de buurt en via een laagdrempelig en democratisch sport en beweegaanbod ontmoetingskansen creëren voor iedereen en voor kinderen en jongeren (al dan niet in maatschappelijk kwetsbare situaties) in het bijzonder.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - Bekendmaking conclusies nulmeting lokale besturen die de methodiek buurtsport toepassen - Visieverruiming en kennisverhoging van het lokale sportwerkveld via diverse methodieken - Lanceren website - Samenkomsten Platform Buursport 		
	2017	<ul style="list-style-type: none"> - Monitoren en evalueren van praktijkvragen van op het veld en deelname aan bijeenkomsten, sessies, ... - Visieverruiming en kennisverhoging van het lokaal sportwerkveld via diversie methodieken Samenkomsten Platform Buursport 		
	2019 (einddoel)	<ul style="list-style-type: none"> - Eenmeting: bevraging van alle Vlaamse gemeenten - Visieverruiming en kennisverhoging van het lokaal sportwerkveld via diversie methodieken - Samenkomsten Platform Buursport - Monitoren en evalueren van praktijkvragen van op het veld en deelname aan bijeenkomsten, sessies, 		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_07_02 Project 'Sport en Jeugdzorg' ter stimulering en ondersteuning van erkende CANO-organisaties		Budgettair engagement	375.000 euro .voor de projectduur van 2 jaar. Maximaal 28.000 euro per CANO-organisatie
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	8. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.		indicator	Aantal bereikte jongeren binnen project
verantwoordelijken	kabinet	Sport	evaluatie	<ul style="list-style-type: none"> - Via opvolgingsgroep (ISB, kabinetten sport en welzijn, departement CJSM, Bloso, Agentschap Jongerenwelzijn, vertegenwoordiger CANO-organisaties) - Tussentijdse evaluatie na 1 jaar werking - Eindevaluatie van afloop project - Flankerend wetenschappelijk onderzoek
	administratie	Departement CJSM		
betrokkenen	kabinet	Welzijn	mensen in armoede	De doelgroep van jongeren binnen de betrokken CANO-organisaties kunnen uit een armoedecontext komen. Bij de operationalisering van het project zullen zij ook betrokken en bevroegd worden.
	administratie	Agentschap Jongerenwelzijn	andere actoren	Welzijns-, sport- en jeugdactoren op lokaal vlak. ISB als coördinator op Vlaams niveau van dit project
korte inhoud actie	<p>Volgende doelstellingen worden beoogd:</p> <ol style="list-style-type: none"> 1. Jongeren in diverse sportcontexten positieve, plezierige sportervaringen laten ontdekken en beleven, zodat de jongeren vertrouwd worden met het sporten in de vrije tijd; 2. De intrinsieke motivatie van jongeren stimuleren om op een duurzame wijze te sporten; 3. Competenties en attitudes van jongeren versterken via het sporten; 4. Door jongeren toe te leiden naar reguliere sportbeoefening; 5. Het uitbouwen van een structureel, duurzaam netwerk van partners tussen welzijns-, sport- en vrijetijdsactoren. 			
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - Aantal CANO-organisaties die project opstarten - Mate waarin sport binnen de CANO-organisatie al aan bod komt - Mate waarin er een breder netwerk tussen welzijns-, sport- en vrijetijdsactoren is - Mate waarin CANO-jongeren (duurzaam) sporten - Competenties en attitudes van de betrokken jongeren 		
	2017	<ul style="list-style-type: none"> - De CANO-organisatie hebben een (sport)netwerk uitgebouwd - Aantal CANO-jongeren dat (duurzaam) sport - Opgedane competenties en attitudes bij de betrokken jongeren. 		

	2019 (einddoel)	
--	----------------------------	--

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_07_03 Vorming sport en armoede		Budgettair engagement	7.210 euro	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering	
OPERATIONELE DOELSTELLING	4. De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema.		Indicator	- Elk jaar minstens één vormingsorganisatie.	
verantwoordelijken	kabinet	Sport		evaluatie	Na elke vorming gebeurt er een evaluatie en bijsturing op basis van input vanuit de deelnemers en de lesgevers.
	administratie	CJSM			
betrokkenen	kabinet		mensen in armoede	Netwerk tegen armoede, Wijkcentrum De Kring (Eeklo)	
	administratie	Bloso	andere actoren	Demos, VSF, ISB	
korte inhoud actie	Vanuit de Strategische Structuur Sport en Armoede blijkt een grote nood aan vorming en ondersteuning bij sportdiensten, -federaties en –clubs in de invulling van hun opdracht rond de participatie van mensen in armoede. Zowel rond heel praktische vragen als het bereiken van de doelgroep, het zoeken van partners voor samenwerkingsverbanden als rond het onderbouwen van een visie en beleid rond deze doelgroep. Daarom wordt er een tweedaagse vorming ‘armoede voor sportactoren’ ontwikkeld, gebaseerd op concrete praktijken en ervaringen van mensen in armoede. De vorming komt stand in samenwerking met mensen met een armoedeachtergrond.				
Mijlpalen	2015 (beginfase, nulmeting)	De vorming wordt een eerste keer georganiseerd. Op dag 1 wordt er door middel van voorbeelden en ervaringen van mensen in armoede zelf gefocust op dialoog en inzicht in de ‘andere kant’. Er wordt kennis gemaakt met de leefwereld van mensen in armoede en met hun kijk op sportparticipatie. Daarna wordt er dieper in gegaan op de drempels die mensen in armoede ervaren. Als afronding wordt er ook een actuele opsomming gemaakt van (potentiele) sociale partners in jouw buurt. Op dag 2 wordt er concreet gewerkt rond drempels: welke drempels ervaren mensen in armoede en wat kun je er als sportaanbieder en lokale overheid aan doen? De mobiele tentoonstelling ‘ErOpUit’ biedt houvast en inspiratie. Daarnaast wordt er in groepjes dieper in gegaan op acties die binnen sport kunnen zorgen voor een breder en duurzamer draagvlak voor dit thema.			
	2017	Jaarlijkse organisatie van de vorming sport en armoede voor diverse sportaanbieders. Opvolging van de deelnemers aan de vorming i.f.v. de vertaalslag naar hun praktijk.			
	2019 (einddoel)	Jaarlijkse organisatie van de vorming sport en armoede voor diverse sportaanbieders. Opvolging van de deelnemers aan de vorming i.f.v. de vertaalslag naar hun praktijk.			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_07_04 Stimuleren sportparticipatie van kinderen en jongeren		Budgettair engagement	Binnen de beschikbare budgettaire middelen
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij		Indicator	<ul style="list-style-type: none"> - Aantal van de erkende Multimove-organisaties dat concrete acties ondernemen om gezinnen in armoede te bereiken - Aantal SNS-passen aangekocht via een Uitpas - Aantal hits Krap op sportkamp
verantwoordelijken	kabinet	Sport	Evaluatie	- Jaarlijkse evaluatie van de inhoudelijke acties om de vorderingen nauwkeurig op te volgen.
	administratie	Bloso		
betrokkenen	kabinet		mensen in armoede	We voorzien overleg met het Netwerk Tegen Armoede en/of hun ledenorganisaties, de Huizen van het Kind
	administratie		andere actoren	Strategische Structuur Sport en Armoede Cultuurnet, SVS
korte inhoud actie	<p>Het stimuleren van de sportparticipatie bij kinderen en jongeren in armoede gebeurt door:</p> <ul style="list-style-type: none"> - Multimove voor kinderen biedt 3- tot 8-jarige kinderen een gevarieerd bewegingsprogramma aan, Door kinderen in uitdagende bewegingssituaties te plaatsen waarbij ze ervaringen opdoen in de 12 bewegingsvaardigheden (bv. rollen, springen, werpen,...), wordt hun motorische ontwikkeling geprikkeld. Plezierbeleving staat hierbij centraal. Multimove onderstreept het belang van een brede motorische ontwikkeling en kan de start betekenen van een gezonde en levenslange sport- en bewegingsparticipatie. <p>Vanaf 2016 zullen wij Multimove-organisaties stimuleren en ondersteunen in acties om meer gezinnen in armoede te bereiken. Daarbij zullen overleg met de armoedepartners, mogelijke samenwerking met de Huizen van het Kind, ontwikkelen van goede praktijkvoorbeelden, enz. belangrijke aandachtspunten zijn.</p> <p>Het inzetten op een samenwerking tussen SNS-pas (Sport-Na-School) en Uitpas binnen concept Brede school met sportaanbod.</p> <p>Het continueren van de toolkit Krap op sportkamp. Krap op sportkamp is een online toolkit met zowel praktische als inhoudelijke handvaten om enerzijds de sportfederaties en de sportdiensten te ondersteunen in de toeleiding van mensen in armoede naar de sportkampen en anderzijds de kennis van de sportfederaties en de sportdiensten te verhogen in de omgang en begeleiding van kinderen in armoede</p>			
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - Momenteel zijn er 240 erkende Multimove-initiatieven die georganiseerd worden via de gemeentelijke sportdienst, de sportclub, de school, de kinderopvang of private organisaties. - Momenteel zijn er 8.847 SNS-passen verspreid over Vlaanderen. - De website Krap op sportkamp is operationeel. 		
	2017	<ul style="list-style-type: none"> - Mate waarin Multimove-initiatieven aandacht hebben voor kinderen in armoede. - Mate waarin de Multimovebijscholing(en) aandacht heeft voor het motiveren en bereiken van kinderen in armoede. - Mate waarin er aandacht is voor kinderen in armoede in de nieuwsbrief. - Er is gestart met een samenwerking tussen SNS-pas en Uitpas in één of meerdere proefregio's. 		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		- Krap op sportkamp wordt op regelmatige tijdstippen geactualiseerd. Daarnaast wordt er ingezet op sensibilisatie en promotie.
	2019 (einddoel)	<ul style="list-style-type: none">- Mate waarin Multimove-initiatieven aandacht hebben voor kinderen in armoede.- Mate waarin de Multimovebijscholing(en) aandacht heeft voor het motiveren en bereiken van kinderen in armoede.- Mate waarin er aandacht is voor kinderen in armoede in de nieuwsbrief.- De samenwerking tussen SNS-pas en Uitpas is uitgerold naar alle bestaande regio's.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_07_05_Organisatie van de Belgian Homeless Cup in Vlaanderen			Budgettair engagement	44.000 euro per jaar
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden			status	In uitvoering
OPERATIONELE DOELSTELLING	De Vlaamse Regering garandeert het sociale grondrecht 'vrijtijdsbesteding' voor mensen in armoede			indicator	Rapportering over ... in Vlaanderen: <ul style="list-style-type: none"> - het aantal deelnemers aan de trainingen; - het geslacht van de deelnemers aan de trainingen en toernooien; - de leeftijd van de deelnemers aan de trainingen en toernooien; - de betrokken welzijns- of andere partners en de betrokken voetbalploeg per team.
verantwoordelijken	kabinet	Sport		evaluatie	Halftijds verslag tegen 30 september 2015 Eindverslag tegen 31 maart 2016
	administratie	Departement CJSM			
betrokkenen	kabinet	Welzijn, Volksgezondheid en Gezin		mensen in armoede	Mensen in armoede betrokken via de verschillende lokale teams
	administratie	Departement CJSM Departement WVG		andere actoren	Op lokaal niveau samenwerking tussen tal van welzijns- en sportpartners, afhankelijk van de lokale context . Ook telkens (waar mogelijk) de lokale (prof)voetbalclub uit 1 ^e en 2 ^e klasse bij betrokken.
korte inhoud actie	De Belgian Homeless Cup (BHC) stimuleert dak- en thuislozen uit verschillende steden om op regelmatige basis te bewegen en te sporten en draagt op die manier bij tot de re-integratie van dak- en thuislozen in de maatschappij: 1° de organisatie van de BHC 2015; 2° uitbreiding van het aantal teams en deelnemers aan de BHC 2015 zoals voorzien in het aanvraagdossier; 3° het ontwikkelen van een kwaliteitsinstrument; 4° concretiseren van de visie; 5° investeren in 'bridging': deelnemers zich ook verbonden laten voelen met andere geledingen binnen de samenleving.				
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - Aantal teams en deelnemers aan de BHC 2014 - Geen kwaliteitsinstrument - Nood aan geactualiseerde visie - Beperkte bridging 			
	2017	<ul style="list-style-type: none"> - Behouden van aantal teams en deelnemers die deelnemen aan de BHC, indien voldoende potentieel streven naar meer teams en deelnemers - Er is een kwaliteitsinstrument - Er is een actueel visiedocument - Er werd vooruitgang geboekt op vlak van bridging 			
	2019 (einddoel)	<ul style="list-style-type: none"> - Behouden van aantal teams en deelnemers die deelnemen aan de BHC, indien voldoende potentieel streven naar meer teams en deelnemers - Er werd vooruitgang geboekt op vlak van bridging 			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_07_06 Strategische Structuur Sport en Armoede		Budgettair engagement	Niet van toepassing
STRATEGISCHE DOELSTELLING	C. We ondersteunen het beleid met een geïntegreerd bestuur		status	In uitvoering
OPERATIONELE DOELSTELLING	15. De Vlaamse Regering zet in op nauwe samenwerking en netwerking op alle niveaus en binnen alle sectoren		indicator	Min. 2x/jaar overleg per jaar Aantal realisaties binnen de 4 werklijnen
verantwoordelijken	kabinet	Sport	evaluatie	
	administratie	Bloso		
betrokkenen	kabinet		mensen in armoede	Netwerk Tegen Armoede en Belgian Homeless Cup maken deel uit van de Strategische Structuur Armoede
	administratie	CJSM	andere actoren	Demos, ISB vzw, VSF, VVSG, KULeuven, VGC
korte inhoud actie	De Strategische Structuur Armoede is een platform voor kennisuitwisseling en adviesverlening tussen en voor de bovenlokale (sport)actoren en organisaties die werken met de beoogde doelgroep. De Strategische Structuur fungeert met andere woorden als lerend netwerk voor de deelnemende organisaties. Het belangrijkste doel van de Strategische Structuur Armoede is om met diverse partners een gemeenschappelijke visie en strategie te formuleren om meer mensen in armoede kansen tot sportparticipatie te bieden.			
Mijlpalen	2015 (beginfase, nulmeting)	Om te komen tot een gemeenschappelijke visie en strategie werd een conceptnota opgemaakt waarin wordt stil gestaan bij de meest relevante armoedecijfers en de resultaten van voorbije en huidige initiatieven inzake sport en armoede. Op basis van deze gegevens heeft de Strategische Structuur Armoede 4 werklijnen voor de komende jaren bepaald: <ul style="list-style-type: none"> - Lokaal sociaal sportbeleid - De sociale sportclub - Competentie-ontwikkeling - Laagdrempelig (school)sportaanbod 		
	2017	Één of meerdere realisaties binnen de 4 werklijnen		
	2019 (einddoel)	Één of meerdere realisaties binnen de 4 werklijnen		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	Subsidiëren van lokale netwerken voor personen in armoede in het kader van het Participatiedecreet		Budgettair engagement	2015: 1 116 214 euro 2016-2019: cf. 2015 + nieuwe aanvaarde aanvragen. De subsidie is steeds binnen de perken van de kredieten.
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 6.6. De Vlaamse Regering garandeert het sociale grondrecht 'vrijtijdsbesteding' voor mensen in armoede.		indicator	Jaarlijkse verantwoordingsnota 's Aantal afsprakennota's vrijetijdsparticipatie
verantwoordelijken	kabinet	Cultuur	evaluatie	Vlaamse overheid: de jaarlijkse verantwoordingsnota's
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet	Sport en Jeugd	mensen in armoede	In elk netwerk zetelt minstens 1 vereniging waar armen het woord nemen of 1 vereniging die o.a. mensen in armoede als doelgroep heeft
	administratie	BLOSO	andere actoren	Lokale vrijetijdsdiensten (cultuur, jeugd, sport) en het OCMW, Demos vzw, Netwerk tegen Armoede
korte inhoud actie	De aanpak van armoede is ook een opdracht voor het lokale niveau. De Vlaamse overheid moedigt daarom gemeenten aan om op lokaal vlak een dynamisch beleid uit te bouwen voor de kansengroep personen in armoede. Op het terrein zelf ervaart men doorgaans zeer sterk de nood om meer samen te werken en te overleggen. Daarom zet de Vlaamse overheid via het Participatiedecreet bewust in op de creatie van lokale netwerken. Deze netwerken krijgen als opdracht de participatiedrempels voor personen in armoede op het vlak van cultuur-, jeugdwerk- en sport weg te werken. Het Participatiedecreet zet hierbij in op een sterke lokale regie met een volwaardige betrokkenheid van verenigingen van personen in armoede.			
Mijlpalen	2015 (beginfase, nulmeting)	Continuering van de reguliere werking 85 Vlaamse gemeenten en de VGC beschikken over een aanvaarde afsprakennota vrijetijdsparticipatie.		
	2016-2018	Continuering van de reguliere werking		
	2019 (einddoel)	Continuering van de reguliere werking		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_02 Subsidiëren van participatieprojecten kansengroepen via het Participatiedecreet.		Budgettair engagement	900 000 euro voor 2015 2016-2019: jaarlijks te bepalen binnen de perken van de kredieten
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 6.6. De Vlaamse Regering garandeert het sociale grondrecht 'vrijtijdsbesteding' voor mensen in armoede.		indicator	Aantal participatieprojecten gericht op mensen in armoede
verantwoordelijken	kabinet	Cultuur	evaluatie	Jaarlijkse ingediende verantwoordingsdocumenten (financieel en werkingsverslag)
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet	Jeugd Sport	mensen in armoede	Commissielid beoordelingscommissie heeft rechtstreeks contact met mensen in armoede via de uitrol van de UITPAS (CultuurNet)
	administratie		andere actoren	Beoordelingscommissie participatieprojecten kansengroepen
korte inhoud actie	De Vlaamse Regering subsidieert jaarlijks participatieve projecten die kansengroepen op weg helpen naar het cultuur-, jeugdwerk- of sportaanbod of valoriseert initiatieven die uitgaan van kansengroepen. Op die manier wil de Vlaamse Regering een diverse, duurzame en actieve participatie van kansengroepen aan cultuur, jeugdwerk en sport bevorderen. Projecten voor of door volgende kansengroepen komen in aanmerking: personen met een handicap, gedetineerden, <u>personen in armoede</u> , personen met een diverse etnisch-culturele achtergrond en gezinnen met kinderen. De projecten moeten worden opgezet door een vereniging zonder winstoogmerk.			
Mijlpalen	2015 (beginfase, nulmeting)	Continuering van de reguliere werking 2015: 15 goedgekeurde dossiers: 1 enkel voor MIA's (2015: 20 700 euro, 2016: 20 7000 euro), 9 o.a. voor MIA's (2015: 269 370 euro, 2016: 190 800 euro en 2017: 196 200 euro)		
	2016-2018	Continuering van de reguliere werking		
	2019 (einddoel)	Continuering van de reguliere werking		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_03 Jeugdorganisaties die werken met maatschappelijk kwetsbare kinderen en jongeren worden structureel en projectmatig ondersteund		Budgettair engagement	Per jaar: decreet vernieuwd jeugd- en kinderrechtenbeleid: X% van globaal budget werkingsmiddelen jeugdverenigingen en projecten Decreet lokaal jeugdbeleid: 6 700000 voor prioriteit participatie kansengroepen (in 2015; vanaf 2016 via gemeentefonds)	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken	
OPERATIONELE DOELSTELLING	OD_08_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.		indicator	Aantal jeugdverenigingen met doelstelling armoede in subsidieovereenkomst Ondersteuning WMKJ's door gemeenten	
verantwoordelijken	kabinet	Kabinet Jeugd		evaluatie	Via dossierbehandeling
	administratie	Departement CJM - Afdeling Jeugd			Via 1-meting lokaal jeugdbeleid en Cijferboek
betrokkenen	kabinet		mensen in armoede	Via Uit de Marge, Demos en het Netwerk tegen Armoede	
	administratie		andere actoren	De Ambrassade, Commissie jeugdwerk, VVJ	
korte inhoud actie	Er wordt blijvend ingezet op de emanciperende kracht van het jeugdwerk. Organisaties die zich specifiek richten op kinderen en jongeren die het moeilijker hebben in de samenleving, kunnen structureel gesubsidieerd worden o.b.v. het decreet houdende een vernieuwd jeugd- en kinderrechtenbeleid. Aangezien op dit domein nog ruimte is voor vernieuwing, blijven de middelen voor experimenteel jeugdwerk beschikbaar. Tot eind 2015 krijgen een geselecteerde groep gemeenten extra middelen voor het jeugdwerk met maatschappelijk kwetsbare kinderen en jongeren; vanaf 2016 worden deze middelen toegevoegd aan het gemeentefonds.				
Mijlpalen	2015 (beginfase, nulmeting)				
	2017				
	2019 (einddoel)	Een stijging van het aantal verenigingen met doelstelling armoede (zie beleidsnota's 2018-2021)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_04 Uitrol van de UiTPAS in Vlaanderen		Budgettair engagement	Jaarlijks 771.000€ (CultuurNet Vlaanderen) – binnen beschikbare kredieten
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	Doelstelling 10: De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het verbeteren van de inkomenssituatie van gezinnen met jonge kinderen.		indicator	Jaarverslagen CultuurNet Vlaanderen Aantal uitgerolde steden, gemeenten en regio's Aantal UiTPAS-houders aan kansentarieef Aantal UiTPAS-gebruikers aan kansentarieef Aantal participaties aan kansentarieef per regio/stad/gemeente
verantwoordelijken	kabinet	Cultuur	evaluatie	Eind 2016 tussentijdse evaluatie van de uitrol in Gent Verantwoordingsdocumenten CultuurNet Vlaanderen
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet	Jeugd Brussel Media Sport	mensen in armoede	Netwerk tegen Armoede (lokaal: betrokkenheid van verenigingen, Vlaams: lid van de beoordelingscommissie)
	administratie	Departement Cultuur, Jeugd, (Sport) en Media BLOSO	andere actoren	CultuurNet, Bibnet/Locus, Demos, ISB, VVJ, lokale besturen, VVSG, Kenniscentrum Mediawijsheid
korte inhoud actie	<p>De UiTPAS is een Vlaamse vrijetijdskaat met een spaar- en voordelenprogramma, die kansen biedt voor zowel bewoners als organisatoren en lokale overheden. Het is een niet-stigmatiserende pas die helpt om drempels te verlagen, niet in het minst de financiële drempel voor mensen in armoede. Het is bovendien een sterke stimulans voor lokale besturen om een geïntegreerd participatie- en vrijetijdsbeleid op de rails te zetten.</p> <p>Er wordt jaarlijks een oproep gedaan aan lokale besturen om in te tekenen op het UiTPAS-systeem. Geïnteresseerde steden, gemeenten en regio's dienen een dossier in, dat wordt geëvalueerd door een beoordelingscommissie, bestaande uit Demos vzw, Bibnet/LOCUS, ISB, VVJ en Netwerk tegen Armoede. De lokale besturen dienen aan een aantal criteria, die door de Vlaamse Regering werden goedgekeurd, te voldoen alvorens de UiTPAS mag geïmplementeerd worden, o.a. het toepassen van een kansentarieef voor mensen in armoede via een solidaire kostendeling, een divers en uitgebreid aanbod en het voeren van een geïntegreerd participatiebeleid met aandacht voor mensen in armoede. CultuurNet Vlaanderen staat in voor de operationele uitvoering van de verdere uitrol van de UiTPAS en voorziet begeleiding tijdens de ontwikkelings- en lanceringsfase.</p> <p>Een stuurgroep, waarin zowel de beleidsvelden cultuur, jeugd en sport als de VVSG vertegenwoordigd zijn, komt op regelmatige basis samen. We streven daarnaast naar maximale afstemming met andere betrokken beleidsdomeinen zoals onderwijs, toerisme en welzijn.</p>			

Mijlpalen	2015 (beginfase, nulmeting)	Nulmeting uitrol van de UiTPAS in Gent: begin 2015 Eerst openbare oproep aan alle lokale besturen: februari 2015 Verdere implementatie (of voorbereiding tot implementatie) van de UiTPAS in de regio's Aalst, Kortrijk, Turnhout en de steden Brussel, Gent en Oostende.
	2016	Evaluatie van de uitrol van de UiTPAS in Gent Tweede openbare oproep aan alle lokale besturen: februari 2016
	2017	Derde openbare oproep aan alle lokale besturen: februari 2017
	2018	Vierde openbare oproep aan alle lokale besturen: februari 2018 Doel: de UiTPAS is uitgerold in 20 regio's in Vlaanderen
	2019 (einddoel)	Vijfde openbare oproep aan alle lokale besturen: februari 2019

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_05 Het Fonds Vrijetijdsparticipatie wordt in het kader van het Participatiedecreet gesubsidieerd om de participatie van mensen in armoede aan cultuur, jeugd en sport te bevorderen.	Budgettair engagement	500 000,00 EUR voor 2015 2016-2019: Het trekkingsrecht van de nieuwe gemeenten die in het kader van de lokale netwerken worden gesubsidieerd, wordt op het bedrag van 2015 in mindering gebracht (binnen de perken van de kredieten).	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden	status	In uitvoering	
OPERATIONELE DOELSTELLING	8. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.	indicator	Aantal tussenkomsten Fonds Vrijetijdsparticipatie	
verantwoordelijken	kabinet	Cultuur	evaluatie	Bij het nakijken van de jaarlijkse verantwoordingsdocumenten
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet	Sport Jeugd	mensen in armoede	Netwerk tegen Armoede, Samenlevingsopbouw Vlaanderen , Federatie Centra voor Basiseducatie en Welzijnsschakels
	administratie	BLOSO Departement Cultuur, Jeugd, (Sport) en Media	andere actoren	Demos vzw, Departement CJSM, VVSG
korte inhoud actie	<p>Het Fonds Vrijetijdsparticipatie wordt in het kader van het Participatiedecreet gesubsidieerd om de participatie van mensen in armoede aan cultuur, jeugd en sport te bevorderen.</p> <p>Dit gebeurt op twee manieren:</p> <ol style="list-style-type: none"> 1) Financiële tussenkomst voor personen in armoede van gemeenten zonder lokaal netwerk via lokale sociale organisaties; 2) Financiële tussenkomst voor deelname aan activiteiten van vrijetijdsindustrie en een aantal bovenlokale cultuurhuizen (bv. Musea) in Vlaanderen en BHG voor alle Nederlandstalige personen in armoede (Vlaanderen, BHG) via lokale sociale organisaties. <p>In het kader van de overeenkomst tussen Dēmos vzw en het Fonds Vrijetijdsparticipatie betaalt het Fonds gedeeltelijk de kosten voor deelname (zowel ticket-, babysit- als vervoerskosten) aan cultuur, jeugdwerk en sport aan lokale sociale organisaties van mensen in armoede terug. Op die manier wil het Fonds de deelname van mensen in armoede aan culturele, sportieve en jeugdwerkactiviteiten stimuleren. Daarnaast onderhandelt het ook met aanbieders van de vrijetijdsindustrie en met musea met een bovenlokale uitstraling opdat mensen in armoede op een betaalbare manier kunnen deelnemen en verleent het ondersteuning aan de vrijetijdswerking van lokale organisaties van en met mensen in armoede.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Continuering reguliere werking		
	2016-2018	Continuering reguliere werking		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	Continuering reguliere werking
--	----------------------------	--------------------------------

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_06 Subsidiëren van het aanbod kansengroepen in gemeenschapscentra via het Participatiedecreet..		Budgettair engagement	2015-2016: 250 000 euro per jaar 2017-2019: te bepalen binnen de perken van de kredieten
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 6.6. De Vlaamse Regering garandeert het sociale grondrecht 'vrijtijdsbesteding' voor mensen in armoede.		indicator	Jaarlijks financieel verslag
verantwoordelijken	kabinet	Cultuur	evaluatie	Op basis van het voortgangsrapport wordt de subsidie voor de resterende periode van het project bepaald
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet		mensen in armoede	Commissielid beoordelingscommissie heeft rechtstreeks contact met mensen in armoede (Samenlevingsopbouw Antwerpen)
	administratie		andere actoren	Beoordelingscommissie kansengroepen in het gemeenschapscentrum, betrokken gemeenschapscentra
korte inhoud actie	Om de participatie van kansengroepen te bevorderen, subsidieert de Vlaamse overheid projecten van gemeenschapscentra met het oog op een aanbod voor kansengroepen. Kansengroepen zijn groepen in de maatschappij waarvoor de participatie moeilijk verloopt omwille van persoonlijke of situationele kenmerken. De kansengroepen voor een project van een gemeenschapscentrum zijn: personen met een etnisch-cultureel diverse achtergrond, personen met een handicap, personen in armoede, ouderen en kinderen			
Mijlpalen	2015 (beginfase, nulmeting)	Continuering van de reguliere werking Van de 31 goedgekeurde dossiers 2015-2016 wordt er in 20 dossiers ingezet op mensen in armoede. Deze doelgroep komt nooit alleen voor in een dossier. Deze 20 dossiers kregen voor 2015 166.780 euro en voor 2016 162.450 euro		
	2016-2018	Continuering van de reguliere werking		
	2019 (einddoel)	Continuering van de reguliere werking		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_07 Subsidiëren van het Netwerk tegen Armoede in het kader van het Participatiedecreet		Budgettair engagement	2015: 62 087,52 euro 2016-2017: bedrag 2015 geïndexeerd, binnen de perken van de kredieten
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 6.6. De Vlaamse Regering garandeert het sociale grondrecht 'vrijtijdsbesteding' voor mensen in armoede.		indicator	Jaarverslag en jaarafrekening
verantwoordelijken	kabinet	Cultuur	evaluatie	Bij het nakijken van de jaarlijkse verantwoordingsdocumenten
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet		mensen in armoede	Het Netwerk tegen Armoede verenigt diverse verenigingen waar armen het woord nemen
	administratie		andere actoren	Sectoren cultuur, jeugd en sport
korte inhoud actie	Kennis over de problemen van mensen in armoede is niet overal in de cultuur-, jeugd- en sportsector aanwezig. De Vlaamse overheid kan verenigingen subsidiëren om hun expertise te ontsluiten en ter beschikking te stellen. Hiermee wil de Vlaamse overheid het cultuur-, jeugd- en sportverenigingsleven kwalitatief ondersteunen en de slagkracht van de sectoren vergroten. Daarom werd met het Netwerk tegen Armoede een overeenkomst afgesloten van 2013 tot en met 2017.			
Mijlpalen	2015 (beginfase, nulmeting)	Continuering reguliere werking		
	2016-2018	Continuering reguliere werking		
	2019 (einddoel)	Continuering reguliere werking		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_08 Subsidiëren van de vereniging Welzijnsschakels en de beweging Welzijnswerk in het kader van het decreet sociaal-cultureel werk om armoede te bestrijden		Budgettair engagement	Welzijnsschakels 124 616,35 EUR voor 2015 Welzijnswerk 169 998,05 EUR voor 2015 2016-2019 de bedragen van 2015 worden geïndexeerd binnen de perken van de kredieten
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 6.6. De Vlaamse Regering garandeert het sociale grondrecht 'vrijtijdsbesteding' voor mensen in armoede.		indicator	Jaarlijkse verantwoordingsdocumenten
verantwoordelijken	kabinet	Cultuur	evaluatie	De vereniging en de beweging worden 1 maal per beleidsperiode geïnterviewd om hun werking te evalueren.
	administratie	Departement CJSJ – Afdeling VOLC		
betrokkenen	kabinet		mensen in armoede	Elke welzijnsschakel bestaat uit mensen met en zonder armoede-ervaring
	administratie		andere actoren	Lokale en regionale overheden, middenveld
korte inhoud actie	De vereniging Welzijnsschakels brengt mensen met en zonder armoede-ervaring samen om elkaar te leren kennen en samen activiteiten te doen. Deze mensen doen samen positieve ervaringen op. De beweging Welzijnswerk zet mensen aan om armoede in Vlaanderen en Brussel uit te sluiten. Zij doet dit via sensibilisering en educatie, door actievoering en dialoog met het politieke veld en door stimuleren en ondersteunen van concrete initiatieven voor armoedebestrijding.			
Mijlpalen	2015 (beginfase, nulmeting)	Continuering van de reguliere werking		
	2016-2018	Continuering van de reguliere werking		
	2019 (einddoel)	Continuering van de reguliere werking		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_09 Dēmos vzw		Budgettair engagement	2015: 566.300, 2016-2019 o.b.v. nieuwe beheersovereenkomst en binnen de perken van de Vlaamse begroting
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering
OPERATIONELE DOELSTELLING	OD 8. De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.		indicator	Jaarverslag Dēmos vzw
verantwoordelijken	kabinet	Cultuur Jeugd	evaluatie	Jaarlijkse evaluatie o.b.v. jaarverslag Dēmos vzw
	administratie	Departement Cultuur, Jeugd en Media		
betrokkenen	kabinet	Sport	mensen in armoede	Samenwerking met Netwerk tegen Armoede, verenigingen waar armen het woord nemen
	administratie	BLOSO	andere actoren	Steunpunten cultuur-, jeugd- en sportsector, lokale besturen, gemeentelijke vrijetijds- en welzijnsdiensten, Fonds Vrijetijdsparticipatie
korte inhoud actie	Dēmos vzw is als participatie-instelling/kenniscentrum actief op basis van het Participatiedecreet. Ze zetten in op het vernieuwen en verdiepen van de participatie van kansengroepen aan cultuur, jeugd en sport. Hiervoor vertrekken ze telkens van de leefwereldperspectieven van kansengroepen en een streven naar een meer open, inclusieve en democratische samenleving. Dēmos vzw ondersteunt specifiek de lokale netwerken vrijetijdsparticipatie van mensen in armoede, die zowel de participatie van mensen in armoede aan cultuur-, jeugd- en sportpraktijken als beleidsparticipatie van mensen in armoede bij de ontwikkeling van deze praktijken realiseren.			
Mijlpalen	2015 (beginfase, nulmeting)	Jaarlijks beleidsplan		
	2017	Jaarlijks beleidsplan		
	2019 (einddoel)	Jaarlijks beleidsplan		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_10 Sectoraal overleg cultuur en armoede		Budgettair engagement	Vereist geen budget
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 6.6. De Vlaamse Regering garandeert het sociale grondrecht 'vrijtijdsbesteding' voor mensen in armoede.		indicator	Verslagen overleg, output overleg (acties)
verantwoordelijken	kabinet	Cultuur	evaluatie	
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet		mensen in armoede	Netwerk tegen Armoede
	administratie		andere actoren	Fonds voor de Letteren, VAF, Kunstensteunpunt, FARO, Forum voor Amateurkunsten, Socius, Locus, VVSG, Netwerk tegen Armoede, Demos, Fonds Vrijtijdsparticipatie, Circuscentrum en CultuurNet
korte inhoud actie	Het departement zet een sectoraal overleg op met alle cultuursteunpunten- en fondsen (Fonds voor de Letteren, VAF, Kunstensteunpunt, FARO, Forum voor Amateurkunsten, Socius, Bibnet/Locus, VVSG, Netwerk tegen Armoede, Demos, Fonds Vrijtijdsparticipatie, Circuscentrum en CultuurNet) over cultuur en armoede. Het overleg wil afstemming en draagvlak realiseren door driejaarlijks samen te zitten rond lopende projecten/praktijken, beleidsinstrumenten en vorming/sensibilisering. Dit overleg wil, naargelang de agenda, ook afstemmen met andere domeinen/sectoren (media, jeugd, welzijn, sociale innovatie...). Mogelijke acties die uit het overleg voortvloeien, kunnen in een latere fase toegevoegd worden aan het VAPA.			
Mijlpalen	2015 (beginfase, nulmeting)	Maart 2015: opstart van de werkgroep Drie x /jaar		
	2016-2018	Drie x /jaar		
	2019 (einddoel)	Drie x /jaar		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_11 De eigen instellingen van de Vlaamse overheid engageren zich om in hun eigen publiekswerking maximaal in te zetten op het bereiken van de mensen in armoede		Budgettaire engagement	Er zal hier door de Vlaamse overheid geen bijkomende budgettaire middelen ter beschikking gesteld worden. Deze initiatieven zullen kaderen in de reguliere werking.
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	Doelstelling 8: De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij		indicator	Jaarlijks wordt er door deze organisaties een jaarverslag opgemaakt, de ondernomen acties kunnen hierin vermeld worden.
verantwoordelijken	kabinet	Cultuur	evaluatie	De opvolging van de acties gebeurt jaarlijks via de jaarverslagen en bij de analyse van de publiekswerking zal er specifiek nagegaan worden of de acties effect hadden op het bereiken van mensen in armoede.
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet		mensen in armoede	
	administratie		andere actoren	Fonds voor Vrijetijdsparticipatie
korte inhoud actie	Armoedebestrijdingsbeleid moet een integraal beleid zijn, dat doorheen alle beleidsdomeinen van de Vlaamse overheid gevoerd wordt. Het is de opdracht van elke minister en elk beleidsdomein en elke entiteit van de administratie om aandacht te hebben voor armoedebestrijding en maatregelen te nemen om de armoede terug te dringen. Door actief aandacht te hebben voor het thema armoede in de publiekswerking van onze eigen instellingen geven we zelf het goede voorbeeld. Het gaat onder andere over KMSKA, Kasteel van Gaasbeek en de Landcommanderij Alden Biesen.			
Mijlpalen	2015 (beginfase, nulmeting)	De instellingen werken samen met het Fonds Vrijetijdsparticipatie. Het Fonds komt tussen bij het betalen van de toegangsprijzen. Er zal bijvoorbeeld binnen het Kasteel van Gaasbeek ook samengewerkt worden met het Steunpunt Vakantieparticipatie. Er is ook aandacht voor gerichte communicatie naar deze doelgroepen.		
	2016-2018	De instellingen blijven continu aandacht hebben voor gerichte acties om mensen in armoede te bereiken. Het aantal bezoekers uit deze "kansengroep" is gestegen.		
	2019 (einddoel)	Het bereiken van mensen in armoede en samenwerken met organisaties die een belangrijke kennis hebben over deze kansengroep zijn automatische reflexen en maken integraal deel uit van de werking.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_12 Bij de organisatie van de Kunstendag voor Kinderen is er aandacht voor het bereiken van kinderen in armoede.	Budgettair engagement	Er zal hier door de Vlaamse overheid geen bijkomende budgettaire middelen ter beschikking gesteld worden.	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	Doelstelling 8: De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij		indicator	De aanwezigheid van kinderen in armoede tijdens de dag zelf De communicatie-acties die opgenomen worden door de betrokken organisaties.
verantwoordelijken	kabinet	Cultuur	evaluatie	De evaluatie wordt mee opgenomen in de globale evaluatie van de jaarlijkse Kunstendag voor Kinderen.
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet	Jeugd	mensen in armoede	
	administratie	Afdeling Jeugd	andere actoren	Fonds voor Vrijetijdsparticipatie Demos vzw
korte inhoud actie	De Kunstendag voor Kinderen vindt elk jaar plaats op de derde zondag van november. Op die dag geven kunstorganisaties en cultuurcentra in Vlaanderen en Brussel aan iedereen tot 12 jaar (en ouders, grootouders, vrienden, broers en zussen) de gelegenheid om kennis te maken met kunst van allerlei aard: muziek, beeldende kunst, dans, theater, architectuur,... In onze samenleving worden kinderen heel veel geconfronteerd met commerciële en materiële prikkels. Hun vrije tijd wordt voor een groot deel bepaald door amusement en consumptie. Kunst is een tegenwicht tot het praktische, het nuttige, het bruikbare. Het toont hun een andere zijde van het mens-zijn, en de praktijkervaring leert dat jonge kinderen daarvoor zeer ontvankelijk zijn. Voor deze dag wordt er samengewerkt met diverse kunstorganisaties, culturele centra en bibliotheken. Bij de communicatie naar deze actoren en ook op de website van Kunstendag voor Kinderen worden er expliciet tips vermeld over hoe werken voor/met mensen in kansarmoede. De samenwerking met het Fonds Vrijetijdsparticipatie wordt ook verder gezet.			
Mijlpalen	2015 (beginfase, nulmeting)	Ook dit jaar zal er bij de communicatie veel aandacht gaan naar het hoe bereiken van mensen in armoede en hoe gericht naar hen communiceren. Ook dit jaar trachten we weer samen te werken met het Fonds voor Vrijetijdsparticipatie.		
	2016-2018	Verder zetten van deze acties en steeds meer bereiken van mensen in armoede. (Randvoorwaarde: indien Kunstendag voor Kinderen als initiatief wordt verder gezet)		
	2019 (einddoel)	Verder zetten van deze acties en steeds meer bereiken van mensen in armoede. (Randvoorwaarde: indien Kunstendag voor Kinderen als initiatief wordt verder gezet)		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_13 Elk kind en elke jongere kan kiezen voor een zinvolle vrijetijdsbesteding op eigen maat, met het oog op sociale ontplooiing en mentale ruimte		Budgettair engagement	Via Gemeentefonds en Participatiedecreet Tijdelijke projectmiddelen
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_08_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij.		indicator	Aantal kinderen en jongeren in armoede dat deelneemt aan een vrijetijdsactiviteit
verantwoordelijken	kabinet	Cultuur en Jeugd	evaluatie	Via tussentijds en eindrapport JKP
	administratie	Departement CJM - Afdeling Jeugd		
betrokkenen	kabinet	WVG, Werk en Armoedebestrijding	mensen in armoede	Uit de Marge, Netwerk tegen Armoede, Demos, Fonds Vrijetijdsparticipatie
	administratie	Kind&Gezin, Steunpunt Vrijetijdsparticipatie	andere actoren	Demos, De Ambrassade
korte inhoud actie	Coördinatie en opvolging van doelstelling OD 1.2 in het JKP. Hierbij wordt ingezet op vrijetijdsparticipatie (cf. art.31 van het verdrag over de rechten van het kind over het recht op vrije tijd, ontspanning en culturele activiteiten). Zie ook sociaal grondrecht vrijetijdsbesteding. De samenleving moet voorzien in een breed aanbod en voor kinderen en jongeren in armoede moet de toeleiding meer ondersteund worden. Er wordt op gelet dat er een diversiteit aan werkvormen naast elkaar blijft bestaan, en dat er bruggen worden gelegd naar verschillende sectoren en de maatschappij, dat er afgestemd wordt tussen de verschillende betrokken sectoren. Er wordt afgestemd met de UitPAS, het Fonds Vrijetijdsparticipatie, de lerende netwerken, de bredeschoolprojecten, de Huizen van het Kind, sportinitiatieven en het Steunpunt Vakantieparticipatie. Ook het cultuureducatief jeugdwerk wordt gevraagd kruisbestuivingen op te zetten met werkingen voor maatschappelijk kwetsbare kinderen en jongeren. Op 17 juni 2014 stelden de afdeling Jeugd, Demos en VVJ de publicatie 'Verbindingen in de vrije tijd. Netwerken tussen jeugdwerk en gezinnen in armoede' voor. In opvolging van de aanbevelingen wordt uitgezocht welke drempels kinderen in armoede ervaren om deel te nemen aan vrijetijdsactiviteiten, hoe de organisaties voor en met kinderen in armoede best ondersteund worden, hoe meer bruggen gebouwd kunnen worden tussen organisaties voor maatschappelijk kwetsbare kinderen en jongeren en ander jeugdwerk. Het lokale niveau is het meest aangewezen niveau om met deze problematiek actief aan de slag te gaan en verbindingen tussen jeugdwerk en gezinnen in armoede vorm te geven, zodat ook kinderen die opgroeien in armoede deel kunnen nemen aan een zinvolle vrijetijdsbesteding. Een volwaardige inclusieve participatie staat hierin centraal. Zo wordt ook nagegaan hoe kinderen kunnen worden ondersteund om over het juiste materiaal te beschikken voor deelname aan activiteiten.			
Mijlpalen	2015 (beginfase, nulmeting)			
	2017			
	2019 (einddoel)	X% meer kinderen en jongeren participeren aan vrijetijdsaanbod		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_14 Opzetten leernetwerk diversiteit in het jeugdbeleid	Budgettair engagement	Op budget werkingsmiddelen afdeling Jeugd: geen specifiek budget	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	17. De Vlaamse Regering voert een efficiënt en onderbouwd beleid inzake kennisverwerving van de armoedeproblematiek.		indicator	
verantwoordelijken	kabinet	Cultuur en Jeugd	evaluatie	
	administratie	Departement CJM - Afdeling Jeugd		
betrokkenen	kabinet	Kabinet(ten)	mensen in armoede	Het Jeugdonderzoeksplatform JOP, Demos, Kenniscentrum Kinderrechten
	administratie	Studiedienst Vlaamse Regering	andere actoren	
korte inhoud actie	Met betrekking tot diversiteit blijft samen verder leren (zowel door jeugdwerkers als (lokale) beleidsmakers een belangrijk gegeven. Het JOP werkt aan een themagerichte studie over diversiteit .			
Mijlpalen	2015 (beginfase, nulmeting)	Trajectplan diversiteit wordt uitgetekend Samenbrengen van bestaande kennis uit onderzoek en andere oefeningen (cf. JOP-studie) Inspiratie zoeken bij andere beleidsdomeinen en buitenland		
	2017			
	2019 (einddoel)	Kennisdeling via leernetwerk – studiedagen, intervisie		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_15 Afstemming hefboven ter bevordering van de vrijetijdsparticipatie van mensen in armoede		Budgettair engagement	Vereist geen budget
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	Doelstelling 8: De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij		indicator	Overlegmomenten (verslagen) Sluitend kader voor beleidsinstrumenten ter bevordering van vrijetijdsparticipatie van mensen in armoede
verantwoordelijken	kabinet	Cultuur	evaluatie	Evaluatie huidige beleidsinstrumenten
	administratie	Departement Cultuur, Jeugd, (Sport) en Media		
betrokkenen	kabinet	Jeugd Brussel Sport Armoedebestrijding Inburgering & Integratie	mensen in armoede	Netwerk tegen Armoede
	administratie	Departement Cultuur, Jeugd, (Sport) en Media Team Coördinatie Brussel BLOSO	andere actoren	Demos vzw, Fonds Vrijetijdsparticipatie, CultuurNet Vlaanderen.
korte inhoud actie	<p>Alle instrumenten die ingezet worden om de vrijetijdsparticipatie van kwetsbare groepen (cultuur, jeugd, sport) te bevorderen worden geëvalueerd op hun effecten en impact, en worden waar nodig aangepast en afgestemd op elkaar zonder ongewenste overlap én met wederzijds versterkende effecten.</p> <p>Meer specifiek de drie voornaamste Vlaamse hefboven m.b.t. vrijetijdsparticipatie voor maatschappelijk kwetsbare groepen, nl. de lokale netwerken vrijetijdsparticipatie, het Fonds voor Vrijetijdsparticipatie en de UiTPAS, kunnen mits afstemming een meer sluitend kader vormen met meer resultaat tot gevolg (cf. beleidsnota cultuur 2014-2019). Het departement organiseert een structureel overleg tussen de partners (i.c. Demos, Fonds Vrijetijdsparticipatie, CultuurNet Vlaanderen en Netwerk tegen Armoede) van deze beleidsinstrumenten om afstemming te realiseren. Deze afstemming leidt tot een sluitend kader voor deze instrumenten (en/of de aanpassing van het bestaande kader).</p>			
Mijlpalen	2015 (beginfase, nulmeting)	Maart: opstart structureel overleg		
	2016-2017	Verderzetting overleg + ontwikkeling of aanpassing kader		
	2019 (einddoel)	/		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	06_09_16 In de beheersovereenkomsten die de Vlaamse overheid afsluit met organisaties (inclusief steunpunten) wordt waar relevant de link met armoede opgenomen.		Budgettaire engagement	Er zal hier door de Vlaamse overheid geen bijkomende budgettaire middelen ter beschikking gesteld worden. Deze initiatieven zullen kaderen in de reguliere werking.
STRATEGISCHE DOELSTELLING	STRATEGISCHE DOELSTELLING: Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	Doelstelling 8: De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van participatie aan de maatschappij		indicator	Jaarlijks worden er door de organisaties verslagen opgemaakt, de ondernomen acties kunnen hierin vermeld worden.
verantwoordelijken	kabinet	Cultuur Jeugd Brussel	evaluatie	De opvolging van de beheersovereenkomsten gebeurt via actieplannen en jaarverslagen. Het gaat hier om een inspanningsverbintenis.
	administratie	Departement Cultuur, Jeugd, (Sport) en Media Team Coördinatie Brussel		
betrokkenen	kabinet		mensen in armoede	
	administratie		andere actoren	Steunpunten, sectororganisaties binnen de cultuursector
korte inhoud actie	Armoedebestrijdingsbeleid moet een integraal beleid zijn, dat doorheen alle beleidsdomeinen van de Vlaamse overheid gevoerd wordt. Het is de opdracht van elke minister en elk beleidsdomein en elke entiteit van de administratie om aandacht te hebben voor armoedebestrijding en maatregelen te nemen om de armoede terug te dringen. Door acties te formuleren in de beheersovereenkomsten die de Vlaamse overheid afsluit met organisaties vragen we aandacht voor het thema armoede. De aandacht en de inspanningen worden geëvalueerd en niet de resultaten.			
Mijlpalen	2015 (beginfase, nulmeting)	Aandacht voor diversiteit (waaronder kansarmoede) is een criterium om werkingssubsidies te krijgen binnen het Cultureel-erfgoeddecreet. In de beheersovereenkomsten die worden afgesloten binnen het Cultureel-Erfgoeddecreet wordt deze aandacht voor culturele en maatschappelijke diversiteit ook expliciet ingeschreven. In de beheersovereenkomsten met musea is daarnaast expliciet opgenomen dat ze moeten "rekening houden met het bereiken van een breed en gedifferentieerd publiek bij het bepalen van de openingsuren en het prijzenbeleid met bijzondere aandacht voor kinderen, jongeren en onderwijsinstellingen." In de beheersovereenkomsten met de landelijke expertisecentra en de culturele archiefinstellingen is er expliciet toegevoegd dat zij zich engageren om pro-actief vorm te geven aan acties die vervat zitten in het Vlaams actieplan Armoedebestrijding en die betrekking hebben op hun doelstellingen.		
	2016-2018	In de beheersovereenkomsten die ondertussen opnieuw afgesloten worden (o.a. met het Kunstensteunpunt), zal er expliciet een passage opgenomen worden over uitvoering geven aan acties van het actieplan armoedebestrijding.		
	2019 (einddoel)	In alle afgesloten beheersovereenkomsten is er een passage opgenomen en na evaluatie van deze overeenkomsten kunnen we uit de verslagen afleiden dat de organisaties steeds meer inspanningen geleverd hebben wat betreft het thema armoede.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

3.2.8. De Vlaamse Regering garandeert het sociale grondrecht 'werk' voor mensen in armoede

ACTIE	07_07_01 Meer werkzoekenden in het algemeen en meer werklozen uit de kwetsbare groepen in het bijzonder moeten worden toegeleid naar de activerende Beroepsopleiding in de Onderneming (IBO).		Budgettair engagement	Budget 2015: 6.000.000 à 9.600.000 Euro (= 500 à 800 C-IBO's)
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_10_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het verbeteren van de inkomenssituatie van gezinnen met jonge kinderen.		indicator	
verantwoordelijken	kabinet	Werk	evaluatie	Jaarlijks wordt er een IBO- nota opgemaakt
	administratie	WSE		
betrokkenen	kabinet	Sociale Economie	mensen in armoede	
	administratie	WSE-VDAB	andere actoren	
korte inhoud actie	<p>Beroep doen op de bedrijven voor opleidingen voor mensen uit kansengroepen en kwetsbare groepen. IBO is een effectief instrument om de toegang tot de arbeidsmarkt te bevorderen. Het is een vorm van werkpleklers met een hoge efficiëntie en een hoog slaagpercentage.</p> <p>De IBO is als activerings- en opleidingsinstrument ook inzetbaar bij personen met een grote ondersteuningsnood. Om langdurig werkzoekenden een extra troef te geven op de arbeidsmarkt kan de IBO aangepast worden op vlak van een geïntegreerd voortraject, een intensievere begeleiding, compensatie aan de werkgever voor de productiviteitspremie en een grotere flexibiliteit in de duurtijd: C-IBO</p>			
Mijlpalen	2015 (beginfase, nulmeting)	<p>Het succes van de formule C-IBO blijft groeien. Ook voor 2015 zetten we in op deze formule. Budget 2015: 6.000.000 à 9.600.000 Euro (= 500 à 800 C-IBO's)</p> <p>2015 is ook het jaar waarin WEP+ hervormd wordt naar Intensief Werkpleklers. Kwetsbare werkzoekenden zullen door partners van de VDAB door middel van werkpleklers toegeleid worden naar het NEC. IBO zal in Intensief Werkpleklers een belangrijk instrument zijn.</p>		
	2017	Afhankelijk van de prioriteiten die door beleid bepaald worden zal verdere inpassing gebeuren.		
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_02 Inzetten op duurzame tewerkstelling in het reguliere circuit via een sluitend maatpak		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_10_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het verbeteren van de inkomenssituatie van gezinnen met jonge kinderen.		indicator	
verantwoordelijken	kabinet	Werk	evaluatie	
	administratie	VDAB		
betrokkenen	kabinet		mensen in armoede	
	administratie	VDAB	andere actoren	
korte inhoud actie	<p>Werkzoekenden krijgen dienstverlening op maat. Na elk gesprek met een werkzoekende maakt een bemiddelaar de inschatting of er nood is aan verdere persoonlijke dienstverlening. Signalen van armoede vormen één van de aandachtspunten bij de inschatting. Indien er nood blijkt aan persoonlijke dienstverlening, worden de wederzijdse afspraken concreet vastgelegd en gecommuniceerd via een afsprakenblad. Deze afspraken worden nauwgezet opgevolgd. Alle werkzoekenden krijgen online vacatures en andere informatie aangereikt.</p> <p>Alle werkzoekenden worden zeker binnen het jaar gecontacteerd. Beleidsprioriteiten worden vertaald naar 'knipperlichten'. Werkzoekenden met knipperlichten worden dus vroeger benaderd.. Werkzoekenden die op eigen initiatief de VDAB benaderen krijgen altijd dienstverlening. Alle werkzoekenden die een substantieel gesprek met een bemiddelaar hebben (met een inschatting van de nood aan dienstverlening), hebben meteen een contactpersoon. Het onderscheid tussen werkzoekenden met en zonder traject verdwijnt.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	<p>Nieuwe aanpak van dienstverlening op maat en ingebruikname van nieuwe tools Iedereen Bemiddelaar.</p> <p>Bestaande principes van sluitend maatpak worden verder doorgetrokken.</p> <p>Extra aandacht voor individuele inschatting van noden en opvolging van afspraken.</p>		
	2017			
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_03 Promotie van de Leertijd (LT) als combinatie van leren en werken bij allerhande tussenpersonen en intermediaire organisaties die in contact komen met mensen (en in het bijzonder jongeren) in armoede, evenals bij het doelpubliek zelf			budgettair engagement	20 KEUR voor promotie en 20 KEUR voor drukwerken
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terechtkomen B. Armoede op een effectieve manier bestrijden			status	In uitvoering
OPERATIONELE DOELSTELLING	OD_09_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.			indicator	Monitoring: <ul style="list-style-type: none"> • sociale media en website (clicks en likes) • pers (aantal persartikels) • instroom leerjongeren
verantwoordelijken	kabinet	Werk		evaluatie	Bereikte aantallen + meting van de uitstroom In de schoot van Management SYNTRA Netwerk en de Praktijkcommissie
	administratie				
betrokkenen	kabinet		mensen in armoede		
	administratie	SVL	andere actoren	Communicatiebureau	
korte inhoud actie	<p>Geplande acties:</p> <ul style="list-style-type: none"> • Leerjongeren geven zelf vorm aan de promotiecampagne (sturing vanuit SVL i.s.m. de SYNTRA) • Het project en de campagne worden verweven in de leerlijn van jongeren • Het verhogen van de bekendheid van Leren en Werken in het algemeen en de LT in het bijzonder bij (leer)jongeren, hun ouders, onderwijs en bedrijfswereld, en het publiek in het algemeen • Er wordt een voortdurende communicatie gerealiseerd over de campagne (zowel naar opmaak als resultaten toe) binnen het SYNTRA-netwerk • Prikkel van ondernemingszin en ondernemerscompetenties (inzonderheid naar marketing toe) bij leerjongeren • ... 				
Mijlpalen	2015 (beginfase, nulmeting)	Evolutie van de instroom van leerjongeren (momenteel een dalende trend)			
	2017	(Blijvende) monitoring van deze instroom (geen aantallen bepaald)			
	2019 (einddoel)	(Blijvende) monitoring van deze instroom (geen aantallen bepaald) Het project moet sterk bijdragen aan het bereiken van een aantal eindtermen Algemene Vorming door Leerjongeren (bv. samenwerken, organisatietalent, zelfstandig werken, taalvaardigheid)			

ACTIE	07_07_04 Integrale trajecten werk-welzijn met de focus op werk.		Budgettair engagement	Voor 2015 is er een indicatief aantal van 584 groepstrajecten voorzien en is er 1.150.000 Euro begroot.
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_10_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het verbeteren van de inkomensituatie van gezinnen met jonge kinderen.		indicator	
verantwoordelijken	kabinet	Werk	evaluatie	
	administratie	VDAB		
betrokkenen	kabinet	Sociale Economie	mensen in armoede	Netwerk van verenigingen waar Armen het woord nemen
	administratie	VDAB – departement werk en sociale economie	andere actoren	
korte inhoud actie	<p>Werkzoekenden in armoede krijgen een geïntegreerd werk-Werkzoekenden die participeren aan deze trajecten hebben geen medische, mentale, psychische of psychiatrische problematiek en hebben voldoende arbeidsmotivatie. Werkzoekenden geven voldoende aan dat het verwerven van een inkomen een mogelijkheid is om uit de armoede te geraken en waarvan vermoed wordt dat zij binnen een periode van 1 à 24 maanden, kunnen doorstromen naar een opleiding en/of tewerkstellingstraject. De focus ligt op tewerkstelling.</p> <p>De werk-welzijnsconsulent van de VDAB neemt het individueel luik ter harte .Omdat we weten dat groepswerking versterkende en emancipatorisch kan werken voor de doelgroep is er ook een participatief groepsluit op touw gezet. Dit groepsluit wordt opgenomen door partners. Niet alle werkzoekenden in armoede zullen toegeleid worden naar een groepsluit. We werken op maat van de werkzoekenden.</p> <p>De werk-welzijnsconsulent vertrekt vanuit volgende handelingsprincipes:</p> <ul style="list-style-type: none"> - Een ankerfiguur (vertrouwenspersoon) die de werkzoekende opvolgt en ondersteunt, zowel op de welzijnsgebieden (heel breed gedefinieerd) als het in kaart brengen van dromen, verwachtingen, en competenties in functie van een tewerkstelling. - Een op-maat-aanpak- in functie van het individu en de gezinscontext. - Een positieve aanpak: vanuit een positieve invulling op activering en welzijn, die de keuze mogelijkheden van de werkzoekende respecteert - Een integrale en gestructureerde aanpak, over de verschillende levensdomeinen heen waarbij de werk-welzijnsconsulent gaat ankeren, schakelen naar de correcte hulp-en/of dienstverlening, en daar waar nodig, eerstelijnswork opneemt. In dit luik onderschrijven we het belang van een goede samenwerking en dienstoverschrijdende aanpak en afstemming vertrekkend vanuit ieders expertise, kennis en krachten. - Een gecoördineerde aanpak(met focus op arbeid), in overleg met verschillende hulp-en/of dienstverlening naar aanleiding van het in kaart gebrachte welzijnsnetwerk dat zich rond de werkzoekende in armoede heeft uitgetekend - Een krachtgerichte, participatieve aanpak waarbij ingespeeld wordt op de mogelijkheden, interesse en competenties van de werkzoekende, maar met de ultieme focus op tewerkstelling -en/of competentieversterking. <p>Willen we armoede het hoofd bieden, dan moeten we uitdagende wegen durven bewandelen en geïntegreerd, krachtgericht samenwerken. De synergie tussen verschillende organisaties en actoren is een noodzakelijke stap in het verbeteren van de leefomstandigheden van de werkzoekende levend in armoede.</p>			

Mijlpalen	2015 (beginfase, nulmeting)	<p>Nieuwe tender armoede is voorzien: Werkzoekenden in armoede met een mogelijke welzijnsproblematiek en duidelijke focus op werk.</p> <p>De tender loopt van 01-03-2015 tot 31-12-2016. Voor 2015 is er een indicatief aantal van 584 trajecten voorzien en is er 1.150.000 Euro begroot.</p> <p>De aanpak vertrekt vanuit:</p> <ul style="list-style-type: none"> - De individuele werk-welzijnsbegeleiding wordt opgenomen door de bemiddelaar van de VDAB. Het is belangrijk dat de bemiddelaar inzicht heeft in het welzijnsluik van de werkzoekende in armoede en dat het welzijnsluik ontsloten wordt in functie van het uitgetekende opleidings-en/of tewerkstellingstraject. - Het regulier groepsgebeuren vertrekt vanuit de ervaringswereld van mensen in armoede met een krachtige empowerment inslag. Werkzoekenden met een duidelijke focus op werk en een mogelijke welzijnsproblematiek worden toegeleid naar het groepsluik. Werkzoekenden waarvan bij de aanvang duidelijk is dat er een medische, mentale, psychische of psychiatrische problematiek is, worden toegeleid naar de gepaste dienstverlening. - Groepsgebeuren met taalcoaching. Werkzoekende in armoede en met een beperkte kennis Nederlands (richtgraad 1.2) kunnen deelnemen aan een aangepast programma met een taalcoach. <p>Finale doelstelling: een versterkte werkzoekende die gewerkt heeft rond een persoonlijk ontwikkelingsplan (POP) zowel op het niveau van werk als welzijn.</p>
	2017	Afhankelijk van de prioriteiten die door beleid bepaald worden zal verdere inpassing gebeuren.
	2019 (einddoel)	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_05 Verdere uitrol van het trainings- en vormingsaanbod 'Hoe omgaan met mensen in armoede op de werkvloer'		Budgettair engagement	We organiseren de training/vorming in het kader van de loopbaan- en diversiteitsplannen (LDP). Voor de maatregel LDP voorzien we in 2015 ongeveer 3.000.000 euro. Hoeveel daarvan exact besteed wordt aan de training/vorming kan moeilijk uit de rapportageformulieren worden afgeleid.	
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	In uitvoering	
OPERATIONELE DOELSTELLING	O.D. 4. De Vlaamse overheid waakt over een correcte beeldvorming over armoede en zorgt voor een breed maatschappelijk draagvlak voor het thema.		indicator	Aantal trainingen/vormingen op jaarbasis	
verantwoordelijken	kabinet	Werk		evaluatie	Nog te bepalen
	administratie	Departement WSE			
betrokkenen	kabinet	Sociale Economie	mensen in armoede	VPAO WSE, ervaringsdeskundigen	
	administratie	Departement WSE	andere actoren	Projectontwikkelaars van RESOC/SERR	
korte inhoud actie	We hebben in de loop van het vorige VAPA ondersteuningsmateriaal ontwikkeld voor HR-medewerkers en voor direct leidinggevenden op de werkvloer om op correcte en adequate wijze om te gaan met (nieuwe) medewerkers met een armoedeproblematiek. Hoe omgaan met specifieke problemen (administratieve problemen, welzijnsproblemen, (soms onbedoeld) pestgedrag door collega's, de binnenkant van armoede e.d.). Daar bleek een duidelijke nood aan te bestaan: over de multiaspectuele armoedeproblematiek bestaat veel te weinig kennis binnen ondernemingen. We hebben de training/vorming (twee pakketten) ontwikkeld met de bijdrage van een opgeleide ervaringsdeskundige. Na try outs en inpassen in ons reguliere instrumentarium, hebben we de training/vorming eind 2013-begin 2014 verder aangepast, met meer klemtoon op concrete tips en tricks zodat ze bruikbaar wordt in KMO's.				
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - Deze actie bouwen verder op wat al in het vorige VAPA is uitgevoerd op dit terrein. - Binnen de groep projectontwikkelaars is een permanente themagroep 'Mensen in armoede' aan de slag die onder andere instaat voor de sensibilisatie en organisatie op regionaal niveau van de training en vorming. - Het team Diversiteit van de Dienst Duurzaam Ondernemen bewaakt de uitrol van de training/vorming en zal hier over rapporteren tegen eind 2015 in een globale nota waarin de sterke en zwakkere punten van de acties rond mensen in armoede binnen het loopbaan- en diversiteitsbeleid worden geïnventariseerd, met eventuele aanbevelingen voor de toekomst. 			
	2017	Het huidige loopbaan- en diversiteitsbeleid wordt in de loop van 2015 verder bijgestuurd. De verdere concrete aanpak van deze actie(s) op de langere termijn kan daarom nog niet aangegeven worden.			
	2019 (einddoel)	Het huidige loopbaan- en diversiteitsbeleid wordt in de loop van 2015 verder bijgestuurd. De verdere concrete aanpak van deze actie(s) op de langere termijn kan daarom nog niet aangegeven worden.			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_06 Het begeleiden van ondernemers in moeilijkheden naar een doorstart of heroriëntering.		Budgettair engagement	470 000 euro in 2015 voor doorstart en faillissementspreventie, volgende jaren afhankelijk van knelpuntennota en budgettaire prioriteiten
STRATEGISCHE DOELSTELLING	B. Voorkomen van armoede bij zelfstandige ondernemers		status	In uitvoering
OPERATIONELE DOELSTELLING	O.D. 6.7. De Vlaamse Regering garandeert het sociale grondrecht 'werk' voor mensen in armoede (dit is niet rechtstreeks gerelateerd aan werk?)		indicator	Aantal begeleidingen, resultaat van de begeleiding
verantwoordelijken	kabinet	Economie	evaluatie	Jaarprogramma/Jaarverslag Indicatoren opgenomen in het jaarprogramma Beschrijvend gedeelte in het jaarverslag en toetsing aan de vooropgestelde indicatoren
	administratie	Agentschap Ondernemen		
betrokkenen	kabinet	/	mensen in armoede	Betrokkenheid van ervaringsdeskundigen
	administratie	/	andere actoren	/
korte inhoud actie	<ol style="list-style-type: none"> Ondernemers die zich in moeilijkheden (al dan niet na een faillissement) bevinden, bijstaan met praktijkgericht advies over hoe ze een doorstart kunnen maken. Bedrijven sensibiliseren om bewust na te denken over de continuïteit van hun onderneming, is het motto van Preventief Bedrijfsbeleid, kortweg PBB. Preventief Bedrijfsbeleid heeft als doel financieel gezonde ondernemingen die problemen willen voorkomen of bestaande moeilijkheden willen opvangen, te stimuleren, ondersteunen en bevorderen. Door het aanbieden van hulpmiddelen, eerstelijnsadvies en instrumenten zoals financiële analyse, operationele analyse (ondernemingsscan), de opmaak van een doorstartplan, gesubsidieerd via de kmo-portefeuille indien dit gebeurt door een erkende dienstverlener. PBB richt zich op ondernemingen met potentieel maar met een continuïteitsdreiging. 			
Mijlpalen	2015 (beginfase, nulmeting)	Preventief bedrijfsbeleid loopt Subsidie aan Dyzo vzw wordt verleend voor 2015		
	2016-2017	Continuering afhankelijk van resultaten knelpuntennota		
	2019 (einddoel)	Continuering afhankelijk van resultaten knelpuntennota		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_07 Betere vertegenwoordiging van de kansengroepen in het ondernemerschap		budgettair engagement	Nog te bepalen (alleszins een aanzienlijk deel van het jaarlijks budget voor DAEB/tenders)
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terechtkomen B. Armoede op een effectieve manier bestrijden C. Ondersteuning van het beleid met een geïntegreerd bestuur		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_06_07_De Vlaamse Regering garandeert het sociale grondrecht 'werk' voor mensen in armoede.		indicator	Respons op uitgeschreven tenders Bereikte aantallen
verantwoordelijken	kabinet	Werk	evaluatie	Respons op uitgeschreven tenders Bereikte aantallen
	administratie			
betrokkenen	kabinet		mensen in armoede	
	administratie	SVL	andere actoren	VDAB, (andere) intermediairen
korte inhoud actie	Geplande acties: <ul style="list-style-type: none"> • Nodendetectie (vooral via intermediairen) • Projecten via uitbestedingen • ... 			
Mijlpalen	2015 (beginfase, nulmeting)	Al naargelang het opgestarte project (uitgeschreven tender)		
	2017	Nog te bepalen		
	2019 (einddoel)	Nog te bepalen		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_09 Binnen de verdere ontwikkeling van testen, erkennen en herkennen van EVC, wordt meer rekening gehouden met competenties en talenten van mensen in armoede.		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_06_07_De Vlaamse Regering garandeert het sociale grondrecht 'werk' voor mensen in armoede.		indicator	
verantwoordelijken	kabinet	Werk		
	administratie	VDAB		
betrokkenen	kabinet	Sociale Economie Armoedebestrijding	mensen in armoede	Vlaams Netwerk van verenigingen waar Armen het woord nemen.
	administratie	VDAB – departement werk en sociale economie	andere actoren	
korte inhoud actie	<p>België blijft nog steeds een "diplomagericht" land. Wie wil bewijzen dat hij iets kent of kan moet dit meestal doen door het voorleggen van een schools diploma. Niet iedereen kan echter deze weg bewandelen omwille van een gebrek aan formele voorkennis en scholing, door taalachterstand en door tal van andere redenen. Nogal wat mensen in onze samenleving kennen en kunnen nochtans allerlei dingen die ze ergens in de loop van hun leven binnen verschillende contexten hebben opgedaan. Daarom zetten we beleidsmatig zeer sterk in op EVC in de begeleiding naar werk. Met "EVC" doelen we niet alleen op het "erkennen" van de competenties via een formele test of assessment maar ook op het "herkennen en zichtbaar maken" van de competenties als belangrijke troef bij solliciteren.</p> <p>Het "ervaringsbewijs" is een formele erkenning van beroeps-competenties met civiel effect en wordt verleend na een formeel assessment. Dit is een belangrijk instrument voor wie geen diploma heeft gehaald en op basis van ervaring toch de kennis en vaardigheden voor een beroep wil bewijzen. Maar zelfs dit is meestal een te hoge drempel voor bepaalde doelgroepen. De focus wordt daarom best gelegd op "herkenning en zichtbaar maken" van competenties zodanig dat mensen vertrouwen krijgen in hun eigen competenties en deze beter naar de werkgever kunnen brengen ter gelegenheid van een sollicitatieprocedure. Hoewel het idee om "zelfsturend" de eigen competenties in kaart te brengen sterk veld wint, moet er heel wat speciale aandacht besteed aan grondige begeleiding bij het zichtbaar maken van de competenties.</p> <p>Daarom biedt de VDAB ook "talentservice" aan, waarbij eerst met de betrokkenen de competenties opgedaan in verschillende contexten worden herkend en geduid. Daarna pas wordt beslist of het nuttig is om deze kennis en competenties te laten evalueren via een formele procedure. Dikwijls zijn de werkzoekenden immers al geholpen bij het in kaart brengen van de competenties. Na het "herkennen en zichtbaar maken" kan ingezoomd worden op een (her)oriëntering van het ingeschatte jobdoelwit. Dit leidt tot een veel realistischer inschatting van de eigen mogelijkheden en de bepaling van een passende stap in de carrière.</p> <p>Het inbouwen van een EVC benadering in de sluitende aanpak van werkzoekenden uit de kansengroepen wordt een belangrijk objectief voor alle consulenten (zowel in privé- als overheidsinstellingen).</p> <p>Ook de Vlaamse overheid neemt een voorbeeldrol op, op het vlak van werken met EVC.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	<p>Er is een overleg geweest tussen de departementen werk en onderwijs om een gezamenlijke richting uit te gaan met EVC (via decreet)</p> <p>In deze onderhandelingen ligt de nadruk op de koppeling met het VKS, zodat dit ook kan meegenomen worden als vrijstelling in een bijkomende opleiding</p> <p>De financiering van de testcentra voor het ervaringsbewijs door het ESF- agentschap continueert, maar de betrokken actoren dienden de beslissing te nemen of ze verder actief wilden blijven als testcentrum.</p>		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		Dit leidde binnen VDAB tot de beslissing om in samenspraak met de sectoren, enkel de ervaringsbewijzen te continueren die: - een duidelijke toegevoegde waarde hebben op de arbeidsmarkt en/of - al deels/geheel afgestemd zijn met de beroepskwalificaties In concreto betekent dit dat VDAB (ism zijn partners) actief blijft als testcentrum voor volgende beroepen: - Heftruckbestuurder, reachtruckbestuurder, magazijnmedewerker
	2017	
	2019 (einddoel)	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_10 Bijzondere aandacht schenken aan langdurig werklozen		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_06_07_De Vlaamse Regering garandeert het sociale grondrecht 'werk' voor mensen in armoede.		indicator	
verantwoordelijken	kabinet	Werk	evaluatie	
	administratie	WSE/VDAB		
betrokkenen	kabinet		mensen in armoede	
	administratie	VDAB	andere actoren	
korte inhoud actie	<p>Een aantal doelgroepen krijgen prioritair aandacht omdat we weten dat ze minder kansen hebben op de arbeidsmarkt en dus meer ondersteuning nodig hebben: jongeren, 50+, ex-cursisten en personen met een arbeidsbeperking. Ondanks het feit dat we prioritair aandacht geven aan deze groepen, blijven we resoluut kiezen voor een dienstverlening op maat. Dit wil zeggen dat we geen standaard-aanbod voorzien per doelgroep, maar dat we voor al deze klanten al onze middelen inzetten, zolang ze maar afgestemd zijn op de behoefte van die klant in functie van het vinden van een job.. In plaats van het labelen van doelgroepen wordt aan de hand van signalen in de dossiers aangegeven dat een aantal werkzoekenden dreigen langdurig in de werkloosheid terecht te komen. Er wordt bijvoorbeeld uitdrukkelijk gesignaleerd dat men na 10 maanden na inschrijving nog geen werk gevonden werd of een persoonlijke dienstverlening werd aangeboden. Deze begeleiding kan bestaan uit oriënteren, bemiddelen, begeleiden in functie van competentieversterking en opdoen van (werk) ervaring op de werkplek naast het wegwerken van de randvoorwaarden. Voor de begeleiding van personen met een arbeidsbeperking, psychosociale problemen of MMPP-problematieken is gerichte doorverwijzing en bijkomende screening aangewezen. Langdurige werkloosheid maakt in vele gevallen deel uit van deze voornoemde problemen.</p> <p>In het kader van de zesde staatshervorming zal de VDAB het volgende engagement opnemen, zonder zich prioritair toe te spitsen op de werkloosheidsduur zoals voorheen:</p> <ul style="list-style-type: none"> ● Controle op de beschikbaarheid (inclusief sanctionering) van werkzoekenden is expliciet aan VDAB toegewezen ● Geopteerd voor een <u>integratie van deze controle in de activeringsaanpak en werkprocessen</u> van VDAB. Enerzijds door een versterking van het activeringsmodel van het sluitend maatpak <ul style="list-style-type: none"> ○ Inbedding van de controle en opvolging in de bemiddeling en de begeleiding (actieve & passieve beschikbaarheid) ○ Detectie van problematieken via datamining en gebruik van "indicatieve knipperlichten" om proactief op te treden (zoekgedrag, profiel, aanwezige competenties) ○ Een "verplicht knipperlicht in het dossier" op het moment dat de uiterste termijn voor een 1e controle of volgende controle nadert (~normatief federaal kader) ● Anderzijds door oprichting van een <u>onafhankelijke en neutrale controledienst</u>, met volgende principes: <ul style="list-style-type: none"> ○ Onafhankelijke en uniforme werking ○ Beslissingsbevoegdheid over de sanctie en sanctiemaat, niet over het moment van uitvoering van de sanctie 			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	<ul style="list-style-type: none"> ○ Informatievergaring intern en extern: enkel ter verduidelijking van eerder verkregen informatie en met inachtnaam van de wetgeving op de privacy ○ Feedback over beslissingen ○ Efficiënte en effectieve werking ○ Transparante werking <p>Wanneer zijn we geslaagd?</p> <ul style="list-style-type: none"> ● Meer mensen aan het werk en meer vacatures ● ● Daarbij wel trouw blijven aan onze visie en filosofie van Iedereen Bemiddelaar (kansen geven ipv. politieagent) <p>Acties in functie van bijsturing en diepgang:</p> <p><u>Curatief:</u></p> <p>Continueren van goede praktijken met de volgende prioriteiten:</p> <ol style="list-style-type: none"> 1. een strikte monitoring met flexibele aanpassing van de dienstverlening 2. C- IBO: Individuele beroepsopleiding is als activerings- en opleidingsinstrument ook inzetbaar bij personen met een grote ondersteuningsnood. Om langdurig werkzoekenden een extra troef te geven op de arbeidsmarkt is voor deze doelgroep een voordeliger type IBO in het leven geroepen. Via een compensatie aan de werkgever voor de productiviteitspremie en een grotere flexibiliteit in de duur van de IBO wenst men het investeren van bedrijven in het opleiden van de doelgroep aan te moedigen 3. VDAB Heeft een specifieke aanpak opgezet voor de kwetsbare MMPP-groep (medische, mentale, psychische of psychiatrische problemen al dan niet gecombineerd met andere sociale problemen) om deze maximaal op maat te kunnen activeren met het oog op een duurzame inschakeling op de arbeidsmarkt via het uitbesteden van activeringszorg. De problematiek gaat gepaard met langdurige werkloosheid. <p><u>Preventief:</u></p> <ul style="list-style-type: none"> - werken met een sluitend maatpak = op basis van vraag en nood van de werkzoekende - inzetten op oriëntatie op basis van een initieel inschattingsgesprek om samen met de werkzoekende tot een realistisch jobdoelwit te komen - in navolging van de goede praktijken van werkateliers en werkinlevingen (WIJ-projecten = werkinlevingsprojecten voor jongeren): Dit betekent een mix van informatie, oriënterende acties, ondersteunende activiteiten op het vlak van solliciteren, jobhunting en concrete werkervaring op de werkvloer onder de vorm van stages en evaluatie van de opgedane ervaringen.
Mijlpalen	<p>2015 (beginfase, nulmeting)</p> <p><u>Tender Intensief Werkpleklers</u></p> <p>Bij de TIW staat de VDAB in voor de toeleiding van langdurig werkzoekenden die via een systeem van werkpleklers de afstand tot de arbeidsmarkt kunnen overbruggen. De begeleiding wordt door een externe partner op maat van het individu uitgewerkt in samenspraak met de VDAB en is gericht op tewerkstelling in het NEC via competentieversterking door middel van werkpleklers (IBO, C-IBO, stages ...). De partner staat in voor jobhunting, attitude- en sollicitatietraining, empowerment, begeleiding bij werkpleklers, jobcoaching en nazorg gedurende 6 maanden. Een traject heeft een gemiddelde looptijd van 12 maanden (maximaal 18 maanden). De werkzoekende behoudt gedurende het traject zijn statuut van werkzoekende, het betreft immers een werkzoekende in begeleiding en/of opleiding. Als overgangsmaatregel werd bepaald dat de VDAB in staat voor de toeleiding van 2500 trajecten tussen 1/7/2015 en 31/12/2015. De begeleiding kan maximaal lopen tot 31/12/2016. De leerwerkbedrijven staan in voor de begeleiding van de werkzoekenden waarbij ze de verschillende vormen van werkpleklers gebruiken om de werkzoekenden te activeren in het normaal economisch circuit.</p>

	2017	
	2019 (einddoel)	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_11 Europees Sociaal Fonds Vlaanderen – Oproep armoedetrajecten		Budgettair engagement	Er wordt 2.000.000,00 euro subsidie vrijgemaakt uit het Europees Sociaal Fonds. Dit als maximale 40% subsidiëring. De resterende 60%, ten bedrage van 3.000.000,00 euro, wordt als cofinanciering aangebracht door de indieners.
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_06_07_De Vlaamse Regering garandeert het sociale grondrecht 'werk' voor mensen in armoede.		indicator	In bijlage I van Verordening (EU) Nr. 1304/2013 betreffende het Europees Sociaal Fonds worden de gemeenschappelijke output- en resultaatsindicatoren vermeld waarop ESF Vlaanderen op elk ogenblik moet rapporteren. In bijlage aan de oproep worden deze opgelijst met een uitsplitsing naar gegevens die ESF Vlaanderen uit MLP en uit de ESF-applicatie verwerkt en gegevens die door de promotor moeten worden gerapporteerd. De promotor moet de indicatoren dus samen met ESF Vlaanderen opbouwen. ESF Vlaanderen zal voor de aanvullingen die de promotor moet maken de maandelijkse MLP-monitoring hierop voorzien.
verantwoordelijken	kabinet	Werk	evaluatie	Hoe/wanneer zal de maatregel geëvalueerd worden? Zijn hier resultaatsverbintenissen aan verbonden?
	administratie	ESF Vlaanderen		
betrokkenen	kabinet	Gelijke Kansen en Armoedebestrijding	mensen in armoede	Deze oproep richt zich op Vlaamse en Brusselse dienstverleners binnen een samenwerkingsverband met partnerorganisaties. We willen sterke integrale partnerschappen, die geïntegreerde trajecten volgens het FIND-MIND-BIND-principe kunnen aanbieden.
	administratie	Departement WVG - Afdeling Welzijn en Samenleving	andere actoren	Worden er andere voorzieningen/diensten betrokken?
korte inhoud actie	<u>Uitgangspunt: VAPA:</u> In vergelijking met de andere Europese landen bevinden er zich in België veel kinderen in werkarme gezinnen . Het hebben van een inkomen uit arbeid is nochtans de beste garantie om uit armoede te geraken of te blijven. Ook in Vlaanderen leeft een relatief hoog aandeel Vlamingen in een gezin waar niet of nauwelijks wordt gewerkt. De afname die zich voordeed tussen 2006 en 2008 is gestopt, waarna dat aandeel tussen 2008 en 2011 weer licht is gestegen (SVR, 2013a). In die gezinnen is het risico			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	<p>op armoede erg hoog (43%11). Daarom beschouwt de Europese Commissie – ondanks de relatief lage algemene armoederisicopercentages van kinderen in Vlaanderen – het relatief hoge en recent toegenomen aandeel kinderen in gezinnen met een zeer lage werkintensiteit in ons land als een belangrijk aandachtspunt (European Commission, 2013). <u>ESF-antwoord:</u> Met de ESF-oproep “Armoede” willen wij inzetten op dit aandachtspunt en armoede bestrijden in gezinnen met een zeer lage werkintensiteit. De trajecten volgen de FIND-MIND-BIND-methodiek en zetten in op het vinden, toeleiden, oriënteren, begeleiden en opvolgen van personen in armoede. Concreet willen we een ESF-oproep “Armoede” lanceren die de WAW-trajecten implementeert in Vlaanderen. WAW staat voor een geïntegreerde begeleidingsmethodiek op vlak van Werk, Armoede en Welzijn. Wij kiezen voor deze methodiek omdat deze in 2011 positief werd gevalideerd op het ESF-Agentschap en goede resultaten voorlegt: van de 17 deelnemers zijn er na 1 jaar 8 deelnemers aan het werk en 4 deelnemers in een beroepsopleiding. Het gaat om geïntegreerde trajecten die drie deeltrajecten combineren:</p> <ul style="list-style-type: none"> • <u>Werktraject:</u> een integrale arbeidstrajectbegeleiding van oriëntering tot groepcoaching. De begeleiding integreert wat er gebeurt op de andere levensdomeinen en de trajectbegeleider heeft zicht op het traject dat de werkzoekende aflegt op vlak van armoede, welzijn, ... • <u>Welzijnstraject:</u> coördinerende hulpverleningstrajecten waarin een ankerfiguur de werkzoekende ondersteunt in alle stappen die gezet worden naar hulpverlening en welzijn. • <u>Armoedetraject:</u> het samenbrengen van werkzoekenden in armoede in een emancipatorisch groepstraject onder gelijken in functie van het werken aan hun gekwetste binnenkant, hun ontschuldigingsproces, ... Een educatief groepswerker en opgeleide ervaringsdeskundige in de armoede begeleiden dit groepstraject. <p>Doelgroep van de trajecten: generatiearmen. De trajecten duren 1,5 jaar en kosten +/- 10.000 euro / deelnemer. Om het project uit te voeren is er nood aan de volgende profielen:</p> <ul style="list-style-type: none"> • Coördinator project • Ervaringsdeskundige armoede • Trajectbegeleider • Ankerfiguur welzijn <p>De finale doelstelling van de trajecten is het begeleiden van personen in armoede naar zoeken naar werk, het volgen van een opleiding, het behalen van een kwalificatie of duurzaam werk. Deze oproep vraagt de ontwikkeling van concrete projecten met directe en activerende maatregelen. Een project moet rechtstreekse steunmaatregelen aanbieden aan de personen in armoede en daarbij nadruk leggen op het verstrekken van trajecten. De trajecten volgen de FIND-MIND-BIND-methodiek en zetten in op het vinden, toeleiden, oriënteren, begeleiden en opvolgen van personen in armoede. De finale doelstelling van de trajecten is het begeleiden van personen in armoede naar zoeken naar werk, het volgen van een opleiding, het behalen van een kwalificatie of duurzaam werk. Deze oproep wil geïntegreerde trajecten creëren die voor personen in armoede een brug vormen naar een job. De organisaties die intekenen moeten maatwerk bieden aan de personen in armoede. We kiezen hier voor de methodiek van de WAW-trajecten: Werk, Armoede en Welzijn.</p> <ul style="list-style-type: none"> • <u>Werktraject:</u> een integrale arbeidstrajectbegeleiding van oriëntering tot groepcoaching. De begeleiding integreert wat er gebeurt op de andere levensdomeinen en de trajectbegeleider heeft zicht op het traject dat de werkzoekende aflegt op vlak van armoede, welzijn, ... • <u>Armoedetraject:</u> het samenbrengen van werkzoekenden in armoede in een emancipatorisch groepstraject onder gelijken in functie van het werken aan hun gekwetste binnenkant, hun ontschuldigingsproces, ... Een educatief groepswerker en opgeleide ervaringsdeskundige in de armoede begeleiden dit groepstraject. • <u>Welzijnstraject:</u> coördinerende hulpverleningstrajecten waarin een ankerfiguur de werkzoekende ondersteunt in alle stappen die gezet worden naar hulpverlening en welzijn. 	
Mij pal en	2015	
	2017	

	2019 (einddoel)	
--	----------------------------	--

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_12 Specifiek traject voor analfabete of traaglerende cursisten	Budgettaire engagement	Afhankelijk van de prioriteiten die door beleid bepaald worden
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden	status	In uitvoering
OPERATIONELE DOELSTELLING	OD_06_07_De Vlaamse Regering garandeert het sociale grondrecht 'werk' voor mensen in armoede.	indicator	
verantwoordelijken	kabinet	Werk	evaluatie
	administratie	VDAB	
betrokkenen	kabinet	Werk	mensen in armoede
	administratie	VDAB	andere actoren
korte inhoud actie	De VDAB zal in uitvoering van het Strategisch Plan Geletterdheid meewerken aan het screenen en remediëren van laaggeletterde werkzoekenden. Hiertoe wordt een screeningsinstrument gebruikt om de potentiële doelgroep te detecteren. Laaggeletterde werkzoekenden worden systematisch verwezen naar de Centra voor Basiseducatie waar ze een aangepaste remediëring krijgen. Als effect van de remediëring van de laaggeletterdheid wordt een duurzame tewerkstelling beoogd.		
Mijlpalen	2015 (beginfase, nulmeting)	Inpassen van het screeningsinstrument in de nieuwe tools van de VDAB-bemiddelaars.	
	2017	Afhankelijk van de prioriteiten die door beleid bepaald worden zal verdere inpassing gebeuren.	
	2019 (einddoel)	Afhankelijk van de prioriteiten die door beleid bepaald worden zal verdere inpassing gebeuren.	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_13 Er wordt geïnvesteerd in de kansen voor anderstalige oud- en nieuwkomers met het oog op een vlotte doorstroom naar werk (o.a. via een sluitend aanbod inzake NT2). (Sluitend taalbeleid)		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_06_07_De Vlaamse Regering garandeert het sociale grondrecht 'werk' voor mensen in armoede.		indicator	
verantwoordelijken	kabinet	Werk	evaluatie	
	administratie	VDAB		
betrokkenen	kabinet	Armoedebestrijding	mensen in armoede	
	administratie	VDAB	andere actoren	
korte inhoud actie	<p>Kennis van het Nederlands is onontbeerlijk voor een volwaardige deelname aan het sociale en economische leven in Vlaanderen. Gebrekkige kennis van het Nederlands vormt bijgevolg een aanzienlijke handicap in de zoektocht naar werk. De activering van werkzoekenden met een gebrekkige kennis van het Nederlands vereist verschillende acties:</p> <ul style="list-style-type: none"> • Het systematische screenen van werkzoekenden op gebrekkige kennis van het Nederlands en indien nodig doorverwijzen naar de Huizen van het Nederlands en het onderwijs. • De realisatie van een voldoende groot en efficiënt opleidingsaanbod op maat van elke werkzoekende. • De sluitende opvolging van anderstalige werkzoekenden die een opleiding basis Nederlands volgen. • Partnerschappen versterken in het kader van het werken met anderstaligen 			
Mijlpalen	2015 (beginfase, nulmeting)	<p>Voor 2015 worden volgende acties voorzien:</p> <p>a) voor iedere anderstalige werkzoekende inzetten op een vlot en naadloos traject naar werk. Via intensieve en maatgerichte bemiddeling wordt een snelle instap beoogd in een zo intensief mogelijke basisopleiding NT2, een vlotte doorstroom naar schakel- en beroepsopleiding en een goede afstemming van de verschillende onderdelen van het traject.</p> <p>b) uitbouwen van een geïntegreerd en functioneel aanbod NT2 en verankering van diverse vormen van werkplekieren met taalondersteuning. Hiermee moeten de competenties van anderstalige werkzoekenden versterkt worden en wordt er geïnvesteerd in "taalbeleidsacties" op de werkplek in kader van een maatgerichte, kwaliteitsvolle ondersteuning van de werkgever. Naast het serieel laten doorlopen van eerst taalverwerving (Nederlands als competentie), daarna andere competentieversterkende opleidingen, daarna stage en ten slotte tewerkstelling worden ook acties opgezet om een combinatie van alle acties mogelijk te maken in de vorm van geïntegreerde taal- en competentieversterkende opleidingen en trajecten.</p> <p>c) taalbeleid bij opleidingspartners en in bedrijven versterken. Taalbeleid en -coaching bij externe partners wordt structureel ingebouwd in het VDAB-aanbod, met duidelijke afspraken rond registratie en financiering.</p>		
	2017	Afhankelijk van de prioriteiten die door beleid bepaald worden zal verdere inpassing gebeuren.		
	2019 (einddoel)	Afhankelijk van de prioriteiten die door beleid bepaald worden zal verdere inpassing gebeuren.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_14 Integrale trajecten werk-welzijn in het kader van activering uitbreiding voor MMPP		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_06_07_De Vlaamse Regering garandeert het sociale grondrecht 'werk' voor mensen in armoede.		indicator	
verantwoordelijken	kabinet	Werk	evaluatie	
	administratie	DEPT WSE		
betrokkenen	kabinet	Armoedebestrijding en WVG	mensen in armoede	
	administratie	VDAB – departement werk en sociale economie - Departement Welzijn, Volksgezondheid en Gezin	andere actoren	
korte inhoud actie	In uitvoering van het werkgelegenheid- en investeringsplan wordt het aantal activeringstrajecten voor de werkzoekenden met medische, mentale, psychische en psychiatrische problemen (MMPP) uitgebreid.			
Mijlpalen	2015 (beginfase, nulmeting)	Na goedkeuring van het w ² -decreet: uitwerken van uitvoeringsbesluiten Opzetten en versterken van regionale w ² -netwerken van organisaties met een mandaat en aanbod voor de w ² -doelgroep. Concreet zijn in 2015 opnieuw 1.100 activeringsbegeleidingen beschikbaar voor werkzoekenden met medische, mentale, psychiatrische en psychosociale problemen. De 400 trajecten arbeidszorg doorstroom, die werden opgestart in 2014 om doorstroom uit arbeidszorg te faciliteren, worden verder uitgevoerd en geëvalueerd. MMPP-werkzoekenden met een inschakelingsuitkering die actief deelnemen aan een aangepast traject (aangeboden door de VDAB of een VDAB-partner), krijgen een uitbreiding van de inschakelingsuitkering met 24 maanden.		
	2017	Evolutie afhankelijk van de van uitvoeringsbesluiten.		
	2019 (einddoel)	Evolutie afhankelijk van de van uitvoeringsbesluiten.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	07_07_15 Er wordt geïnvesteerd in werkkansen voor mensen met een zodanige afstand tot de arbeidsmarkt dat zij niet onmiddellijk in het normaal economisch circuit terecht kunnen	Budgettair engagement	/	
STRATEGISCHE DOELSTELLING	SD B. Armoede op een effectieve manier bestrijden	status	Afgesproken	
OPERATIONELE DOELSTELLING	OD_6_07_De Vlaamse regering garandeert het sociale grondrecht 'werk' voor mensen in armoede .	Indicator	-	
verantwoordelijken	kabinet	Sociale Economie	evaluatie	Niet voorzien
	administratie	WSE		
betrokkenen	kabinet		mensen in armoede	Niet voorzien
	administratie	VDAB	andere actoren	Vdab + Lokale besturen
korte inhoud actie	Ook de mensen die te kampen hebben met een medische, mentale, psychische of psychiatrische problematiek en een zodanige afstand tot de arbeidsmarkt hebben dat zij niet (onmiddellijk) in het normaal economisch circuit terecht kunnen, worden ondersteund vanuit de sociale economie. In het kader van de regelgevingen maatwerk en lokale diensteneconomie worden mensen met een afstand tot de arbeidsmarkt ondersteund en begeleid in het kader een job of een competentieversterkend traject op de werkvloer. De VDAB bewaakt de toegang tot deze maatregelen op basis van attesten of een ICF-gebaseerde screening waarin ook randvoorwaarden een plaats kregen. Tijdens de tewerkstelling wordt sterk ingezet op de individuele groei van de persoon, zodat iedereen zijn/haar talenten maximaal kan ontplooiën.. Naast coaching op werkvloer, omvat dit ook onder meer opleiding gekaderd in een persoonlijk ontwikkelingsplan voor iedere doelgroepwerknemer. Mensen die klaar zijn om de stap naar een reguliere job te zetten, worden hierin extra begeleid in het kader van een doorstroomtraject.			
Mijlpalen	2015 (beginfase, nulmeting)	Start nieuw maatwerkdecreet en LDE-decreet: 1 april 2015		
	2017	Evaluatie van de maatregelen in overgangsmodus		
	2019 (einddoel)	Er wordt extra ingezet op de persoonlijke ontwikkeling van doelgroepmedewerkers binnen de sociale economie, of in opstap naar de reguliere economie.		

3.2.9. De Vlaamse Regering garandeert het sociale grondrecht 'wonen' voor mensen in armoede

ACTIE	08_03_01 Uitwerken en implementeren van een Actieplan Energiearmoede.		Budgettair engagement	Te bepalen van zodra het maatregelenpakket is uitgewerkt
STRATEGISCHE DOELSTELLING	B. Armoede op een efficiënte manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_09_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	Benutting van bestaande (scans, sociale dakisolatie, ...) en te ontwikkelen instrumenten sociale energie-efficiëntie (hoogrendementsglas, spouwmuurisolatie,...), Sociale statistieken VREG
verantwoordelijken	kabinet	Energie	evaluatie	
	administratie	Vlaams Energieagentschap		
betrokkenen	kabinet		mensen in armoede	VPAO energie, Netwerk tegen Armoede, Steunpunt tot bestrijding van armoede, actoren uit de sociale economie (energiescanbedrijven, Energiesnoeiërs)
	administratie		andere actoren	De netbeheerders, energiescanbedrijven, VVSG, Samenlevingsopbouw, VREG, Kabinet energie, lokale entiteiten, Komosie,...
korte inhoud actie	<p>Het Regeerakkoord voorziet een aanpak van energiearmoede aan de bron, met een sterke operationele rol voor de sociale economie. Het sociale dakisolatieprogramma wordt versterkt en een bijkomend sociaal programma voor hoogrendementsglas en spouwmuurisolatie wordt opgestart. Premies worden op maat gemaakt van de verschillende doelgroepen. De gratis kWh bereikt vandaag moeilijk de meest kwetsbare mensen, bovendien blijkt dat de maatregel de oorspronkelijk bedoelde sociale en ecologische doelstellingen onvoldoende haalt; daarom schaffen we de gratis kWh af. We voorzien evenwel in maatregelen om energiearmoede tegen te gaan.</p> <p>De bestaande beschermingsmaatregelen in de strijd tegen energiearmoede, de zogenaamde sociale openbaardienstverplichtingen, slagen er in om afsluitingen van energielevering maximaal te vermijden en de opbouw van energieschulden in te dammen. Een belangrijk luik van het actieplan energiearmoede is gericht op het gezamenlijk met de belanghebbenden zoeken naar verdere optimalisatie van dit beleid. De vaststelling is echter dat deze maatregelen vooral de klemtoon leggen op bescherming tegen afsluiting van energielevering en het financieel steunen van mensen die al kampen met betalingsproblemen voor de levering van energie. Met deze eerder curatieve aanpak wordt niet verholpen aan de onderliggende problemen van (te) hoge energiekosten. Daarvoor is een lange termijn aanpak nodig die kwetsbare groepen structureel helpt ontsnappen aan te hoge energiekosten door hun woningen energiezuiniger te maken.</p>			

		<p>Naast het gebrek aan financiële middelen voor investeringen in de woning, vormt ook de mate waarin met zich kan informeren en organiseren een belangrijke drempel voor kwetsbare gezinnen. Er is dus nood aan toegankelijke voorfinanciering gecombineerd met ontzorging door begeleiding bij de uitvoering van REG-maatregelen. Daarnaast is het zaak om via geschikte kanalen de verschillende doelgroepen te bereiken met een aanbod op maat. Met de energiescans, sociale dakisolatieprojecten en goedkope leningen zijn de eerste stappen richting doelgroepgerichte maatregelen gezet. De combinatie van energiebesparing (lagere factuur), premies en belastingvermindering(dakisolatie)/belastingkrediet (renovatiepremie) en voordelige financiering (banken, goedkope lening 2% en 0%) hebben een reële impact op energiearmoede. Deze acties hebben echter nood aan een zware opschaling en nog meer differentiatie in scenario's naar doelgroep en woningsoort, willen we ook voor deze woningen (minstens) het Energierenovatieprogramma waarmaken.</p> <p>Minister Turtelboom zal tegen eind 2015 een Actieplan Energiearmoede voorbereiden via een participatief proces met alle belanghebbenden. De nadruk moet daarbij enerzijds liggen op het behoud en de optimalisatie van de huidige al uitgebreide bescherming tegen afsluiting van de energielevering. Anderzijds zal sterk worden ingezet op een structurele verlaging van het energieverbruik in de woningen van kwetsbare gezinnen. Bestaande doelgroepgerichte instrumenten zoals de energiescan en de hoge premie voor sociale dakisolatieprojecten, 50% hogere premiebedragen en kortingsbonnen voor energiezuinige huishoudtoestellen voor beschermde afnemers, zullen op hun verdiensten en tekortkomingen beoordeeld worden. Via een participatieve aanpak zullen suggesties voor optimalisaties van bestaand beleid en voor bijkomende maatregelen uitgewerkt worden. Minstens voor de in het Regeerakkoord en de Beleidsnota energie al voorziene uitbouw van sociale energie-efficiëntieprogramma's op vlak van hoogrendementsglas en spouwmuurisolatie zullen in het actieplan concrete voorstellen worden opgemaakt. Daarnaast zal samen met de minister bevoegd voor Wonen worden bestudeerd op welke manier in de sociale huisvesting en huurwoningen via een collectieve aanpak een versnelling en de energetische opwaardering van het patrimonium kan worden gerealiseerd. Vervolgens zal voor de maatregelen waarvoor een politiek akkoord tot stand kan komen, het nodige regelgevend werk gebeuren op basis waarvan de maatregelen geïmplementeerd kunnen worden.</p>
Mijlpalen	2015 (beginfase, nulmeting)	<p>Eind april: planning en timing deeltrajecten participatief proces Mei – september: consultatierondes met belanghebbenden met als doel consensus over maatregelenpakket en als product ontwerp actieplan, dat ter afdeling wordt voorgelegd aan het kabinet energie Oktober: feedback naar belanghebbenden Uiterlijk december: definitief actieplan energiearmoede. 2016: regelgevend werk ter voorbereiding van implementatie van geselecteerde maatregelen</p>
	2017	Een geïntegreerd instrumentarium voor de structurele aanpak van energiearmoede is in werking.
	2019 (einddoel)	Het actieplan energiearmoede leidt tot aantoonbare resultaten.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_03_02 De gratis huishoudelijke energiescans heroriënteren om energiarmede meer aan de bron aan te pakken.		Budgettair engagement	De scans vormen vanaf 2015 een financiële openbaredienstverplichting voor de netbeheerders voor elektriciteit, die de kosten van de maatregel opnemen in de nettarieven voor elektriciteit (een scan heeft een kostprijs van 200 euro (totaalkost 2014 ruim 5 miljoen euro).
STRATEGISCHE DOELSTELLING	B. Armoede op een efficiënte manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 6.8 De Vlaamse Regering garandeert het sociale grondrecht "Wonen" voor mensen in armoede		indicator	Aangepaste regelgeving
verantwoordelijken	kabinet	Energie	evaluatie	Aan te vullen
	administratie	Vlaams Energieagentschap		
betrokkenen	kabinet		mensen in armoede	Via een werkgroep die de aanpassing voorbereid, worden mensen in armoede betrokken. Voorstellen worden afgetoetst op het VPAO energie
	administratie		andere actoren	De netbeheerders, energiescanbedrijven, VVSG.
korte inhoud actie	De inhoud van de energiescan wordt zodanig aangepast dat er meer concrete energiebesparende werken uit voortvloeien.			
Mijlpalen	2015 (beginfase, nulmeting)	Ontwerp heroriëntatie van de energiescan met als doel invoering vanaf 2016		
	2017	Het aantal energierenovaties dat voortvloeit uit een energiescan kent een belangrijke stijging.		
	2019 (einddoel)	Het aantal energierenovaties dat voortvloeit uit een energiescan zit op een stabiel hoog niveau.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_03_03 Versterking van het bestaande programma sociale dakisolatie en het uitbouwen van bijkomende sociale energie-efficiëntieprogramma's voor hoogrendementsglas en spouwmuurisolatie.		Budgettair engagement	Sociale dakisolatie (bestaand): wordt vanaf 2015 opgenomen als een financiële openbaredienstverplichting voor de netbeheerders voor elektriciteit, die de kosten (23 euro per m ² geïsoleerde dakoppervlakte) van de maatregel opnemen in de nettarieven voor elektriciteit. Voor de te ontwikkelen maatregelen kan dezelfde vorm van financiering worden toegepast. Er is geen budgettaire bovengrens bepaald. Ter info: in 2014 werd voor een 650 projecten zowat 1,2 miljoen euro uitbetaald), 204.000 euro ging naar 1.358 kortingbonnen en 692.000 euro naar 867 condensatieketels).
	Continuering van de acties voor beschermde afnemers: kortingbon van 150 euro voor energiezuinige koelkasten en wasmachines en een premie van 800 euro voor een condensatieketel.			
STRATEGISCHE DOELSTELLING	B. Armoede op een efficiënte manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 6.8 De Vlaamse Regering garandeert het sociale grondrecht "Wonen" voor mensen in armoede		indicator	Aantal woningen waar de maatregelen zijn toegepast - Sociale dakisolatie (bestaand) - Hoogrendementsglas, spouwmuurisolatie Aantal kortingbonnen Aantal premies voor condensatieketels
verantwoordelijken	kabinet	Energie	evaluatie	Doorlopende voortgangscontrole en tussentijdse cijfers. Jaarlijks formele cijfers.
	administratie	Vlaams Energieagentschap		
betrokkenen	kabinet		mensen in armoede	De uit te werken voorstellen voor de bijkomende trajecten zullen worden afgetoetst via onder meer het VPAO Energie en bij energieconsulenten gespecialiseerd in de begeleiding van kwetsbare gezinnen
	administratie		andere actoren	De netbeheerders, die de uitvoering van de acties coördineren en financieren. Steunpunt tot bestrijding van armoede.
korte inhoud actie	Het Regeerakkoord stelt: "We verminderen energiearmoede aan de bron, via een lager verbruik,....Het sociale dakisolatieprogramma wordt versterkt en een bijkomend programma voor hoogrendementsglas en spouwmuurisolatie wordt opgezet". Vanaf 2012 is de doelgroepmaatregel sociale dakisolatie in werking op de private huurmarkt. Voor huurwoningen bewoond door kwetsbare huurders zorgt de Vlaamse overheid samen met de netbeheerders met een extra hoge premie van 23 euro per m ² voor een stevig duwtje in de rug. Bovendien begeleidt een projectpromotor zowel verhuurder als huurder bij de voorbereiding en uitvoering van de werken (zie http://www.energiesparen.be/socialedakisolatie). Na een aanloop in 2012 werden in 2013 en 2014 jaarlijks een 680 projecten uitgevoerd. De ambitie is om dit aantal verder op te voeren door nog sterker in te zetten op een gerichte toeleiding door een netwerk van toeleiders, het benutten van beschikbare databanken en het sensibiliseren van			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		<p>verhuurders aangaande de begin 2015 in werking getreden Vlaams dakisolatienorm (http://www.energiesparen.be/vlaamsedakisolatiennorm). Naar analogie met deze maatregel zullen bijkomende trajecten voor de plaatsing van spouwmuurisolatie en hoogrendementsglas (en eventueel verwarmingsketels) voorbereid en geïmplementeerd worden met dezelfde combinatie van een substantiële financiële ondersteuning en ontzorging via begeleiding op maat. Naar verwachting kunnen die bijkomende programma's in de loop van 2016 of begin 2017 van start gaan.</p> <p>De bestaande maatregelen voor beschermde afnemers (kortingbon energiezuinige toestellen en de premie voor condensatieketel) blijven tot nader order bestaan).</p>
Mijlpalen	2015 (beginfase, nulmeting)	In 2014: 680 sociale dakisolatieprojecten uitgevoerd (kost 1,2 miljoen euro)
	2017	Een gevoelige verhoging van het aantal uitvoeringen van sociale dakisolatieprojecten. Bijkomende programma's voor hoogrendementsglas en spouwmuurisolatie opgestart.
	2019 (einddoel)	Het aantal uitvoeringen van sociale dakisolatieprojecten blijft op een hoog peil. De bijkomende trajecten zijn geïmplementeerd en vertonen een duidelijk groeipad.

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_03_04 Mensen in armoede en mensen van buitenlandse herkomst informeren over de Vlaamse beschermingsmaatregelen tegen afsluiting, over de sociale energie-efficiëntieprogramma's en over de voordelen van het veranderen van leverancier (via de V-test, de online vergelijking van de dienstverlening van de leveranciers en het verschil tussen grijze en groene stroom)		Budgettair engagement	De kosten voor de ontwikkelen materialen en campagnes zij niet op voorhand gekend maar worden opgenomen in de reguliere budgetten die VREG en VEA voor communicatie beschikbaar hebben.
STRATEGISCHE DOELSTELLING	A. Voorkomen dat mensen in armoede en sociale uitsluiting terecht komen		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_06_08_ De Vlaamse Regering garandeert het sociale grondrecht 'wonen' voor mensen in armoede.		indicator	Publicaties, brochures Campagnes
verantwoordelijken	kabinet	Energie	evaluatie	Aan te vullen
	administratie	Vlaams Energieagentschap VREG		
betrokkenen	kabinet		mensen in armoede	De te ontwikkelen of up te daten communicatie zal op voorhand worden afgetoetst via onder meer het VPAO Energie en bij energieconsulenten gespecialiseerd in de begeleiding van kwetsbare gezinnen
	administratie		andere actoren	De netbeheerders, OCMW's, lokale besturen, (verslagen van) het Steunpunt tot bestrijding van armoede, woonwinkels, sector armoedebestrijding, welzijn,...
korte inhoud actie	<p>De huidige brochure "sociale maatregelen voor wie elektriciteit en aardgas koopt" dateert van 2010. Ze geeft, gericht op de doelgroep van mensen in armoede, duiding bij de organisatie van de energiemarkt en de bestaande beschermingsmaatregelen tegen afsluiting zoals de procedure bij wanbetaling en de inzet van budgetmeters. Daarnaast wordt gewezen op het belang van rationeel energiegebruik als preventie tegen energiearmoede. De brochure kwam tot stand op basis van een samenwerking tussen het VEA en Samenlevingsopbouw. Deze laatste is als partner ook nadien nog intens betrokken geweest bij de verdere evaluatie en optimalisatie van het sociaal energiebeleid in Vlaanderen. De afgelopen jaren werd verder gesleuteld aan dit beleid, waardoor de brochure niet meer volledig actueel is. Een update dringt zich op, aangezien er op korte termijn geen bijkomende wijzigingen te verwachten zijn (met uitzondering van de nakende afschaffing van de gratis kWh). Het VEA zal tegen het najaar van 2015 een update realiseren van deze brochure en die breed verspreiden tot bij de doelgroep.</p> <p>De minister bevoegd voor energie legt erg de nadruk op het structureel vermijden van de kans op energiearmoede door het stimuleren van energetische renovaties van de woningen van kwetsbare gezinnen. De ervaringen van de jongste jaren leerden dat dit enkel lukt via intense begeleidingstrajecten. Voortbouwend op de sinds 2012 bestaande sociale dakisolatieprojecten zullen programma's voor hoogrendementsglas, spouwmuurisolatie en wellicht ook verwarming worden uitgewerkt. Eens deze maatregelen van kracht worden, zal het VEA samen met de uitvoerende partners en het bestaand netwerk van doorverwijzende instanties een campagne opzetten om de doelgroepen te informeren en te activeren.</p>			

		De online prijsvergelijking van de VREG (V-test) leert dat er heel wat evolutie in prijs en aanbod bestaat voor de levering van energie. Het blijft dus de moeite om burgers te sensibiliseren over de voordelen van deze vergelijking die kan leiden tot een overstap naar een voordeliger aanbod waardoor gezinnen structureel en soms aanzienlijk kunnen besparen op de energiekosten. Aangezien de ervaring leert dat mensen van buitenlandse herkomst minder bereikt worden met eerder gevoerde doelgroepgerichte campagnes, vat de VREG het plan op om hier in deze legislatuur werk van te maken .
mijlpalen	2015 (beginfase, nulmeting)	Herwerkte brochure sociale maatregelen energie (najaar 2015) als resultaat van samenwerking tussen het VEA en de sector armoedebestrijding en met aandacht voor begrijpbare taal. Afhankelijk van de beleidsontwikkelingen wordt communicatiemateriaal ontwikkeld voor bijkomende sociale energieefficiëntieprogramma's.
	2017	Herhaalcommunicatiecampagne naar mensen in armoede en mensen met een migratieachtergrond over veranderen van energieleverancier (V-test, servicecheck en groencheck) – herwerkte folder voor de kwetsbare burgers Ter versterking van de verspreiding van publicaties kunnen in het kader van sociale energie-efficiëntieprogramma's infosessies voor de doelgroep en/of voor doorverwijzers worden georganiseerd.
	2019 (einddoel)	De instrumenten V-test, servicecheck en groencheck zijn goed bekend en worden veel meer gebruikt door kwetsbare burgers (al dan niet met de hulp van OCMW-medewerkers)

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_03_05 De geregionaliseerde FRGE-lening (nu: "Energiekening") wordt verder geoptimaliseerd		Budgettair engagement	2015: 15,5 miljoen euro begrotingsmiddelen beschikbaar voor toekenning leningen
STRATEGISCHE DOELSTELLING	B. Armoede op een efficiënte manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 6.8 De Vlaamse Regering garandeert het sociale grondrecht "Wonen" voor mensen in armoede		indicator	Aangepaste regelgeving Aantal leningen (teller op www.energiesparen.be)
verantwoordelijken	kabinet	Energie	evaluatie	Te plannen
	administratie	Vlaams Energieagentschap		
betrokkenen	kabinet		mensen in armoede	Advies van armoedesector en VVSG
	administratie		andere actoren	Lokale entiteiten, lokale besturen, OCMW's
korte inhoud actie	Door de optimalisering van de energielening zullen de kwetsbare doelgroepen nog beter worden bereikt. De lening wordt ook overal beschikbaar zodat het bereik verhoogt. Ook de lijst van in aanmerking komende maatregelen wordt uniform. Er wordt onderzocht hoe het instrument beter af te stemmen is op de noden van de doelgroep en hoe het beter geïntegreerd kan worden in het Vlaams instrumentarium dat de uitvoering van energiebesparende werken ondersteunt.			
Mijlpalen	2015 (beginfase, nulmeting)	Reglementaire onderbouw met zicht op lange termijn optimalisatie		
	2017	De maatregel is structureel ingebed (objectief van 3.500 woningen per jaar).		
	2019 (einddoel)	Het instrument wordt maximaal benut.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_04_01 Afstemming met welzijn met het oog op de woonzekerheid van sociale huurders en de preventie en bestrijding van dak- en thuisloosheid.		Budgettair engagement	Personeelsinzet betrokken administraties
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_07_De Vlaamse Regering voorkomt en bestrijdt dak- en thuisloosheid		indicator	Aantal uithuiszettingen sociale huisvesting.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin en Wonen		evaluatie
	administratie	Agentschap Wonen Vlaanderen, Departement WVG		
betrokkenen	kabinet		mensen in armoede	Nog niet bepaald, minimaal is er betrokkenheid van de interdepartementale cel Wonen-Welzijn, waar belangenorganisaties mensen in armoede vertegenwoordigen, waaronder het Netwerk tegen Armoede
	administratie		andere actoren	Nog niet bepaald, minimaal is er betrokkenheid van de interdepartementale cel Wonen-Welzijn, waar belangenorganisaties mensen in armoede vertegenwoordigen.
korte inhoud actie	De woonzekerheid van sociale huurders en de preventie van dak- en thuisloosheid vergen onder meer voldoende mogelijkheden tot preventieve en aangepaste woonbegeleiding voor huurders die geconfronteerd worden met diverse problematieken. Het CAW is een bevoorrechte partner voor de sociale verhuurders. Er is onder meer nood aan voldoende begeleiding en nazorg voor mensen die uit een instelling (gevangenis, instelling van bijzonder jeugdzorg, psychiatrische instelling) doorstromen naar de reguliere woningmarkt. Een preventief en woongericht beleid, louter dan enkel een curatief (opvang-)beleid krijgt de prioriteit. Doelstelling is tenslotte het verder afstemmen op elkaar van de beleidsvelden wonen en welzijn en de samenwerking te bevorderen, onder meer ter bevordering van de woonzekerheid van sociale huurders en ter preventie van dak- en thuisloosheid.			
Mijlpalen	2015 (beginfase, nulmeting)	De projecten gericht op kwetsbare doelgroepen, waarin de samenwerking tussen de sociale huisvesting en de welzijnssector centraal staat, worden geëvalueerd. Veel van deze projecten focussen op de begeleiding van instellingenverlaters, met het oog op de duurzame huisvesting binnen de sociale huisvesting of de private huurmarkt. In samenspraak met de relevante actoren wordt afgesproken hoe het vorige afsprakenkader wonen-welzijn wordt gecontinueerd.		
	2017	Evaluatie projecten is afgerond, beleidsaanbevelingen worden meegenomen in wijzigingen sociale huurreglementering fase 2. Er is duidelijkheid voor wat betreft een nieuw samenwerkingskader wonen-welzijn.		
	2019 (einddoel)	We dragen bij aan een globale aanpak van dak- en thuisloosheid. Er is onder meer uitvoering gegeven aan het samenwerkingsakkoord tussen de federale overheid en de deelstaten.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_04_02 Verbeteren van de toegankelijkheid van de private huurwoningmarkt voor kwetsbare doelgroepen		Budgettair engagement	Budgettair engagement : valt nader uit te werken in het kader van een mogelijke convenant van de Vlaamse overheid met de sector.
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	7. De Vlaamse Regering voorkomt en bestrijdt dak- en thuisloosheid		indicator	De aanwezigheid van kwetsbare doelgroepen in de private huurmarkt; de aangepaste Vlaamse regelgeving mbt private huurmarkt
verantwoordelijken	kabinet	Wonen	evaluatie	
	administratie	Agentschap Wonen Vlaanderen		
betrokkenen	kabinet	Gelijke Kansen Welzijn, Volksgezondheid en Gezin	mensen in armoede	Netwerk tegen Armoede : is betrokken bij de evaluatie van het woninghuurrecht.
	administratie	Departement WVG	andere actoren	Vlaams Huurdersplatform, Huurpunt, Verenigde Eigenaars, Confederatie Immobiliënberoepen Vlaanderen, Beroepsinstituut van Vastgoedmakelaars, Kenniscentrum Vlaamse Steden, Vereniging van Vlaamse Steden en Gemeenten, Minderhedenforum, Interfederaal Gelijkekansencentrum, welzijnsactoren
korte inhoud actie	Naast het voorkomen en bestrijden van dak- en thuisloosheid zet de Vlaamse Regering ook in op kwalitatieve huisvesting. Enerzijds wordt de krimp van de private huurmarkt stopgezet door een gerichte ondersteuning inzake woonkwaliteit en betaalbaarheid. Betaalbaarheid is een belangrijke factor voor de private aanbodverstrekkers om hun woning op de markt te blijven aanbieden. Hierbij zal ook rekening gehouden worden met de zwaksten, die niet altijd op eigen kracht over voldoende middelen beschikken.			
Mijlpalen	2015 (beginfase, nulmeting)	Het steunpunt Wonen voert een evaluatie uit van het federale woninghuurrecht met het oog een inzicht te verkrijgen in de nieuwe bevoegdheden en de mogelijke beleidsopties. Eind 2015 zal het globaal evaluatierapport afgerond zijn, als basis voor het realiseren van beleidsmaatregelen. De beleidsopties geschetst in de werkgroep "Toegang, selectie en discriminatie" geven weer hoe een toegangs- en antidiscriminatiebeleid kan ontwikkeld worden voor de private huurmarkt.		
	2016	Inzake "toegang, selectie en discriminatie" kan mogelijk een convenant tussen de Vlaamse overheid en de betrokken sectoren worden opgesteld, waarbij o.m. de sector instaat voor heel wat acties op vlak van sensibilisering en zelfregulering. Op deze wijze kan mogelijk een opvolging gegeven worden aan de werkzaamheden binnen deze werkgroep.		
	2017	Een aangepast regelgevend kader wordt uitgewerkt, met aandacht voor toegankelijkheid.		
	2019 (einddoel)	Realisaties binnen het kader van de convenant met de betrokken sectoren. Een aangepast regelgevend kader is in werking.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_04_03 Samen met de andere betrokken beleidsvelden en bestuursniveaus werk maken van een globale aanpak van dak- en thuisloosheid.		Budgettair engagement	Personeelsinzet betrokken administraties
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD_07_De Vlaamse Regering voorkomt en bestrijdt dak- en thuisloosheid		indicator	Uitvoering samenwerkingsakkoord
verantwoordelijken	kabinet		evaluatie	In 2019 is er afstemming en gedeelde verantwoordelijkheid inzake de uitvoering van het samenwerkingsakkoord (op verschillende bestuursniveaus).
	administratie			
betrokkenen	kabinet	Wonen Welzijn, Volksgezondheid en Gezin, Armoedebestrijding,	mensen in armoede	
	administratie	Agentschap Wonen Vlaanderen Departement WVG	andere actoren	De betrokken welzijn- en woonactoren (o.a. CAW's, SHM's) en de lokale besturen (VVSG).
korte inhoud actie	In 2014 werd tussen de federale staat, de gemeenschappen en de gewesten een samenwerkingsakkoord goedgekeurd inzake het voorkomen en bestrijden van dak- en thuisloosheid. De complexiteit van de problematiek van dak- en thuisloosheid en de uitvoering van het betreffende akkoord, vergen een globale aanpak en de samenwerking met andere betrokken beleidsvelden en bestuursniveaus.			
Mijlpalen	2015 (beginfase, nulmeting)	Er is nog geen afstemming en samenwerking op Vlaams niveau met het oog op de uitvoering van het samenwerkingsakkoord voor het voorkomen en bestrijden van dak- en thuisloosheid.		
	2017	Er is afstemming tussen de verschillende beleidsvelden inzake de globale aanpak van dak- en thuisloosheid en de uitvoering van het samenwerkingsakkoord dat tussen de federale overheid en de deelstaten werd gesloten.		
	2019 (einddoel)	Het samenwerkingsakkoord wordt uitgevoerd op het niveau van de Belgische staat (andere bestuursniveaus worden betrokken). Er is een gedeelde verantwoordelijkheid en een gezamenlijke afstemming inzake de uitvoering van het samenwerkingsakkoord.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_04_04 Evalueren en optimaliseren van het huurgarantiefonds, ter bestrijding van de uithuiszetting van private huurders		Budgettair engagement	Het Fonds wordt enerzijds gespijsd door de aansluitingsvergoeding ten bedrage van 75 euro te betalen door de verhuurder. Anderzijds wordt het Fonds gespijsd door middel van een jaarlijkse dotatie. Voor 2014 bedroeg deze dotatie 1.594.000,00 euro.
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 7 De Vlaamse Regering voorkomt en bestrijdt dak- en thuisloosheid		indicator	Aantal aansluitingen en tegemoetkomingen. In 2014 werden 389 aanvragen tot aansluiting ontvangen en waren 325 dossiers aangesloten bij het Fonds. In 2014 werden twee aanvragen tot tegemoetkoming ontvangen.
verantwoordelijken	kabinet	Wonen	evaluatie	Een eerste evaluatie wordt uitgevoerd in de eerste helft van 2015.
	administratie	Agentschap Wonen Vlaanderen		
betrokkenen	kabinet		mensen in armoede	Bij de start van de opmaak van de regelgeving werden de huurdersbonden en de VVSG betrokken, evenals het Netwerk Tegen Armoede. Daarnaast zijn het Netwerk tegen Armoede en het Vlaams Huurdersplatform vertegenwoordigt in de Vlaamse Woonraad, die als strategische adviesraad dient gehoord te worden bij ontwerpen van besluit van de Vlaamse Regering.
	administratie		andere actoren	Ook de vrederechters, de gerechtsdeurwaarders en de Verenigde Eigenaars werden betrokken bij de opstart.
korte inhoud actie	Het Fonds ter preventie van uithuiszettingen (huurgarantiefonds) is op 1 januari 2014 in werking getreden. Vooralsnog blijft het aantal aansluitingen onder de verwachtingen. Nochtans kan dit instrument zowel voor de verhuurders als voor de huurders op de private huurwoningmarkt voor bijkomende zekerheden zorgen. Het wil de verhuurder beschermen tegen huurachterstallen en wanbetaling en de huurder tegen uithuiszetting. Op basis van een evaluatie van het huurgarantiefonds, zal worden nagegaan welke drempels momenteel de goede werking van het fonds in de weg staan.			
Mijlpalen	2015 (beginfase, nulmeting)	Het Huurgarantiefonds heeft te kampen met een aantal kinderziekten. De problemen van afstemming van de voorwaarden die vervuld moeten zijn voor het bekomen van een tussenkomst met het verloop van een procedure tot invordering van een huurachterstal dienen diepgaander te worden geanalyseerd. Zowel de voorwaarden als de stringente termijnen die moeten nageleefd worden om een tegemoetkoming te bekomen, zullen grondig worden geëvalueerd. Een eerste evaluatie wordt uitgevoerd in de eerste helft van 2015.		
	2017			

	2019 (einddoel)	Een verbeterde werking, met een groter bereik van het huurgarantiefonds.
--	----------------------------	--

ACTIE	08_04_05 Afstemming huursubsidie en huurpremie		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	7. De Vlaamse Regering voorkomt en bestrijdt dak- en thuisloosheid		indicator	Aantal begunstigde huishoudens van een huursubsidie / huurpremie
verantwoordelijken	kabinet	Wonen	evaluatie	
	administratie	Agentschap Wonen Vlaanderen		
betrokkenen	kabinet		mensen in armoede	Het Netwerk tegen Armoede kan worden betrokken via een verticaal armoedeoverleg en zetelt eveneens in de Vlaamse Woonraad.
	administratie	VMSW	andere actoren	Sociale huisvestingsmaatschappijen, SVK's, OCMW's, VVSG, Vlaams Huurdersplatform
korte inhoud actie	De huurpremie en huursubsidie werden begin 2014 gewijzigd via het besluit van de Vlaamse Regering van 23 maart 2014. Concreet werd de wachttijd om in aanmerking te komen voor een huurpremie teruggebracht van vijf jaar op vier jaar. Zo'n 6.400 extra gezinnen ontvingen als gevolg hiervan een aanvraagformulier voor de huurpremie. Beide stelsels blijven momenteel naast elkaar bestaan, maar zullen in de volgende jaren worden gescreend op verdere afstemming, vereenvoudiging en betere afstemming in functie van doelmatigheid en duidelijkheid voor de rechthebbenden. Het doel is om in 2017 een wijzigend besluit aan de Vlaamse Regering voor te leggen. Er zal onderzocht worden in hoeverre de doelgroep kan worden uitgebreid in functie van een eventuele aanpassing van de sociale huurovereenkomsten ().			
Mijlpalen	2015 (beginfase, nulmeting)	Stand van zaken 2015 – nulmeting – zie jaarverslag Wonen-Vlaanderen (thema huursubsidie en thema huurpremie)		
	2017	Een geharmoniseerd besluit "tegenoetkoming in de huur" in 2017.		
	2019 (einddoel)	De ondersteuning op de private huurmarkt versterken		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_04_06 Uitbreiding van het aanbod van de sociale verhuurkantoren		Budgettair engagement	Voor het jaar 2015 is 14.483.200 euro ingeschreven in de begroting voor de subsidiëring van de SVK's
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	7. De Vlaamse Regering voorkomt en bestrijdt dak- en thuisloosheid		indicator	Aantal SVK-woningen en gebiedsdekking SVK-werking
verantwoordelijken	kabinet	Wonen	evaluatie	
	administratie	Agentschap Wonen Vlaanderen		
betrokkenen	kabinet		mensen in armoede	Het Netwerk tegen Armoede kan worden betrokken via een verticaal armoedeoverleg en zetelt eveneens in de Vlaamse Woonraad.
	administratie	VMSW	andere actoren	SVK-sector, Huurpunt
korte inhoud actie	Verder ondersteunen van de sociale verhuurkantoren met het oog op de uitbreiding van hun werkingsgebieden en het woningaanbod. Het regelgevend kader zal, in overleg met de sector, geëvalueerd worden met het oog op het optimaliseren van de ondersteuning van de SVK's.			
Mijlpalen	2015 (beginfase, nulmeting)	Het huidige SVK-besluit is 2 jaar in werking. Een eerste evaluatie zal worden opgestart om na te gaan of de nieuwe bepalingen de SVK's effectief ondersteunen en stimuleren om hun woningaanbod verder uit te bouwen, zonder dat dit ten koste gaat van de kwaliteit van de dienstverlening naar de huurders en kandidaat-huurders.		
	2017	Op basis van de resultaten van de evaluatie, wordt het regelgevend kader geoptimaliseerd.		
	2019 (einddoel)	De SVK's beschikken over het regelgevend en ondersteunend kader om hun aanbod sterk uit te breiden en naar een gebiedsdekkende werking te evolueren.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_06_01 Tegen 2020 wordt de re-integratie van gedetineerden bevorderd door knelpunten op het vlak van sociale administratie en huisvesting weg te werken.		Budgettair engagement	Personeelsinzet vanuit verschillende betrokken organisaties	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden			status	Afgesproken
OPERATIONELE DOELSTELLING	7. De Vlaamse Regering voorkomt en bestrijdt dak- en thuisloosheid			indicator	Inventaris knelpunten, document analyse samenwerking, lokale actieplannen, programma studiedag
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	Deze actie wordt geëvalueerd in het kader van het strategisch plan hulp- en dienstverlening aan gedetineerden 2015-2020
	administratie	Departement WVG - Afdeling Welzijn en Samenleving			
betrokkenen	kabinet		mensen in armoede	Neen	
	administratie		andere actoren	Samenwerking met academici, SAW, VVSG, VDAB, departement Werk en Sociale Economie, huisvestingsactoren, DG EPI, CGG	
korte inhoud actie	Deze actie valt uiteen in twee aspecten. Met name: het inventariseren van de belangrijkste knelpunten op het vlak van sociale zekerheid, wat resulteert in een dossier waarin de huidige problemen en corrigerende beleidsaanbevelingen uiteengezet worden. Dit dossier als basis gaan we in overleg met de relevante partners op verschillende beleidsniveaus. Daarnaast wordt de huidige samenwerking op het vlak van huisvesting en sociale administratie geanalyseerd in elke gevangenis. Welke actoren zijn aanwezig en welke niet, zijn er informele of structurele samenwerkingsverbanden, zijn er voorbeelden van good practices, wat zijn de bekommernissen, enz. Uiteindelijk zou dit moeten leiden tot de oprichting van een werkgroep "resocialisatie" in enkele gevangenissen. Minimaal het OCMW, huisvestingsorganisaties en de relevante actoren van de gevangenis worden rond de tafel samen gebracht. De werkgroepen maken een lokale probleemanalyse en een bijhorend actieplan op. Op het einde van de rit worden de resultaten samengevat in een verslag waarin leerpunten en praktijk gerichte aanbevelingen uiteengezet wordt. Het is de bedoeling om alle resultaten te presenteren op een studiedag.				
Mijlpalen	2015 (beginfase, nulmeting)	Met de inventaris van de knelpunten en analyse van de samenwerking wordt eind 2015 gestart.			
	2017	De inventaris van de knelpunten en de analyse van de samenwerking is afgerond. De werkgroepen resocialisatie zijn opgericht in een aantal gevangenissen.			
	2019 (einddoel)	De lokale werkgroepen resocialisatie hebben een lokale probleemanalyse gemaakt en een lokaal actieplan opgesteld. Er is een studiedag georganiseerd waarop de resultaten voorgesteld zijn.			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_06_02 Het voorkomen van dak- en thuisloosheid door in te zetten op preventie van uithuiszetting		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve wijze bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 7 Voorkomen en bestrijden van dak- en thuisloosheid		indicator	Aantal uithuiszettingen
verantwoordelijken	kabinet		evaluatie	Beleidsmonitoring van het aantal uithuiszettingen
	administratie	Departement WVG - Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Wonen Armoedebestrijding Welzijn, Volksgezondheid en gezin	mensen in armoede	Idealiter wordt de doelgroep betrokken bij het uitwerken van acties inzake preventie van uithuiszetting
	administratie	Agentschap Wonen Vlaanderen Departement WVG Agentschap Zorg en Gezondheid	andere actoren	Vrederechters die gerechtelijke uithuiszetting uitspreken;(Koninklijk Verbond van Vrederechter en Politierrechters) (Verenigde) eigenaars die baat hebben bij snelle en aanklampende hulpverlening indien nodig;Sociale huisvestingsactoren; Het VN en Samenlevingsopbouw worden betrokken om het participatief proces te ondersteunen; Thuiszorg- en andere reguliere welzijnsdiensten worden betrokken omdat zij in een vroeg stadium de eventuele problemen kunnen aankaarten; Lokale besturen (OCMW) die momenteel bericht krijgen bij een invorderingstelling.
korte inhoud actie	Het aantal uithuiszettingen in Vlaanderen ligt heel hoog (nulmeting Hermans 2014). Via deze beleidsmaatregel willen we sneller op de bal spelen bij dreigende uithuiszetting. Deze uiterst preventieve maatregel voorkomt dak- en thuisloosheid. Dit beleid omvat zowel de sociale als de private woonmarkt. Om deze beleidsmaatregelen te monitoren, werken we een traject uit. Dit traject wil het profiel en het aantal (vorderingen tot) uithuiszettingen in kaart brengen.			
Mijlpalen	2015 (beginfase, nulmeting)	Dreigende uithuiszetting kan via aanklampende hulpverlening vermeden worden waardoor mensen niet op straat belanden. Tevens is preventie van dak- en thuisloosheid goedkoper dan de opvang van mensen die in de dakloosheid verzeild zijn geraakt. In 2015 brengen we de relevante actoren in kaart. Minstens omvat dit de vrederechters, de OCMW's, de huisvestings-actoren en de welzijns- en gezondheidsactoren.		
	2017	Een afsprakenkader tussen de relevante actoren leidt tot een snellere aanklampende hulpverlening waardoor uithuiszetting kan vermeden worden. Uithuiszettingen worden effectief vermeden door het begeleidingsaanbod inzake preventie uithuiszetting uit te bouwen. We ageren hierbij vanuit een lokaal proactief kader. Inzake de beleidsmonitoring werden afspraken gemaakt met de relevante actoren.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	Er is een gebiedsdekkend aanbod aan woonbegeleiding ter preventie van uithuiszetting We beschikken over een beleidsmonitoring dat het aantal (vorderingen tot) uithuiszettingen in kaart brengt.
--	----------------------------	---

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_06_03 Vermijden van dak- en thuisloosheid bij instellingverlaters (jongerenvoorzieningen, detentiecontext, psychiatrische context)		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve wijze bestrijden.		status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 7 Voorkomen en bestrijden van dak- en thuisloosheid		indicator	Aantal mensen die instellingen verlaten zonder duurzame woonoplossing
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie	Beleidsmonitoring van het aantal instellingverlaters
	administratie	Departement WVG - Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Armoedebestrijding Wonen	mensen in armoede	
	administratie	Departement WVG Agentschap Wonen Departement WVG	andere actoren	Gezondheidsactoren Woonactoren Welzijnsactoren Jongerenvoorzieningen Gevangenissen Psychiatrische ziekenhuizen
korte inhoud actie	<p>We focussen op het voorkomen en bestrijden van dak- en thuisloosheid, in eerste instantie met aandacht voor personen die een instelling verlaten. Het snel en maximaal ondersteunen is cruciaal voor het voorkomen van hun dak- en thuisloosheid. Die ambitie waarmaken vraagt aandacht voor de toegankelijkheid van de (sociale) woonmarkt en de uitbouw van nauwe samenwerkingsverbanden tussen gezondheidsactoren, woonactoren en welzijnsactoren. Deze samenwerkingsverbanden worden bij voorkeur op bovenlokaal niveau gestimuleerd en ondersteund. We onderzoeken of de rol van een verbindingsfiguur tussen de (voormalige) instelling, de huisvestingspartner, de eventuele woonbegeleider en de cliënt soelaas kan bieden bij dit nazorgtraject.</p> <p>Om deze beleidsmaatregelen te monitoren, werken we een traject uit. Dit traject wil het profiel en de duurzame woonoplossing van de instellingverlaters in kaart brengen.</p>			
Mijlpalen	2015 (beginfase, nulmeting)	<p>Instellingverlaters hebben een verhoogd risico op dakloosheid. Om dakloosheid te voorkomen willen we een gericht beleid voeren ten aanzien van mensen die een instelling verlaten.</p> <p>In 2015 brengen we inzicht in de problematiek en de verschillende sectoren (residentiële setting).</p>		
	2017	<p>Een gedragen afsprakenkader tussen de relevante actoren leidt tot een degelijke nazorgfase waarbij een oplossing voor de woonsituatie een belangrijk onderdeel is.</p> <p>Alle bestaande registratiemodellen waar het profiel wordt weergegeven van de instellingverlaters werden in kaart gebracht.</p>		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	Iedereen die een instelling verlaat, heeft voldoende nazorg en een oplossing voor zijn woonsituatie. We monitoren op basis van eenvormige variabelen het aantal instellingverlaters die de instelling verlaten met en zonder een duurzame woonoplossing
--	----------------------------	--

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_06_04 Bovenlokale netwerken als instrument ontwikkelen, implementeren, evalueren in de strijd tegen dak- en thuisloosheid		Budgettair engagement	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve wijze bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	O.D. 7 Voorkomen en bestrijden van dak- en thuisloosheid		indicator	Aantal bovenlokale netwerken en aantal dossiers binnen deze netwerken
verantwoordelijke	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie	Werking bovenlokale netwerken
	administratie	Departement WVG – Afdeling Welzijn en Samenleving		
betrokkenen	kabinet	Wonen Armoedebestrijding	mensen in armoede	
	administratie	Betrokken administraties (functionele entiteiten van de betrokken voorzieningen op het werkveld)	andere actoren	Afhankelijk van de bovenlokale situatie minstens de relevante: Welzijn- en gezondheidsactoren; Lokale besturen (OCMW); Huisvestingsactoren (private en sociale); Koepelverenigingen om op Vlaams niveau de voorbereidingen te treffen.
korte inhoud actie	Om het globale plan dak- en thuisloosheid te implementeren in het werkveld, wordt op bovenlokaal niveau geëxperimenteerd met bovenlokale netwerken. Deze netwerken voeren een (eigen) strategie tegen dak- en thuisloosheid, gebaseerd op het Vlaamse strategische kader.			
Mijlpalen	2015 (beginfase, nulmeting)	Er bestaan enkele bovenlokale netwerken. Deze worden in kaart gebracht. De knelpunten en de succesfactoren worden geïnventariseerd.		
	2017	Er wordt in enkele nieuwe bovenlokale regio's ingezet op nieuwe netwerken, waarbij de knelpunten en succesfactoren van de reeds bestaande netwerken worden meegenomen		
	2019 (einddoel)	Er is een gebiedsdekkend aanbod aan bovenlokale netwerken die het Vlaamse strategische kader uitvoeren, met focus op de eigen noden in de bovenlokale regio. Vlaanderen beschikt over monitoringgegevens vanuit de bovenlokale netwerken.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_08_01 Opvolgen en evalueren van het Algemeen Waterverkoopreglement met aandacht voor mensen in armoede		Budgettair engagement	Werking via reguliere middelen.
STRATEGISCHE DOELSTELLING	A-Voorkomen dat mensen in armoede en sociale uitsluiting komen, B.Armoede op een effectieve manier bestrijden, C.We ondersteunen het beleid met een geïntegreerd bestuur		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_06_08_ De Vlaamse Regering garandeert het sociale grondrecht 'wonen' voor mensen in armoede.		indicator	Via de statistiek van AWVR – cijfers worden elk jaar opgevraagd bij de watermaatschappijen en gepubliceerd in een rapport VMM is als toezichthouder bevoegd voor de behandeling van de 2 ^{de} lijnklachten.
verantwoordelijken	kabinet	Omgeving	evaluatie	Geen
	administratie	VMM		
betrokkenen	kabinet		mensen in armoede	Klankbordgroep met deelname van Netwerk, Steunpunt. Eén of twee keer per jaar. Eén of twee keer per jaar een overleg met het netwerk
	administratie		andere actoren	
korte inhoud actie	<p>Het Algemeen Waterverkoopreglement bevat naast een belangrijke generieke basisrechten voor alle klanten ook een aantal sociale openbare dienstverplichtingen en bepaling over de klachtenregeling. Deze actie volgt zowel het AWVR in zijn algemeenheid, de sociale openbare dienstverplichtingen als de klachten op gekoppeld aan mensen in armoede: (1)Toezicht houden op de DWM op het AWVR: De VMM houdt toezicht op de drinkwatermaatschappijen. In het kader van haar toezichtopdracht kan de VMM controleren of de DWM de regelingen vastgelegd in het AWVR juist toepassen. In de periode van deze legislatuur zal de VMM als toezichthouder een screening doen van de processen die kunnen leiden tot een afsluiting: worden de wettelijke termijnen gevolgd, is de communicatie naar de klant voldoende duidelijk, ... Daarnaast worden ook de integrale waterfacturen van de verschillende DWM gecheckt op leesbaarheid en transparantie naast de aspecten die wettelijk verankerd zijn via het AWVR. In overleg met de drinkwatermaatschappijen worden afspraken gemaakt over de leesbaarheid en transparantie en op de mogelijkheid om kengetallen op te nemen op de factuur; (2) Evalueren van het AWVR.</p> <p>Jaarlijks gebeurt de publicatie van de cijfers in het rapport Statistiek Algemeen Waterverkoopreglement. Bijkomend willen we via een overleg met een klankbordgroep de problematiek van waterarmoede en de klachten bij de mensen in armoede evalueren. De doelstelling is om een beter zicht te krijgen over de veel voorkomende problemen en hiervoor een oplossing te zoeken, voorbeelden zijn: vereenvoudiging van verhuisdocumenten, termijn afbetalingsplan. Leden van de klankbordgroep: VMM als toezichthouder, Ombudsdienst, het Netwerk en Steunpunt, VVSG.</p>			
Mijlpalen	2015	Cijfers uit rapport 2013 statistiek rond afsluiting		
	2017	Concrete cijfers worden later toegevoegd na een eerste klankbordgroep		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

	2019 (einddoel)	Concrete cijfers worden later toegevoegd na een eerste klankbordgroep
--	----------------------------	---

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_08_02 Opmaak Draaiboek Code goede praktijk LAC voor Water		Budgettair engagement	Projectkost – tweemaal 70.000 euro (2015-2016), Bekendmaken van de Code en verdere opvolging gebeurt onder andere actie
STRATEGISCHE DOELSTELLING	C-We ondersteunen het beleid met een geïntegreerd bestuur		status	Afgesproken
OPERATIONELE DOELSTELLING	Doelstelling 15: De Vlaamse regering zet in op een nauwe samenwerking en netwerking op alle niveaus en binnen alle sectoren		indicator	Publicatie van een Code van goede praktijk LAC voor Water
verantwoordelijken	kabinet	Omgeving	evaluatie	Er zal in kaart gebracht worden of de code toegepast wordt door gemeenten en drinkwatermaatschappijen.
	administratie	VMM en LNE		
Betrokkenen	kabinet	Welzijn, Volksgezondheid en Gezin	mensen in armoede	Via een keuze van vier gemeenten verspreid over Vlaanderen zal in de vier OCMW's de klanten met een LAC-dossier water actief opgevolgd worden. Samenlevingsopbouw maakt deze ontwerp code op. Een opvolging via een klankbordgroep met ruimere betrokkenheid van verschillende OCMW'S of koepelorganisaties is voorzien in het project om de gedragenheid van de code te verzekeren. In de methodiek van het opbouwwerk is de participatie van mensen in armoede en het agogisch proces cruciaal. De doelgroep zal dan ook gedurende het hele project bevroegd worden en betrokken zijn. Ook het individueel groeiproces van mensen krijgt daarbij veel aandacht.
	administratie		andere actoren	OCMW VVSG Drinkwatermaatschappijen
korte inhoud actie	<p>Doelstellingen</p> <p>Vanuit lokale praktijkervaring komen tot een draaiboek voor een goede praktijk van de LAC water waarbij preventie van waterarmoede centraal komt te staan.</p> <p>Door samenwerking met en uitwisseling tussen de watermaatschappijen komen tot een goede praktijk sociale openbare dienstverplichtingen en procedure wanbetaling.</p> <p>Vier lokale besturen – en telkens een andere waterleverancier – zijn gekozen. In concreto betekent dit dat de opbouwwerker zich een halve dag per week inzet om watervragen te beantwoorden en de LAC Water zitting voor te bereiden en op te volgen. Dat kan via huisbezoeken aan cliënten die door de LAC zijn uitgenodigd, door het bijwonen van LAC-zittingen, door informatiemomenten in lokale initiatieven die kwetsbare groepen bereiken, door overleg met maatschappelijk werkers en raadsleden. De</p>			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		<p>zoektocht naar methodieken om kwetsbare gezinnen die dreigen afgesloten te worden te bereiken, hun aanwezigheid op de LAC -zitting en haalbare afspraken, krijgen extra aandacht.</p> <p>Dit gebeurt in nauwe samenwerking met het OCMW. De ervaringen met deze pilootgemeentes vormen de basis voor de best practice op Vlaams niveau getild.</p> <p>Met het Algemeen Waterverkoopreglement en de sociale openbare dienstverplichtingen voorziet de overheid in regelgeving en sociale correcties. Die leiden tot een meer uniforme aanpak bij de watermaatschappijen en aangepast beleid voor kwetsbare klanten. De uitvoering van de sociale openbare dienstverplichtingen mag dan conform de regelgeving gebeuren, de praktijk wordt toch nog erg divers ingevuld, bv. inzake invorderingspraktijk. Ook op dit vlak organiseren we uitwisseling tussen de verschillende watermaatschappijen om tot een best practice te komen.</p>
Mijlpalen	2015 (beginfase, nulmeting)	Geen code
	2017	Publicatie van een code van goede praktijk LAC voor Water Bekendmaking van deze code.
	2019 (einddoel)	Een ruime toepassing van de ontwikkelde code

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	08_08_03 Betaalbare waterfactuur ook voor mensen in armoede	Budgettair engagement	Kosten van sociale ODV's worden voor drinkwater doorgerekend in de tarieven t.a.v. niet-gerechtigde klanten. Deze actie is dus voor drinkwater budgetneutraal voor het Vlaams Gewest.	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	OD_09_De Vlaamse Regering zet in op het sterker maken van kinderen, jongeren en ouders door middel van het stimuleren van een kwaliteitsvolle en toegankelijke dienstverlening.		indicator	Aangepaste sociale openbare dienstverplichtingen ten gevolge van gewijzigde tariefstructuur en tariefregulering wettelijk vastgelegd.
verantwoordelijken	kabinet	Omgeving	evaluatie	Factuur niet hoger dan 5 % van het beschikbaar inkomen (rekening houdend met sociale correcties).
	administratie	VMM		
betrokkenen	kabinet		mensen in armoede	Netwerk is betrokken bij de consultatie bij methode voor tariefregulering.
	administratie		andere actoren	Andere betrokkenen zijn watersector, VVSG en adviesraden
korte inhoud actie	Aanpassen sociale openbare dienstverplichtingen aan wijzigingen tariefstructuur/tariefregulering integrale waterfactuur met aandacht voor mensen in armoede en de betaalbaarheid van de waterfactuur in het algemeen.			
Mijpal en	2015 (beginfase, nulmeting)	Tabel Aandeel van de 'kosten voor water' in 'Equivalent beschikbaar inkomen' (HBO 2012 (laatste beschikbare jaar), zie ook 'Watermeter 2014')		

	Gemiddeld equivalent jaarlijks beschikbaar inkomen	Aantal gedomicilieerden in bevraagd gezin				
		Deciel	2012	1	2	3
	€	8.904	2,3%	2,6%	3,3%	4,7%
	€	12.013	1,6%	1,7%	2,2%	2,9%
	€	13.825	1,4%	1,8%	2,5%	3,5%
	€	15.516	1,1%	1,5%	2,1%	2,4%
	€	17.431	1,0%	1,7%	2,3%	2,7%
	€	19.498	1,0%	1,3%	1,7%	2,1%
	€	21.681	1,1%	1,4%	1,7%	1,6%
	€	24.025	1,0%	1,2%	1,5%	1,4%
	€	27.458	0,7%	1,0%	1,6%	1,3%
	€	36.163	0,6%	0,9%	1,0%	1,1%
2017	Inzicht in bovenstaande cijfers zodat aandeel gerechtigden sociale tegemoetkoming afgezet kan worden t.a.v. andere abonnees en 'streefdoel' kan gesteld worden.					
2019 (einddoel)	Betaalbare integrale waterfactuur zodat dat het aandeel van de kosten van de integrale waterfactuur (rekening houdend met de doorgevoerde sociale correcties) ten opzichte van het beschikbaar inkomen niet hoger is dan 5% voor de kwetsbare groepen.					

3.2.10. De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede

ACTIE	09_06_01 Uitwerking nieuw organisatiemodel en organisatie eerstelijnsgezondheidszorg (ELGZ)	Budgettair engagement	Niet gedefinieerd
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status Afgesproken
OPERATIONELE DOELSTELLING	6.9 De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede.		indicator
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	
	administratie	Zorg en Gezondheid - Afdeling WEL	
betrokkenen	kabinet	mensen in armoede	Netwerk tegen Armoede
	administratie	andere actoren	Zorgaanbieders en patiënten/gebruikers, VVSG
korte inhoud actie	De Zesde Staatshervorming geeft de mogelijkheid en opportuniteit om grondig na te denken over de reorganisatie van de eerste lijn zowel op vlak van structuren als inhoud. In het regeerakkoord van de Vlaamse Regering en de beleidsnota 2014-2019 van minister Vandeuren wordt aangegeven dat we hier werk willen van maken in samenspraak met de stakeholders op het terrein. Om een veranderingstraject af te leggen dat kan steunen op een voldoende breed draagvlak, moet de nodige tijd besteed worden aan het ontwikkelen van modellen die niet alleen theoretisch degelijk onderbouwd zijn, maar ook de praktijktoets doorstaan (haalbaar, realistisch). We starten hiervoor dan ook een voorbereidingstraject in samenspraak met zorgaanbieders en patiënten op basis van werkgroepen, met een duidelijk omschreven doelstelling. We stellen een inhoudelijke kader en een voorbereidingstraject met 6 werkgroepen voor, begeleid door een stuurgroep en waar wenselijk met aftoetsing aan een wetenschappelijke reflectiekamer. Een vertegenwoordiger van het Vlaams Netwerk waar armen het woord nemen zal deelnemen aan deze werkgroepen.		
Mijlpalen	2015 (beginfase, nulmeting)	Beginfase.	
	2017	Conferentie eerstelijnsgezondheidszorg voorjaar 2017	
	2019 (einddoel)	Uitwerking nieuwe regelgeving	

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	09_06_02 Vanuit het preventieve gezondheidsbeleid wordt een aanbod gedaan naar steden en gemeenten om een lokaal gezondheidsbeleid vorm en inhoud te geven.		Budgettair engagement	Gesubsidieerd open aanbod via partnerorganisatie VIGEZ voor ontwikkeling en implementatie en de Logo's voor disseminatie naar en begeleiden en ondersteunen van de gemeenten	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering	
OPERATIONELE DOELSTELLING	6.9 De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede.		indicator	De convenant met VIGEZ en de bevat indicatoren, de werking van Logo's wordt via CIRRO gemonitord	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	Jaarlijkse evaluatie van de voortgang van de opdrachten van VIGEZ en Logo's
	administratie	Zorg en Gezondheid			
betrokkenen	kabinet		mensen in armoede	Ontwikkeling van format gezonde gemeente met oog voor sociale gradiënt in de bevolking. Disseminatie door Logo's met aandacht voor doelgroep kansarmen.	
	administratie		andere actoren	VVSG, VAD	
korte inhoud actie	De format gezonde gemeente is een kadermethodiek om een lokaal preventief gezondheidsbeleid op te zetten in de steden en gemeenten. De format wordt geïmplementeerd in 85% van de steden en gemeenten, met daarbij oog voor de sociale gradiënt in de bevolking.				
Mijlpalen	2015 (beginfase, nulmeting)	Stand van zaken 2015 – nulmeting Constante opvolging van ingestapte steden en gemeenten door de Logo's, ondersteund door VIGEZ.			
	2017	Waar wil men staan ten overstaan van stand van zaken 2015 – tussentijdse stand van zaken Naar de 100% deelname aan gezonde gemeente en naar een groeipad per individuele stad of gemeente.			
	2019 (einddoel)	Wat is het beoogde einddoel? Verwezenlijkt groeipad per gemeente			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	09_06_03 Structureel betrekken armoedeorganisaties bij de gezondheidsconferentie van 2016 over tabak, alcohol en drugs		Budgettair engagement	Er zal een budget worden voorzien voor de vergoeding van (ervaring)deskundigen voor deelname en input, eventueel, op beperkte schaal, ook voor bijkomend onderzoek naar bepaalde items.
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	6.9 De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede.		indicator	Hebben armoedeorganisaties een insteek gegeven bij de opmaak van de einddocumenten, en in welke mate is daar rekening gehouden.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin	evaluatie	De maatregel wordt geëvalueerd na afloop van de conferentie (medio 2017)
	administratie	Zorg en Gezondheid		
betrokkenen	kabinet		mensen in armoede	Worden in ieder geval betrokken: het NetwerkVVAHWN, Noch te bekijken in functie van de concrete organisatie van het voortraject en de conferentie zelf: ervaringsdeskundigen in de werkgroepen en op de feedbackdagen
	administratie		andere actoren	CAW's met een armoedewerking, VVSG
korte inhoud actie	Het huidige Vlaams actieplan tabak, alcohol en drugs 2009 – 2015 loopt af. In 2015 – 2016 wordt een traject gelopen naar een nieuwe gezondheidsconferentie, die eind 2016 zal resulteren in een aangepaste gezondheidsdoelstelling, en een nieuw actieplan. De armoedeorganisaties wordt gevraagd om bij dit proces betrokken te zijn, in het bijzonder rond het bereiken van mensen in armoede.			
Mijlpalen	2015 (beginfase, nulmeting)			
	2017	Er is een nieuwe gezondheidsdoelstelling en een nieuw actieplan TAD voor de periode 2016-2026. Het actieplan zet in op het beter bereiken van mensen in armoede, en houdt rekening met de adviezen van de armoedeorganisaties.		
	2019 (einddoel)			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	09_06_04 Laagdrempelige telezorg (telefoon, chat, app...) en zoveel als mogelijk gratis preventieve zorg en hulp m.b.t. suïcide, ook voor mensen die leven in kansarmoede		Budgettair engagement	Partnerorganisatie (VLESP), VIGEZ, terreinorganisaties en facultatieve subsidie indien nodig
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	6.9 De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede.		indicator	Betrokkenheid van netwerk van verenigingen waar armen het woord nemen.
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Zorg en Gezondheid		
betrokkenen	kabinet		mensen in armoede	
	administratie	Departement/ afdeling Welzijn en Samenleving (Tele-Onthaal)	andere actoren	
korte inhoud actie	Bij alle acties in het Vlaams actieplan suïcidepreventie wordt de afweging gemaakt of deze voldoende toegankelijk zijn voor mensen die leven in kansarmoede			
Mijlpalen	2015 (beginfase, nulmeting)	<ul style="list-style-type: none"> - Voor Fit In je Hoofd werd de methodiek toegankelijk gemaakt voor mensen die leven in kansarmoede door de implementatie van de Goed Gevoel Stoel. - Laagdrempelige telezorg voor de preventie van zelfdoding is ook toegankelijk voor mensen die leven in kansarmoede. Het gebruik van de dienst is gratis, bellen kost niets. 		
	2017	In 2017 willen we beschikken over een analyse van alle acties in het Vlaams actieplan suïcidepreventie.		
	2019 (einddoel)	Suïcidepreventie moet in gelijke mate toegankelijk zijn voor alle inwoners van Vlaanderen of er zijn concrete adviezen en acties om suïcidepreventie beter toegankelijk te maken voor suïcidepreventie		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	09_06_05 Vanuit het preventieve gezondheidsbeleid wordt laagdrempelige en gratis informatie, sensibilisatie en methodieken m.b.t. seksuele gezondheid aangeboden aan de algemene bevolking en aan specifieke doelgroepen.		Budgettair engagement	Gesubsidieerd open aanbod via partnerorganisatie Sensoa en organisaties met terreinwerking ITG (voor sub-saharaanse Afrikaanse migranten) en Pasop (voor sekswerkers)	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering	
OPERATIONELE DOELSTELLING	6.9 De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede.		indicator	De convenant en beheersovereenkomsten met deze organisaties bevatten indicatoren	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	Jaarlijkse evaluatie van de voortgang van de opdrachten in het convenant en de beheersovereenkomsten
	administratie	Zorg en Gezondheid			
betrokkenen	kabinet		mensen in armoede	Initiatieven van Sensoa worden voorgelegd aan een testpubliek uit de doelgroep, initiatieven van ITG en PASOP gebeuren in nauwe samenwerking met de doelgroep zelf, dus met socio-culturele verenigingen en via een face tot face service aan sekswerkers.	
	administratie		andere actoren	Domus Medica, onderwijs, jeugdwerk, sport, Cavaria	
korte inhoud actie	<p>Vanuit het preventieve gezondheidsbeleid wordt laagdrempelige en gratis informatie, sensibilisatie en methodieken m.b.t. seksuele gezondheid aangeboden aan de algemene bevolking en aan specifieke doelgroepen. Ook voor mensen die leven in kansarmoede is dit een open, laagdrempelig en gratis aanbod. Zo is er de specifieke terreinwerking naar sekswerkers, naar de sub-saharaanse bevolking, naar mannen die seks hebben met mannen en naar mensen met hiv om hun seksuele gezondheid te bevorderen en te beschermen. Die terreinwerking omvat gratis info en advies, aanmoedigen tot tijdig testen en behandelen, seksuele counseling voor de persoon en zijn omgeving.</p> <p>De website van partnerorganisatie Sensoa en de deelsites zijn opgemaakt in een zeer toegankelijk taalgebruik en met visueel aantrekkelijke materialen. Ook de toeleiding naar deze sites via affiches en mailings gebeurt op een manier die de algemene bevolking en doelgroepen daarbinnen aanspreekt. Voor professionelen die een relationele en seksuele vorming willen geven is er een uitgebreid aanbod, afhankelijk van de doelgroep en ook een mogelijkheid om bij hun zoektocht te worden bijgestaan door Sensoa met advies. De terreinwerking van ITG en Pasop/Gaphro zijn zeer laagdrempelige diensten voor kwetsbare groepen m.b.t. seksualiteit, namelijk subsaharaanse Afrikaanse migranten en sekswerkers. Hun kwetsbare situatie hangt samen met enerzijds incidentie hiv en anderzijds het sekswerk en daarom is de service naar deze doelgroepen volledig gratis.</p>				
Mijlpalen	2015	In 2015 wordt een nieuwe beheersovereenkomst met een partnerorganisatie m.b.t. seksuele gezondheid onderhandeld en afgesloten, de terreinwerkingen ITG en Pasop lopen onverminderd voort.			
	2017	Volledige implementatie van de terreinwerking van ITG en Pasop en de uitvoering van een nieuwe beheersovereenkomst partnerorganisatie rond seksuele gezondheid.			
	2019 (einddoel)	Seksuele gezondheid met inbegrip van seksualiteitsbeleving, seksueel grensoverschrijdend gedrag, geplande en gewenst zwangerschap en psycho-sociale aspecten van SOI			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	09_06_06 De gezondheidsdoelstelling voeding en beweging wordt hernieuwd. Het aspect sedentarisme zal hierbij nog sterker aan bod komen. Organisaties die de belangen van mensen in armoede verdedigen zullen betrokken worden bij het (voortraject) van de gezondheidsconferentie eind 2016.		Budgettair engagement	Er zal een budget worden voorzien voor de vergoeding van (ervaring)deskundigen voor deelname en input, eventueel, op beperkte schaal, ook voor bijkomend onderzoek naar bepaalde items.	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken	
OPERATIONELE DOELSTELLING	06_09_De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede.		indicator	Hebben armoedeorganisaties een insteek gegeven bij de opmaak van de einddocumenten, en in welke mate is daar rekening gehouden.	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	De maatregel wordt geëvalueerd na afloop van de conferentie (medio 2017)
	administratie	Zorg en Gezondheid			
betrokkenen	kabinet		mensen in armoede	Worden in ieder geval betrokken: het NetwerkVVAHWN, Nog te bekijken in functie van de concrete organisatie van het voortraject en de conferentie zelf: ervaringsdeskundigen in de werkgroepen en op de feedbackdagen	
	administratie		andere actoren	CAW's met een armoedewerking?	
korte inhoud actie	Het huidige Vlaams actieplan voeding en beweging 2009 – 2015 loopt af. In 2015 – 2016 wordt een traject gelopen naar een nieuwe gezondheidsconferentie, die eind 2016 zal resulteren in een aangepaste gezondheidsdoelstelling, en een nieuw actieplan. Het aspect sedentarisme zal hierbij nog sterker aan bod komen. De armoedeorganisaties wordt gevraagd om bij dit proces betrokken te zijn, in het bijzonder rond het bereiken van mensen in armoede.				
Mijlpalen	2015 (beginfase, nulmeting)				
	2017	Er is een nieuwe gezondheidsdoelstelling en een nieuw actieplan voeding en beweging voor de periode 2016 - 2026. Het actieplan zet in op het beter bereiken van mensen in armoede, en houdt rekening met de adviezen van de armoedeorganisaties.			
	2019 (einddoel)				

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	09_06_07 Het organiseren van bevolkingsonderzoeken naar kanker die voor iedereen binnen de desbetreffende doelgroepen toegankelijk en beschikbaar is		Budgettair engagement	Zie beheersovereenkomsten en adhocsubsidies aan de betrokken partners
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering
OPERATIONELE DOELSTELLING	6.9 De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede.		indicator	Zie indicatoren in het actieplan
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie
	administratie	Zorg en Gezondheid - team Algemene preventie		
betrokkenen	kabinet		mensen in armoede	Centrum voor Kankeropsporing en andere organisaties betrokken bij de bevolkingsonderzoeken (VIGEZ, Logo's, Domus Medica, beroepsverenigingen zorgverleners, lokale besturen en VVSG, lokale netwerken waar armoede het woord nemen, samenlevingsopbouw, ...), zorgverleners, enz.
	administratie		andere actoren	
korte inhoud actie	Een essentieel onderdeel van de organisatie van deze bevolkingsonderzoeken is die van sensibilisering en informatieverbreiding, waarbij de personen uit de doelgroepen, zorgverleners, betrokken organisaties geïnformeerd worden over het nut en de aanpak van bevolkingsonderzoeken naar kanker. Bij de organisatie van de bevolkingsonderzoeken, en ook specifiek bij communicatie en sensibilisering, wordt rekening gehouden met de sociale gradiënt en toegankelijkheid voor alle subgroepen binnen die gradiënt.			
Mijlpalen	2015 (beginfase, nulmeting)	<p>Vandaag zijn vele middengroepen en organisaties in mindere of meerdere mate betrokken bij het bewustmaken van de burger over kankerpreventie (zie opsomming in andere actoren). Het is cruciaal dat ook zij eerlijke, evenwichtige en volledige informatie verspreiden, die in lijn is met het Vlaamse beleid inzake de bevolkingsonderzoeken naar kanker. Afspraken tussen alle actoren die actief zijn op het vlak van sensibilisering m.b.t. kankerpreventie ontbreken, met risico op verspreiding van verschillende boodschappen en informatie. Uit de evaluatie van het voortraject van de gezondheidsdoelstelling bleek de noodzaak om een nieuwe Vlaamse werkgroep rond sensibilisatie voor de drie bevolkingsonderzoeken naar kanker op te richten, namelijk de Vlaamse werkgroep Sensibilisering bevolkingsonderzoeken naar kanker, afgekort Vlaamse werkgroep Sensibilisering. Deze werkgroep werd eind 2014 opgericht voor onbepaalde duur, en hiervoor werden onder de volgende organisaties uitgenodigd:</p> <ul style="list-style-type: none"> - Vlaams Netwerk tegen Armoede (is op deze oproep niet ingegaan) - VVSG - Samenlevingsopbouw - VIGEZ en Logo's - Wablieft 		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

		De werkgroep heeft als eerste opdracht een duurzaam en strategisch informatie- en sensibiliseringsplan te ontwikkelen en op te volgen voor de drie bevolkingsonderzoeken naar kanker, ter concretisering van de acties van de participatie-subdoelstelling uit het actieplan. Het resultaat zal dienen als referentiekader om de (huidige en toekomstige) informatie- en sensibiliseringsacties en –plannen van de betrokken actoren uit het werkveld af te toetsen en te stroomlijnen.
	2017	Implementatie van de methodieken en ondersteuningsmiddelen naar specifieke doelgroepen (m.i.v. alle subgroepen binnen die sociale grafiënt) die voortvloeien uit het informatie- en sensibiliseringsplan
	2019 (einddoel)	Opstart van de evaluatie van deze methodieken en ondersteuningsmiddelen (actieplan bevolkingsonderzoeken naar kanker loopt tot 2020).

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	09_06_08 We zetten in op het versterken van de geestelijke gezondheid van mensen in armoede door een betere samenwerking tussen 0 ^{de} , 1 ^{ste} en 2 ^{de} lijn in functie van een breed toegankelijke dienstverlening		Budgettair engagement	€ 30.000 (01/09/2014 – 31/08/2015)	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering	
OPERATIONELE DOELSTELLING	O.D. 6.9. De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede.		indicator	Evolutie aantal bereikte mensen in armoede binnen welzijnswerk, geestelijke gezondheidszorg.	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en gezin,		evaluatie	Binnen bestaande rapporteringskanalen: CAW: resultaatgerichte indicatoren CGG: indicatoren; inhoudelijk beleidsplan en voortgangsrapportage
	administratie	Zorg en Gezondheid Departement WVG - Afdeling Welzijn en Samenleving			
betrokkenen	kabinet		mensen in armoede	Netwerk Tegen Armoede is betrokken in stuurgroep van het project. De VWAWN zijn expliciete partner in de samenwerkingsverbanden.	
	administratie		andere actoren	CAW, CGG, VWAWN	
korte inhoud actie	Binnen de geestelijke gezondheidszorg willen we in het bijzonder aandacht hebben voor mensen met kansarmoede. Hiervoor kunnen we verder bouwen op de expertise uit de gezamenlijke projecten 'Oog voor elkaar' van CAW, CGG en de Verenigingen waar armen het woord nemen. We stimuleren de samenwerking tussen 0 ^{de} , 1 ^{ste} en 2 ^{de} lijn om zo de toegankelijkheid van het welzijnswerk en de geestelijke gezondheidszorg voor mensen in armoede te verhogen.				
Mijlpalen	2015 (beginfase, nulmeting)	Het pilootproject "Oog voor elkaar, ook met elkaar" resulteerde in 2014 in de publicatie "Oog voor elkaar, ook met elkaar: over armoede en geestelijke gezondheid". In 2015 worden binnen het vervolgproject "Oog voor elkaar, vormt en verbindt elkaar" trio's van brugfiguren uit CAW, CGG en VWAWN gevormd om zo bruggen tussen de sectoren te bouwen en het welzijn en de geestelijke gezondheid bij mensen in armoede te bevorderen.			
	2017	Goede praktijken zijn verder verspreid binnen de grenzen van de beschikbare budgetten van overheid en van voorzieningen. Randvoorwaarden voor de verdere optimalisering van de samenwerking zijn door de betrokken sectoren in onderling overleg uitgeklaard.			
	2019 (einddoel)	In alle regio's zijn duurzame samenwerkingsafspraken tussen de centra geestelijke gezondheidszorg, de centra algemeen welzijnswerk en de verenigingen waar armen het woord nemen.			

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	09_06_09 Ontwikkelen van een preventiestrategie en strategisch kader rond sociale ongelijkheid en deze toepassen binnen de relevante preventieprogramma's van het team milieugezondheidszorg		Budgettair engagement	2015 – 2016: 75.000 EUR op budget van het departement Leefmilieu, Natuur en Energie, afdeling Lucht, Hinder, Risicobeheer, Milieu en Gezondheid 2017: aandachtspunt binnen de relevante preventieprogramma's van het team milieugezondheidszorg. Geen budgettaire engagementen.	
	STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	6.9 De Vlaamse Regering garandeert het sociale grondrecht 'gezondheid' voor mensen in armoede.		indicator	Aantal maal dat het strategisch kader en de preventiestrategie worden gebruikt bij het opmaken van projecten	
verantwoordelijken	kabinet	Welzijn, Volksgezondheid en Gezin		evaluatie	2017: methodieken binnen de preventieprogramma's milieugezondheidszorg screenen en in toepassing afstemmen op deze gedefinieerd binnen het strategisch kader rond sociale ongelijkheid. Hierna wordt jaarlijks nagegaan welke doelgroepen opgenomen werden in de projecten ter uitvoer van de preventieprogramma's milieugezondheidszorg.
	administratie	Zorg en Gezondheid - Afdeling preventie, team milieugezondheidszorg			
betrokkenen	kabinet		mensen in armoede		
	administratie	Departement Leefmilieu, Natuur en Energie, afdeling Lucht, Hinder, Risicobeheer, Milieu en Gezondheid.	andere actoren	VIGeZ; Universiteit Antwerpen; FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu; Externe experts	
Mijlpalen	2015 (beginfase, nulmeting)	Opvolging overheidsopdracht van het departement LNE "Uitvoering van een pilootproject en uitwerken van een preventiestrategie rond sociale ongelijkheid".			
	2017	Start implementatie van het strategisch kader en de preventiestrategie binnen de relevante preventieprogramma's van het team milieugezondheidszorg.			
	2019 (einddoel)	Het strategisch kader en de preventiestrategie worden als standaard methodiek gehanteerd binnen de projecten van de relevante preventieprogramma's van het team milieugezondheidszorg.			

3.2.11. De Vlaamse Regering zet in op het garanderen van voldoende en gezonde voeding voor iedereen

ACTIE	10_04_01 Gezonde en betaalbare maaltijden voor gezinnen met (jonge) kinderen uit kwetsbare doelgroepen	Budgettair engagement	Onderzoek: 70.000 euro Pilotprojecten en verspreiding: te onderzoeken	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	Afgesproken
OPERATIONELE DOELSTELLING	OD 6.10 De Vlaamse Regering zet in op het garanderen van voldoende en gezonde voeding voor iedereen.		indicator	
verantwoordelijken	kabinet	Armoedebestrijding		evaluatie
	administratie	Departement WVG – Afdeling Welzijn en Samenleving		
betrokkenen	kabinet		mensen in armoede	Mensen in armoede en hun organisaties worden betrokken bij de uitwerking van het concept, de implementatie en de evaluatie
	administratie		andere actoren	Actoren uit het overleg 'sociaal aan de slag met voedselverlies'
korte inhoud actie	We ondersteunen waardevolle initiatieven die zich richten op het verzorgen van een gezonde, betaalbare maaltijd voor gezinnen met (jonge) kinderen uit kwetsbare doelgroepen. In het bijzonder denken we aan sociale restaurants, waar naast het aanbieden van een betaalbare en gezonde maaltijd ook aandacht zal gaan naar ontmoeting en het ondersteunen van gezinnen, in afstemming met andere actoren binnen een lokaal netwerk. De initiatieven zijn laagdrempelig en op vrijwillige basis.			
Mijlpalen	2015 (beginfase, nulmeting)	Onderzoek naar bestaande praktijken, vanuit wetenschappelijke en ervaringskennis. Overleg in stuurgroep met relevante actoren.		
	2017	Op basis van het onderzoek zijn bestaande praktijken geëvalueerd en worden pistes voor implementatie besproken. Opstart pilotprojecten.		
	2019 (einddoel)	Op basis van evaluatie pilotprojecten wordt de werkwijze breder verspreid.		

Vlaams Actieplan Armoedebestrijding 2015-2019 – bijlage actiefiches

ACTIE	10_04_02 Sociaal aan de slag met voedseloverschotten		Budgettair engagement	Komosie hefboomproject (2015-2017): 248.000 euro RIMO project distributief model: 465.000 euro (budget 2014) Komosie expertisecentrum: jaarlijks 60.000 euro	
STRATEGISCHE DOELSTELLING	B. Armoede op een effectieve manier bestrijden		status	In uitvoering	
OPERATIONELE DOELSTELLING	OD 6.10 De Vlaamse Regering zet in op het garanderen van voldoende en gezonde voeding voor iedereen.		indicator		
verantwoordelijken	kabinet	Armoedebestrijding		evaluatie	Via overkoepelend overleg en binnen de project/stuurgroepen van de afzonderlijke projecten. In de eindfase van de projecten globalere evaluatie met het oog op mogelijke (structurele) verderzetting
	administratie	Departement WVG – Afdeling Welzijn en Samenleving			
betrokkenen	kabinet	Sociale Economie en Landbouw	mensen in armoede	Mensen in armoede worden betrokken in de concrete projecten, als klant en via hun verenigingen	
	administratie	Departement WSE, Departement LV	andere actoren	Komosie, RIMO, Boerenbond, Fevia Vlaanderen, Comeos Vlaanderen, UBC en Horeca Vlaanderen, Sociale Kruideniers Vlaanderen, Voedselbanken, vrijwilligersorganisaties, sociale restaurants, samenlevingsopbouw, ...	
korte inhoud actie	<p>De Vlaamse overheid en de keten ondersteunen hefboomprojecten die de huidige niet-vermarktbaar voedseloverschotten in de voedselketen kanaliseren richting sociale redistributie aan mensen in armoede en waarbij samenwerking tussen de reguliere economie en sociale economie centraal staan. Daarnaast promoten en faciliteren we het schenken van voedseloverschotten. Dit past binnen de ketenroadmap voedselverlies die de Vlaamse overheid samen met de ketenpartners heeft goedgekeurd.</p> <ol style="list-style-type: none"> 1. We ondersteunen het project “Hefboomprojecten maken gezonde voeding bereikbaar voor iedereen!” van Komosie, dat als doel heeft om innovatieve samenwerkingen te realiseren tussen de sociale en reguliere economie om kwalitatieve voedseloverschotten te kanaliseren richting sociale redistributie aan mensen in armoede. Binnen het project zal de effectieve implementatie van de, in het project “Sociaal aan de slag met voedselverlies” ontwikkelde, ondernemingsplannen gericht op veilingen en supermarkten worden gerealiseerd. Dit project loopt van 2015 tot en met 2017. 2. We ondersteunen het project “Distributief model voor gezonde voeding. Hefboom voor sociale activering” van RIMO, dat als doel heeft een distributief model te creëren dat instaat voor het centraliseren, verdelen en aanbieden van producten (gezonde voeding en basisproducten) en ondersteunende diensten die via bestaande actoren (vrijwilligersinitiatieven, socio-culturele en sociale diensten, bestaande winkelstructuren en ontmoetingsplaatsen) kunnen aangeboden / verkocht worden aan maatschappelijk kwetsbare personen. Het sociaal distributiemodel voor gezonde voeding en basisproducten heeft een bijzondere meerwaarde in het sociaal activeren van kwetsbare mensen. Het model creëert opleiding en tewerkstelling, stimuleert een gezonde levensstijl, bouwt aan het zelfvertrouwen en het positief zelfbeeld van mensen die leven / terecht gekomen zijn in kwetsbare (leef-) omstandigheden en ontwikkelt een ondersteunend netwerk van welzijnsactoren. Daarnaast wordt er voorzien in betaalbare en kwaliteitsvolle voeding. Voor mensen met een beperkt budget wordt voeding steeds moeilijker betaalbaar. 				

		<p>3. We organiseren overleg over opportuniteiten voor samenwerking rond sociaal aan de slag gaan met voedselverlies. Dit overleg vindt plaats met onder meer Boerenbond, Fevia Vlaanderen, Comeos Vlaanderen, UBC en Horeca Vlaanderen. Ook andere relevante partners worden betrokken (Vertegenwoordiging van de doelgroep, Sociale Kruideniers Vlaanderen, Voedselbanken, vrijwilligersorganisaties, sociale restaurants, samenlevingsopbouw, VVSG, Steunpunt Armoedebestrijding, academici, ...). Binnen dit overleg worden bovenvermelde projecten opgevolgd, maar is ook ruimte voor andere initiatieven zoals het stimuleren van het vrijwillig wegschenken van voedingsproducten.</p> <p>4. We bepleiten bij de federale Regering de mogelijkheid om de steun van het Fonds voor Europese hulp aan de meest behoeftigen (FEAD – federaal geregeld) mee in te zetten voor actie/hefboomprojecten van organisaties in de sociale economie rond voedseloverschotten.</p> <p>5. We ondersteunen de ontwikkeling van een interactieve webapplicatie om voedseloverschotten te bestrijden door schenkingen aan voedselhulporganisaties te vergemakkelijken. De website wordt gelanceerd in 2015. Nadien zorgen we er voor dat deze actueel en performant blijft.</p> <p>6. We ondersteunen Komosie als expertisecentrum/koepel voor het thema “sociaal aan de slag met voedselverlies”. Naast het uitvoeren van (hefboom)projecten is er immers nood aan een organisatie waar de kennis en expertise die de voorbije jaren sterk is opgebouwd, en toeneemt door de projecten, wordt verzameld, verwerkt en verspreid naar het werkveld. Dit door onder andere het organiseren van lerende netwerken rond voedselverlies en sociale restaurants, helpdeskfunctie, sensibilisering, actualisering en ondersteuning webapplicatie, ... Komosie kan deze rol verder opnemen.</p>
Mijlpalen	2015 (beginfase, nulmeting)	<p>Project Komosie is gestart</p> <p>Project RIMO is gestart</p> <p>Overleg wordt opgestart</p>
	2017	<p>Einde hefboomprojecten Komosie: evaluatie en stappen naar structurele implementatie</p> <p>Eind project RIMO: evaluatie en bekijken voortzetting</p>
	2019 (einddoel)	<p>Structurele implementatie van de initiatieven, na evaluatie. De wijze waarop is afhankelijk van de voortgang van de projecten. Mogelijk is hier een rol voor Sociale Economie weggelegd.</p>