

Vlaams
Parlement

ingediend op **840** (2015-2016) – Nr. 1
24 juni 2016 (2015-2016)

Verslag van de gedachtewisseling

namens de Commissie voor Economie, Werk, Sociale Economie,
Innovatie en Wetenschapsbeleid
uitgebracht door Rob Beenders en Andries Gryffroy

over de hervorming van het stelsel van de
plaatselijke werkgelegenheidsagentschappen
(PWA's): wijk-werken

Samenstelling van de Commissie voor Economie, Werk, Sociale Economie, Innovatie en Wetenschapsbeleid:

Voorzitter: Axel Ronse.

Vaste leden:

Matthias Diependaele, Andries Gryffroy, Jos Lantmeeters, Grete Remen, Axel Ronse, Sabine Vermeulen;

Robrecht Bothuyne, An Christiaens, Sonja Claes, Peter Van Rompuy;

Willem-Frederik Schiltz, Emmily Talpe;

Yasmine Kherbache, Bart Van Malderen;

Imade Annouri.

Plaatsvervangers:

Jan Hofkens, Lieve Maes, Lorin Parys, Miranda Van Eetvelde, Paul Van Miert, Peter Wouters;

Jenne De Potter, Martine Fournier, Kathleen Helsen, Koen Van den Heuvel;

Lionel Bajart, Martine Taelman;

Rob Beenders, Güler Turan;

Wouter Vanbesien.

INHOUD

I.	Inleidende uiteenzettingen	4
1.	Toelichting door de minister	4
1.1.	Situering en visie	4
1.2.	Krijtlijnen.....	5
1.3.	PWA als juridisch vehikel	7
2.	Toelichting door de SERV	9
2.1.	SERV-advies en Banenpact.....	9
2.2.	Huidige doelgroep	9
2.3.	Toekomstige doelgroep.....	10
2.4.	Bijkomende aandachtspunten.....	11
II.	Bespreking.....	12
1.	Vragen en opmerkingen van de leden	12
1.1.	Vragen en opmerkingen van Rob Beenders	12
1.2.	Vragen en opmerkingen van Robrecht Bothuyne	13
1.3.	Vragen en opmerkingen van Sonja Claes	15
1.4.	Vragen en opmerkingen van Emmily Talpe.....	16
1.5.	Vragen en opmerkingen van Miranda Van Eetvelde	17
1.6.	Vragen en opmerkingen van Andries Gryffroy	19
1.7.	Vragen en opmerkingen van Imade Annouri	20
2.	Antwoorden en replieken	22
2.1.	Antwoord van minister Philippe Muyters.....	22
2.2.	Antwoord van de SERV	25
2.3.	Repliek van de leden en van de minister	27
	Gebruikte afkortingen	31
	Bijlage: Conceptnota over de hervorming van het PWA-stelsel zie: dossierpagina van dit document op www.vlaamsparlement.be	

De Commissie voor Economie, Werk, Sociale Economie, Innovatie en Wetenschapsbeleid hield op 19 mei 2016 een gedachtewisseling met Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, en vertegenwoordigers van de Sociaal-Economische Raad van Vlaanderen over de hervorming van het PWA-stelsel naar het nieuwe stelsel van wijk-werken.

De conceptnota over de hervorming van het PWA-stelsel is terug te vinden op de [dossierpagina](#) van dit document op www.vlaamsparlement.be.

I. Inleidende uiteenzettingen

1. Toelichting door de minister

1.1. Situering en visie

Minister *Philippe Muyters* situeert het wijk-werken in zijn beleid. Het Vlaams regeerakkoord spreekt van een stelsel van tijdelijke werkervaring en een drastische hervorming van het stelsel van de plaatselijke werkgelegenheidsagentschappen. Een conceptnota 'Naar een nieuw stelsel van tijdelijke werkervaring' werd op 30 oktober 2015 goedgekeurd. De tijdelijke werkervaring integreert daarmee verscheidene instrumenten, onder meer de opvolger van het PWA-stelsel. De toen aangekondigde conceptnota 'Hervorming van het PWA-stelsel' ligt nu voor. Hij werd goedgekeurd in de Vlaamse Regering op 4 maart 2016.

Wat is de filosofie erachter? Het is belangrijk dat mensen die het moeilijk hebben op de arbeidsmarkt, en die werkloos of werkzoekend zijn, tijdelijke werkervaring kunnen opdoen. Die tijdelijke werkervaring kan een methodiek op zichzelf worden om ze toe te leiden naar het zogenaamde normale economische circuit. Het is de bedoeling hen competenties te laten opbouwen en dat binnen een reële arbeidsmarktomgeving en met het oog op het verkleinen van de afstand tot die markt. Essentieel daarbij is maatwerk, zowel inzake duur als inhoud van het traject. Finaal beoogt men een doorstroming naar het normale economische circuit binnen één tot twee jaar. Het is mogelijk om daartoe verschillende instrumenten in te zetten.

In een traject tijdelijke werkervaring konden al verschillende instrumenten worden ingepast: tewerkstelling op basis van artikel 60 van de OCMW-wet, stages, individuele beroepsopleiding en curatieve individuele beroepsopleiding. Er was nog een leemte voor de mensen van wie men dacht dat ze alsnog naar het normale economische circuit zouden kunnen doorstromen, maar die nog geen lange tijd of nog niet meteen voltijds of parttime kunnen werken. Voor hen moet de werkvloer aangepast zijn om die eerste aanzet te geven. Dat moet de maatregel wijk-werken invullen. Net als bij de tijdelijke werkervaring ligt de focus op die werkervaring, op het maatschappelijk relevant zijn van de activiteiten die de persoon in kwestie opneemt op lokaal niveau. De maatregel richt zich op opbouw van competenties maar minimaal zeker op het behoud van competenties. De betrokkene mag niet verder sociaal worden geïsoleerd. Wijk-werken moet passen in een traject naar werken. De minister ziet bijvoorbeeld een eerste wijk-werkervaring als aanzet, om dan via een tijdelijke werkervaring naar bijvoorbeeld een IBO te evolueren. Dat kan dan weer leiden tot een job van onbepaalde duur. Wijk-werken moet hoe dan ook een activerend effect hebben op de werkzoekende.

1.2. Krijtlijnen

Het wijk-werken stoelt op vijf krijtlijnen. In eerste instantie is er sprake van toeleiding naar wijk-werken als er geen ander passend instrument is. Voorts mag het geen werkloosheidsval zijn en mag het evenmin het reguliere werken verstoren of verdringen. De werkervaring moet opgedaan worden op een echte maar laagdrempelige werkplek. Ten slotte is ook afstemming op de organisatiestructuren voor arbeidsmarktinitiatieven essentieel. De minister gaat in op elk van de krijtlijnen.

– Toeleiding

Wat met de toeleiding? Bij het uittekenen van de tijdelijke werkervaring werd duidelijk dat een groep nog uit de boot dreigde te vallen, met name degenen voor wie halftijds werken nog te hoog gegrepen is. Het gaat in het systeem van wijk-werken niet om mensen die het halftijds werken niet aankunnen wegens een arbeidsbeperking of omwille van de behoefte aan een passende werkomgeving, maar wel om mensen die dat op termijn wel aankunnen maar in een eerste fase er niet toe in staat zijn. Andere instrumenten van tijdelijke werkervaring zouden derhalve niet van toepassing kunnen zijn voor die mensen. Het systeem moet absoluut een opstap zijn naar tewerkstelling, een eerste geleidelijke stap.

Betrokkenen zouden maximaal een paar uur per dag aan het werk zijn, in een laagdrempelige omgeving, omdat ze voorlopig niet meer kunnen presteren. Dat betekent volgens de minister een dubbele, zo niet drievoudige winst. Het persoonlijk welzijn en zelfbeeld van de persoon in kwestie wordt allicht positief beïnvloed. De taken die hij of zij opneemt zijn maatschappelijk relevant, dus ook de maatschappij wint erbij. De aanwezige competenties worden optimaal benut.

– Geen werkloosheidsval

Ander belangrijk punt is het feit dat de persoon zelf een vorm van zelfstandigheid heeft. Hij of zij moet naar de werkplek kunnen gaan en er zelfstandig een aantal taken kunnen uitvoeren. Er hoeft geen vaste werkplek te zijn, omdat het voor sommigen allicht ook zinvol is om af en toe van taak te veranderen in het licht van de job die ze in de toekomst zouden kunnen doen. Er is tevens geen permanente begeleiding op de werkvloer. Dat is een absolute voorwaarde die vergelijkbaar is met de PWA-maatregel.

Wijk-werken mag vooral ook geen werkloosheidsval worden omdat mensen er een doel op zich in zien. Daarom wordt het aan een zekere duur gekoppeld: zes maanden en eenmaal verlengbaar met nog eens zes maanden, als de VDAB het zinvol acht voor de betrokkene. Er wordt rekening gehouden met ziekte en zwangerschap, waarbij de termijn kan worden geschorst. De aard van de taken, intensiteit en duur moeten afhankelijk worden gemaakt van de capaciteiten van de werkzoekende. Zodra mogelijk schuift hij of zij door naar andere instrumenten, zoals stages, C-IBO en IBO.

Opvolging en begeleiding wordt verzorgd door de VDAB of partners van de VDAB. De reeds aanwezige competenties en de nieuwe competenties van de betrokkenen worden geregistreerd in het werkzoekendendossier. Een tijdelijk gebruik van wijk-werken stelt hen evenwel niet vrij van het meewerken aan mogelijke andere elementen en acties in hun traject naar werk. Als de werkzoekende niet meewerkt aan wijk-werken, dan zijn sancties mogelijk.

Er is in een minimale vergoeding voorzien, die bovenop de werkloosheidsuitkering komt. Ze wordt gefinancierd door de gebruiker van de diensten van de wijk-

werkpersoon. De vergoeding blijft beperkt omdat tewerkstelling in het normale economische circuit het positieve perspectief moet zijn.

– Geen verdringing van reguliere arbeid

De reguliere arbeid mag niet worden verdrongen, zowel wat betreft het normale economische circuit als de sociale economie. De gebruiker is louter opdrachtgever. Het contract wordt afgesloten tussen de organisator, de VDAB en de gebruiker.

De toegelaten activiteiten zullen in eerste instantie dezelfde zijn als onder het PWA-stelsel. Een bespreking met het federale niveau inzake de uitzuivering en afbakening lijkt aangewezen. Er wordt rekening gehouden met de lokale maatschappelijke behoefte en het lokale aanbod binnen het normale economische circuit en de lokale sociale economie. Er moet toegang zijn voor alle gebruikers. Er is in een maximaal aantal uren voorzien per maand: 60 uren. Dat kan gaan van 1 uur per dag tot 60 uur per maand, zonder maximum per dag of per week.

– Reële maar laagdrempelige werkplek

De werkervaring moet plaatsvinden op een reële maar laagdrempelige werkplek. Het kan derhalve niet gaan om de productievloer. De laagdrempeligheid is nodig om de werkzoekende de mogelijkheid te geven prestaties te verrichten die haalbaar blijven qua werktempo en niveau. Het gaat om occasionele taken en er is geen arbeidspostanalyse, aangepaste werkomgeving of voortdurende begeleiding en ondersteuning op de werkvloer.

– Afstemming op de organisatiestructuren voor arbeidsmarktinitiatieven

Laatste grote punt is de afstemming op de organisatiestructuren voor arbeidsmarktinitiatieven. De filosofie is dat de instroom bepaald wordt door de VDAB. In het eerste jaar wil de minister het systeem toegankelijk maken voor verplicht ingeschreven werkzoekenden en werkzoekenden zonder uitkering of leefloon. Er wordt daarna bekeken of het instrument van wijk-werken toegankelijk kan worden gemaakt voor andere werkzoekenden, zoals leefloongerechtigden.

Er moet rekening worden gehouden met alle informatie die voorhanden is, met name ook de kwalitatieve criteria, of een inschattingslijst en informatie uit vroegere trajecten. Alleen als er geen alternatieve instrumenten geschikt zijn kan wijk-werken als instrument worden ingeschakeld.

De VDAB werkt de organisatie van het wijk-werken verder uit. Daarbij doet de dienst een beroep op partners om als organisator van het wijk-werken op te treden. Dat schept tevens kansen om de samenwerking tussen de VDAB en lokale besturen structureel te versterken. Het wijk-werken is dan niet enkel een instrument in het kader van het activeringsbeleid, maar ook in het kader van het lokale tewerkstellingsbeleid. Lokale besturen zijn goed geplaatst omdat zij zicht hebben op de noden die niet door de reguliere sector worden ingevuld. Samenwerkingsverbanden tussen lokale besturen, lokale actoren en de VDAB worden dan ook aangemoedigd. De minister denkt dat er wat schaal moet worden gehaald ten opzichte van de bestaande situatie.

1.3. PWA als juridisch vehikel

– Voordelen

Welke voordelen zijn er te halen uit het gebruiken van het juridische vehikel 'PWA'? Het krijgt een andere benaming, met name wijk-werken. Maar verder biedt de PWA-arbeidsovereenkomst een uitzonderlijk arbeidsrechtelijk kader, het is een van de enige stelsels die het mogelijk maakt om de combinatie te maken van een beperkte vergoeding bovenop een uitkering.

Het maakt ook beperkte prestaties mogelijk. De PWA-arbeidsovereenkomst biedt bovendien een kader voor de relatie tussen de werkzoekende, de gebruiker en de organisator van het wijk-werken zonder dat men gebonden is aan de dwingende voorwaarden van een arbeidsovereenkomst. Arbeidsrechtelijk biedt het zeker de ruimte voor de organisatie van het instrument.

Alleen de PWA-overeenkomst laat toe een beperkte vergoeding met een uitkering te combineren. Het instrument wijk-werken wordt ingezet voor werkervaring, maar kan niet als stage of opleiding worden beschouwd. Door gebruik te maken van de PWA-overeenkomst kan er een uitzondering mogelijk gemaakt worden op de werkloosheidsreglementering, zonder dat daarvoor de regelgeving aanpassing behoeft. In de bijzondere wet betreffende de zesde staatshervorming is het engagement ingeschreven dat de federale overheid de werkloosheidsuitkeringen zal blijven betalen bij instandhouding van 'een' PWA-systeem. Dat is wat er gebeurt en dus wordt de respectieve regelgeving gehanteerd. Er mogen volgens de federale bepalingen maar 7291 werknemers gemiddeld over het jaar in het systeem worden tewerkgesteld.

Dat het juridische vehikel beperkte prestaties mogelijk maakt, vormt een uitzondering op het federale arbeidsrecht. Alleen met een PWA-overeenkomst is het mogelijk om bijvoorbeeld een prestatie te leveren van maximum een uur per dag.

Het systeem van cheques is al in werking en is bovendien gekend, dus wil de minister daarvan verder gebruikmaken. De gunning kan tot 31 december 2017 worden verlengd.

Er moet aandacht zijn voor kwetsbare gebruikers. Doordat de taken geënt zijn op het bestaande PWA-systeem is het mogelijk dat een aantal taken worden voorzien die niet gedekt zijn door werkgevers in het normale economische circuit en de sociale economie.

– Aandachtspunten

Het hanteren van het juridische vehikel van het PWA-systeem voor het nieuwe wijk-werken genereert enkele absolute aandachtspunten. Zo moeten activiteiten passen binnen de federale definitie van een 'PWA-systeem'. Dat lijkt niet meteen een hinderpaal, omdat wordt uitgegaan van de bestaande lijst. Er zou op termijn wel sprake zijn van een update om de lijst beter te laten aansluiten bij de Vlaamse arbeidsmarkt en het arbeidsmarktbeleid.

Er is een beperking van het contingent tot gemiddeld 7291 mensen per jaar. Een aantal aspecten blijven federale bevoegdheden, zoals de PWA-vrijstelling, de PWA-inkomensgarantieuitkering en de regeling inzake welzijn van de PWA-werknemers. Ze hebben hoofdzakelijk betrekking op het raakvlak tussen het PWA-stelsel en de werkloosheidsreglementering of het arbeidsrecht.

Het is een voordeel dat er al een regelgeving is, maar de federale reglementering moet tegelijk wel worden gerespecteerd. De minister stelt dat er dan ook behoefte is aan een interregionaal samenwerkingsprotocol.

– Regeling van drie aspecten

Voor wat het gebruik van de PWA-structuur als juridisch fundament betreft, zijn er drie aandachtspunten. Ten eerste is er een overgangsregeling nodig voor de bestaande groep PWA-werknemers. In de conceptnota werd die voorzien vanaf 1 januari 2017. Er zal worden nagegaan wie van die mensen in aanmerking komt voor een heroriëntering naar andere maatregelen en instrumenten om in het normale economische circuit te komen. Wie niet die stap kan zetten, kan als PWA-werknemer in het systeem blijven zonder dat de zes maandenregel met mogelijke verlenging voor hen geldt. Ze vallen onder wat het oude stelsel voorschrijft. Daartoe zijn overgangsbepalingen nodig.

Wat is de regeling voor de PWA-vzw's? Bij de uitwerking van het instrument wijk-werken zullen de gemeenten niet langer verplicht zijn om te voorzien in een PWA-vzw. Er is geen detachering van PWA-beambten voorzien vanuit de VDAB naar de PWA-vzw's. De PWA-vzw's hebben niet langer meer de organisatie van PWA als opdracht, toegewezen bij wet of decreet.

De lokale besturen krijgen wel de kans om partner te worden van de VDAB en de rol van organisator alleen of met andere gemeenten op te nemen. De Vlaamse Regering neemt geen beslissing over het feit of de vzw's nog dienstencheque-activiteiten kunnen of zullen uitoefenen. Die beslissing laat de minister graag over aan de raad van bestuur van de PWA-vzw's.

Het PWA-chequesysteem wordt aangehouden. De uitvoerder Edenred kan verlengd werkzaam blijven tot 31 december 2017.

– Timing

De timing van het wijk-werken begint met de conceptnota waarvan de bevraging en de bespreking lopen. De conceptnota inzake de tijdelijke werkervaring zou ingaan vanaf 1 januari 2017. Het wijk-werken zou dan volgen per 1 juli 2017.

Vanaf 1 januari 2017 komen de PWA-beambten op de loonlijst van de VDAB te staan. Cumul van tewerkstelling in een PWA-vzw en een dienstenchequeafdeling is dan niet langer mogelijk. Zes maanden later dan de tijdelijke werkervaring gaat het wijk-werken dan van start, omdat er nog aspecten als hr, wetgeving, financiële stromen enzovoort moeten worden geregeld. Tot 1 juli 2017 zal de VDAB ervoor zorgen dat er PWA-beambten paraat staan om de PWA-vzw's te blijven ondersteunen in hun opdracht. Dat is een deel van de overgangsbepaling.

Wat voorligt is een conceptnota, er wordt dus verder overleg met de betrokken stakeholders gepleegd. Een specifieke regeling is mogelijk voor PWA-dienstenchequeafdelingen die nog een beroep wensen te doen op de expertise van een PWA-beambte in 2017. De PWA-beambte kan een jaar verlof zonder wedde krijgen bij de VDAB om in de dienstenchequeafdeling te werken en de nodige overgang te verzekeren.

De ministers van Werk, Sociale Economie en Welzijn engageren zich ertoe om verder te blijven zoeken naar een gezamenlijke oplossing voor de groep werkzoekenden die niet terechtkunnen in een traject naar werk en voor wie het normale economische circuit te hoog gegrepen is. Dat wilde de Vlaamse Regering niet vatten in het wijk-werken, maar ze beseft wel dat er een oplossing nodig is om ook die mensen niet in de kou te laten staan.

2. Toelichting door de SERV

Pieter Kerremans, administrateur-generaal van de SERV, licht toe dat minister Muyters het advies van de SERV gevraagd heeft op 8 maart 2016. De sociale partners hebben een consensus bereikt die aan de minister is toegestuurd op 25 april 2016. Drie elementen zijn nader bekeken. Het advies gaat in eerste instantie in op de bestaande doelgroep of de zogenaamde zittende PWA-werknemers. Vervolgens nemen ze de toekomstige doelgroep van wijk-werken onder de loep. Tot slot worden nog enige bijkomende aandachtspunten bij de conceptnota geformuleerd.

2.1. SERV-advies en Banenpact

Het advies stoelt op het Banenpact van 21 oktober 2015, een overeenkomst in consensus tussen sociale partners. Ze wilden er de contouren van een Vlaams doelgroepenbeleid mee vastleggen na de zesde staatshervorming. Het omvat naast de doelgroepenkorting ook een aantal kwalitatieve maatregelen, het kwalitatieve luik. De hervorming van het PWA-systeem behoort daartoe. De maatregelen hebben tot doel om de groepen die het moeilijker hebben op de arbeidsmarkt ondersteuning te bieden.

Twee uitdagingen zijn daarbij constant meegenomen. Ten eerste is er nood aan stroomlijning en vereenvoudiging, want het systeem moet zorgen voor meer transparantie voor werkgevers en werkzoekenden. Ten tweede is er nood aan aandacht voor de zwakkeren en zeker de allerzwaksten op de arbeidsmarkt. Het is voor de sociale partners belangrijk dat men ook hen een uitzicht op toekomst kan bieden.

De sociale partners vragen in dat Banenpact dan ook een uitdoofscenario voor de bestaande PWA-werknemers. Die groep staat, zoals bekend, heel ver van de arbeidsmarkt. Concreet wil men dat de lopende contracten en individuele verbintenissen gevaloriseerd blijven tot bij de uitdoving.

Sandra Hellings, van de studiedienst van de SERV, acht het vooral belangrijk dat de sociale partners in het advies probeerden een eigen visie te ontwikkelen op de invulling van het wijk-werken. De besprekingen binnen de SERV waren vooral gericht op de doelgroep van het wijk-werken. Daarbij werd van twee vragen uitgegaan. Wat wil men met de bestaande groep van werknemers? Waarvoor wil men het hervormde PWA-systeem, dus het wijk-werken, inzetten in de toekomst?

2.2. Huidige doelgroep

Wat betreft de huidige PWA-werknemers, sluit de SERV aan bij wat al door sociale partners in het Banenpact werd vastgelegd. Uitgangspunt en algemeen principe is derhalve een uitdoofscenario. De visie wordt cijfermatig ondersteund door de VIONA-studie over het PWA-stelsel. Die wijst uit dat 76 percent van die PWA-werknemers ouder is dan 50 jaar en 53 percent ouder is dan 55 jaar. Het gaat ook om een vaste kern die jaar na jaar in het systeem blijft, een groep van oudere werknemers die ook moeilijk te activeren is.

De sociale partners hebben ook begrip voor de bezorgdheden die in de conceptnota worden aangehaald, met name dat het onmogelijk is om met een heel lange uitdoofperiode de hele PWA-vzw-structuur langdurig te behouden. Ze onderschrijven verder de idee dat elke kans om een gepaste maatregel toe te passen, ten volle moet worden benut en volgen volkomen de redenering dat maatschappelijk relevante activiteiten op lokaal niveau moeten worden voortgezet. Vandaar dat de SERV vraagt om de bestaande doelgroep in het

hervormde PWA-systeem te laten tot pensioengerechtigde leeftijd, met behoud van rechten en plichten en in de mate van het mogelijke met dezelfde taken en in dezelfde omgeving. De groep jonger dan 55 jaar zou een screening moeten ondergaan. En daar opent zich een waaier aan mogelijkheden, menen de sociale partners. Het kan gaan om doorstroming naar het normale economische circuit, de sociale economie of naar andere instrumenten, zoals de tijdelijke werkervaring. Randbemerking daarbij is dat wie ouder is dan 55 jaar en zelf om een screening vraagt, die ook kan krijgen. Dat past in het idee dat alle kansen moeten worden benut.

2.3. Toekomstige doelgroep

Wat met de toekomstige doelgroep van wijk-werken? De sociale partners vragen om het concept in hoofdzaak en prioritair toe te passen voor personen voor wie een beperkt aantal uren presteren wellicht blijvend de hoogst haalbare doelstelling is. Dat houdt in dat het gaat om mensen met een zeer, zeer grote afstand tot de arbeidsmarkt, die quasi ontoeleidbaar zijn. Occasioneel wijk-werken is dan allicht het meest haalbare scenario.

Korte trajecten van zes maanden zijn voor die groep volgens de SERV niet meteen de meest geschikte weg. De SERV vraagt om die groep zeer regelmatig en nauwgezet op te volgen en te evalueren. Elke wijziging inzake toeleidbaarheid kan dan tijdig opgemerkt worden en elke kans kan dan in de toekomst wel ten volle worden benut.

De spreekster licht de SERV-argumentatie ter zake toe. Er is een beperkt budget en dus moeten er keuzes worden gemaakt. De SERV-partners vragen om het budget met duidelijke focus op een duidelijk afgebakende doelgroep in te zetten.

Het juridische kader van PWA wordt liefst gecontinueerd omdat het voorziene contingent aan plaatsen zo kan worden behouden. Die stelling uit de conceptnota onderschrijven de sociale partners om budgettaire redenen. Bovendien is de PWA-overeenkomst met de mogelijkheid van een beperkt aantal uren prestaties, voor de bedoelde doelgroep een zeer gepast instrument.

Inhoudelijk vermoeden de sociale partners dat ondanks alle activerings-, vormings- en begeleidingsinspanningen er ook in de toekomst nog een groep mensen is voor wie het presteren van een beperkt aantal uren de hoogst haalbare doelstelling zal zijn. De SERV vindt het belangrijk dat die groep niet wordt losgelaten, met het oog op permanente maatschappelijke participatie. Voor hen zijn er weinig gepaste maatregelen voorhanden: geen groeipad in de sociale economie en het W²-kader is nog niet operationeel.

De conceptnota schuift een sterkere doelgroep naar voren, met name personen met een grote afstand tot de arbeidsmarkt, die evenwel overbrugbaar is binnen een bepaalde termijn. Zij kunnen vermoedelijk binnen een zekere termijn doorstromen naar het normale economische circuit. De sociale partners menen dat voor deze doelgroep al het instrument van de tijdelijke werkervaring kan worden ingezet.

Er is volgens hen geen behoefte aan nog een bijkomend instrument van werkplekcleren. Een belangrijke doelstelling van het Banenpact was net de vereenvoudiging en stroomlijning van het instrumentarium. Dat impliceert een betere afstemming qua doelgroep, intensiteit, finaliteit, duur van het traject en ook qua vergoeding. De sociale partners zijn ervan overtuigd dat met hun denkspoor een vacuüm in het instrumentarium kan worden opgelost.

2.4. Bijkomende aandachtspunten

Bij het systeem van wijk-werken formuleert de SERV nog een aantal bijkomende aandachtspunten.

Ten eerste wordt de organisatie van het wijk-werken onder de loep genomen. Lokale besturen en samenwerkingsverbanden zijn ook volgens de sociale partners het best geplaatst als organisator. Zij kunnen vanuit hun positie ook het best de lokale noden detecteren. Maar de SERV betwijfelt of zij hiervoor over voldoende draagkracht beschikken. Er wordt immers niet in omkaderende middelen voorzien en de ondersteuning door PWA-beambten valt weg.

De sociale partners vragen dan ook dat de competenties, de expertise en het netwerk van die beambten maximaal wordt gehonoreerd. Hun ervaring moet worden ingezet om het systeem op de rails te krijgen. Ze kunnen bovendien een brugfunctie vervullen tussen de lokale besturen en lokale samenwerkingsverbanden enerzijds en de VDAB anderzijds.

Derde aandachtspunt is screening en toeleiding. Dat punt keert steeds terug. Elke maatregel valt of staat ermee en het verdient derhalve voldoende aandacht.

Ten vierde vraagt de SERV voor de doelgroep uit hun advies een maximumgrens van 52 uur prestaties op maandbasis of vier keer 13 uur op weekbasis. Als het systeem wijk-werken op een consequente manier moet worden ingebed in het instrumentarium, dan moet ook dat criterium in rekening worden gebracht. Als meer prestaties wel haalbaar zijn, dan moeten andere, meer gepaste instrumenten in werking treden.

In de bijlage bij de conceptnota worden argumenten aangevoerd voor de continuering van een chequesysteem. De SERV ziet er ook de voordelen van en kan zich dus in de stellingname vinden, mits er met één vergoeding wordt gewerkt voor heel Vlaanderen. Voor individuele gebruikers kan een sociaal tarief wenselijk zijn, als dat de vereenvoudiging niet bemoeilijkt.

Ten zesde is er in de conceptnota sprake van een update van de activiteiten en de takenlijst. Voor de sociale partners is vooral een goede match van belang, tussen de doelgroep en de taken en activiteiten die ze mogen verrichten. Er wordt in het advies op gewezen dat bepaalde van de bestaande PWA-taken een zekere continuïteit vergen voor de gebruiker.

Er is, ten zevende, ook nood aan afstemming met de taken die worden opgenomen door de lokale diensteneconomie en het normale economische circuit.

Ten achtste wordt gevraagd om een adequate monitoring en evaluatie, zowel qua inhoud, bereikte doelgroep als budget.

Als negende sleutel acht de SERV het noodzakelijk dat de overgang naar het nieuwe systeem organisatorisch goed wordt begeleid. De overheid moet daarbij optreden als een goede huisvader. Dit betreft zowel de overdracht van de PWA-beambten naar de VDAB als bijvoorbeeld de ondersteuning voor de PWA-dienstenchequeondernemingen.

Ten slotte kondigen de ministers van Werk, van Sociale Economie en van Welzijn een engagement aan om een oplossing te zoeken voor de groep die niet terechtkan in een traject naar werk. De SERV dringt erop aan dat het engagement wordt waargemaakt, ongeacht de doelgroep die de SERV in dit advies over wijk-werken naar voren schuift, en dat de uitvoering van het W²-kader wordt gerealiseerd.

II. Bespreking

1. Vragen en opmerkingen van de leden

1.1. Vragen en opmerkingen van Rob Beenders

Rob Beenders zegt het advies en de conceptnota niet als oppositielid, maar wel vanuit het perspectief van de doelgroep te hebben gelezen. De overheid moet doen wat moet en mensen die nood hebben aan dat extra duwtje in de rug, ook helpen. Zelfs vanuit die zeer constructieve houding, ziet het lid een werk dat niet af is. Ten aanzien van de hervorming van het PWA-stelsel leefden grotere verwachtingen. De lang aangekondigde conceptnota moest vooral vereenvoudiging en stroomlijning van het arbeidsmarktbeleid nastreven. Die elementen vindt Rob Beenders niet terug in de conceptnota.

De minister stelt een hervorming voor, redt de PWA, maar neemt tegelijk afstand van de zwakste groep die in het PWA-systeem tewerkgesteld is. Er wordt resoluut gekozen voor de sterkere groep, er worden hen kansen gegeven om zo snel mogelijk in het reguliere circuit te komen. De groep die door de hervorming uit de boot valt, heeft echter geen vangnet. De minister zal met de collega's van Sociale Economie en Welzijn praten, maar die engagementen hadden er volgens het lid al moeten zijn. Volgens Rob Beenders zijn de deuren bij Sociale Economie trouwens dicht. De bevoegde minister heeft al duidelijk laten verstaan dat er geen groeipad is voor de lokale diensteneconomie. Ook voor W^2 is er geen budget, de verantwoordelijke ministers verwijzen naar elkaar. Die twee cruciale factoren hadden uitgewerkt moeten zijn voor de discussie over de conceptnota wijk-werken. Het lid meent dat de oefening moet worden overgedaan, als er duidelijkheid is over wat er kan en met welk budget. Die bekommernis blijkt uit het advies en ook uit het standpunt dat de vakbonden innamen. Het lid vraagt de minister de conceptnota terug te trekken tot de nodige engagementen vanwege de ministers van Welzijn en Sociale Economie zijn aangegaan. Het lid hoopt alvast dat de adviezen van de SERV ook ter harte worden genomen.

Waarin verschilt de doelgroep met de groep die de minister op het oog had met de tijdelijke werkervaring? De minister wil vereenvoudigen en hervormen, maar doet niets anders dan met de tijdelijke werkervaring een nieuwe deur creëren met daarachter negen nieuwe deurtjes afhankelijk van de doelgroep. Dat is geen vereenvoudiging, beweert het lid.

Waarom wordt een instrument opgeofferd voor een doelgroep die de facto al zinnig ingeschakeld wordt, maar weinig perspectief heeft op betaald werk, zeker zonder die engagementen vanwege de ministers van Sociale Economie en Welzijn? De zwakkere doelgroep op de arbeidsmarkt dreigt verdrongen te worden. De zwakste groep kan straks nergens meer terecht. Daarop moeten tijd en middelen worden gefocust, zodat men op termijn niet hoeft te zeggen dat er een groep is die niet wil of kan werken. Op die manier verliezen mensen mogelijk nog hun werkloosheidsuitkering. De overheid moet ze aan boord houden.

Rob Beenders blijft ook met vragen zitten bij de concrete uitwerking. Een voldoende en ruime overgangperiode lijkt essentieel voor de zittende PWA-werknemers. En wat met de overgang voor de gebruiker: hoe ziet de minister de continuïteit van de dienstverlening?

Hoe zal de overgang naar het nieuwe systeem verlopen voor de PWA-beambte? Er is een traject opgestart. Wat is de stand van zaken daarvan? Is al duidelijk hoeveel beambten de stap naar de VDAB zullen zetten?

De minister gaat ervan uit dat de doelgroep geen nood heeft aan begeleiding op de werkvloer. Dat kan operationeel wel zo zijn, maar hoe ziet hij dat inzake onder meer attitude? Het lid ziet daarvoor geen uitweg als de PWA-beambte overgaat naar de VDAB.

Er is al lang sprake van dat de PWA-reserves zouden worden teruggevorderd, maar er is nog geen uitspraak over gedaan. Hoe ziet de minister dat? Komen ze de Vlaamse overheid toe of blijven ze federaal?

Rob Beenders onderschrijft in elk geval het advies van de SERV. Hij acht het wenselijk dat Sociale Economie en Werk in één portefeuille worden gehouden. Dat zal de doelgroep waarvoor men staat ten goede komen. Nu wordt er op verschillende snelheden gewerkt. Het lid herhaalt nog zijn verzoek om terugtrekking van de conceptnota tot er garanties zijn voor de integrale doelgroep van PWA.

1.2. Vragen en opmerkingen van Robrecht Bothuyne

Voor *Robrecht Bothuyne* is het wijk-werken een kans bij uitstek om het reeds bestaande instrumentarium in het arbeidsmarktbeleid nog te versterken en lacunes in te vullen. Anderzijds blijft het PWA-systeem een maatschappelijk zeer relevant onderwerp, er zijn 17.000 gebruikers en meer dan 10.000 PWA'ers in het systeem. Het gaat niet alleen om hun positie op de arbeidsmarkt, maar ook om heel wat maatschappelijk relevante opdrachten, onder meer in het onderwijs.

Met de conceptnota wijk-werken wordt een volgende stap gezet in het parcours van het Banenpact en de conceptnota tijdelijke werkervaring. Het huiswerk hoeft voor het lid niet worden overgedaan, maar er moet wel doorgewerkt worden en het advies van de SERV kan daarvoor een goede bijkomende invulling zijn.

Voor CD&V is vooral duidelijk dat de bestaande groep PWA-werknemers kan blijven, zoals voorzien in het Banenpact. De minister wil bekijken of ze naar het normale economische circuit kunnen doorstromen. Wie moet dat beoordelen en op welke manier? Een screening van meer dan 10.000 mensen die al jarenlang in het PWA-stelsel werken, lijkt niet vanzelfsprekend. De SERV stelt een leeftijdsgrens voor. Hoe ziet de minister dat concreet verlopen? Het lid volgt de idee van doorstroming naar het normale economische circuit voor de jongere doelgroep, maar het is even belangrijk dat de oudere groep in het systeem kan blijven, ook voor de gebruiker. Wil de minister op de suggestie van een leeftijdsgrens ingaan?

Voor de andere focusgroep in de conceptnota, moet het wijk-werken een opstap betekenen richting verdere integratie in het normale economische circuit. Het lijkt een discussie waard om te bepalen hoe groot die groep kan zijn. De SERV gaat ervan uit dat de betrokkenen eigenschappen vertonen waardoor ze allicht permanent in het systeem zouden kunnen blijven. Het lijkt Robrecht Bothuyne een goede optie om een doorstroomperspectief te geven aan mensen die omwille van medische of sociale problemen op grote afstand van de arbeidsmarkt stonden, maar die stappen kunnen zetten die hen dichterbij brengen. CD&V betwijfelt of zij op zes maanden die stap al kunnen zetten, zelfs met een mogelijke verlenging. De duurtijd zou een meer flexibele invulling moeten kunnen krijgen, op maat van de betrokkene. De VDAB moet die dan beoordelen op basis van zijn screening.

De derde doelgroep zijn de quasi niet-toeleidbaren. Die groep groeit gestaag. Meer dan 5000 mensen zouden onder dat label vallen. De minister wil samen met zijn collega-ministers naar een oplossing zoeken voor die groep. Voor CD&V ligt die binnen het kader van het systeem dat vooropgesteld wordt, zij het mits enige lichte aanpassingen inzake onder meer duurtijd. Zo moet er een perspectief zijn

als iemand 'uitgeactiveerd' is bij de VDAB. Wijk-werken biedt dan de mogelijkheid om toch structureel te werken en maatschappelijk geïntegreerd te zijn.

De 5000 potentiële betrokkenen zouden dan bovenop de PWA'ers en de doorstromers komen. De drie doelgroepen zouden volgens het lid ruim het contingent overschrijden dat in de Financieringswet vastligt. Maar moet men zich vastpinnen op dat contingent, zeker voor wat de doorstroomgroep betreft? Het lid meent dat er eigenlijk een ander instrument gecreëerd wordt dan de PWA-overeenkomst zoals in de bijzondere wet voorzien. Hij ziet andere mogelijkheden dan wat daarin vooropgesteld wordt en meent dat er een ruimere doelgroep kan worden bediend. Dat moet juridisch onderzocht worden. Is de minister daartoe bereid? Voor andere instrumenten is er geen contingent en dat lijkt ook voor de maatregel wijk-werken aangewezen. Het schept ruimte om zowel de bestaande PWA'ers als de groter wordende groep niet-toeleidbaren in het systeem een plaats te geven.

Ook leefloongerechtigden kunnen volgens Robrecht Bothuyne een plaats vinden in het wijk-werken, zeker vanuit een samenwerkingsverband met lokale besturen en de OCMW's. Het lijkt verstandig om zo snel mogelijk en liefst meteen het stelsel ervoor open te stellen. Op die groep kan er geen contingent van toepassing zijn zoals in de bijzondere wet voorzien. Hoe wil de minister hen betrekken in het wijk-werken? Welke bepalingen kunnen voor hen van toepassing zijn inzake duurtijd en taken?

De minister wil zich in eerste instantie richten op de bestaande takenlijst van PWA en die dan updaten. Is de evaluatie van de takenlijst een opdracht voor de sociale partners? Of komen er voorstellen van de Vlaamse Regering? Is een lokale invulling mogelijk? Het lijkt spreker alvast van belang om daaraan voldoende tijd te besteden aangezien het gaat om maatschappelijk relevante taken. Zo maken 1282 scholen intussen gebruik van PWA'ers voor toezichtopdrachten over de middag en na schooltijd. Die mensen werken in een vertrouwensband en gaan dagelijks om met kinderen en ouders. De vooropgestelde duurtijd staat haaks op die vertrouwensband, waarvoor kennis en ervaring vereist is. Het gaat niet op om voor dergelijke taken elke twee tot drie maanden andere mensen in te zetten. Het lijkt dan ook aan te raden om de conceptnota tegen dat licht te houden. De overheid moet een continuïteit in dergelijke taken verzekeren, en ook ervoor zorgen dat er geen kostenverhoging is voor scholen of lokale besturen die van het stelsel gebruikmaken voor maatschappelijk relevante taken.

Voor de organisatie van het hervormde stelsel heeft de minister een partnerschap voor ogen waarin voor de VDAB een belangrijke rol is weggelegd. Wijk-werken zou een unieke kans vormen om lokale besturen en de VDAB dichter bij elkaar te brengen. Robrecht Bothuyne volgt die redenering. De kans moet benut worden door de ervaring en kennis van de PWA-beambten die bij de VDAB terechtkomen in te schakelen bij het wijk-werken. Zij zijn de verbindingsofficieren bij uitstek, meent CD&V, en ze kunnen een coördinerende taak opnemen. Zowel de VVSG als de SERV vragen om daaromtrent snel duidelijkheid te verschaffen. Het is vooral ook van belang voor de betrokkenen. Bij de PWA-beambten zijn er grote vraagtekens over hun statuut en over hoe hun job eruit zal zien in het kader van het lokale arbeidsmarktbeleid.

De lokale besturen zullen worden aangemoedigd om in een partnerschap een organisatorische rol op te nemen. Hoe wil de minister hen motiveren? Voor de opmaak van de begroting 2017 weten de lokale besturen vooralsnog niet wat ze moeten voorzien: moeten ze de PWA-beambten overnemen en daarvoor middelen reserveren? Voorziet de minister in middelen? Krijgen de lokale besturen steun vanwege de VDAB in hun rol als organisator?

Er blijkt ook nog niets beslist over de splitsing van de vzw's PWA en de dienstenchequeondernemingen. Het lid meende nochtans dat er duidelijk beslist was dat er een verplichte opsplitsing zou komen. Kan de minister dit verduidelijken?

Werkzoekenden die in dit stelsel komen, zijn onderhevig aan de degressiviteit van de werkloosheidsuitkering. Heeft de minister de intentie om die te blokkeren zolang iemand in het wijk-werken actief is? Is er overleg ter zake met de federale overheid? Als een werkzoekende in het systeem van wijk-werken zit, blijft de werkloosheidsuitkering dan behouden en stopt de degressiviteit in die periode?

Robrecht Bothuyne vraagt tot slot naar de stand van zaken van het overleg met de federale overheid en de andere deelstaten. De minister ent de hervorming zeer sterk op het bestaande juridische kader voor de PWA-overeenkomst. Er is een samenwerkingsovereenkomst nodig en overleg hierover is zeer belangrijk. Wat zijn de eventuele knelpunten?

1.3. Vragen en opmerkingen van Sonja Claes

Sonja Claes stipt aan dat een ideale situatie zou betekenen dat Werk en Welzijn (of W^2) en Sociale Economie onder de bevoegdheid van één minister zouden vallen.

De minister kiest ervoor inzake PWA de focus te leggen bij wie onder Werk ressorteert. De hele hervorming en de middelen gekoppeld aan PWA, worden volledig geïncorporeerd in die bevoegdheid. Het lid begrijpt dat de minister vanuit dat perspectief de focus legt op de sterksten in het PWA-stelsel. Zij moeten uit dat stelsel geraken. Het PWA-kader stamt uit een tijd waarin men het perfect verdedigbaar achtte dat mensen die in het normale economische circuit terecht zouden kunnen, ook in dat stelsel zaten. Nu evolueert men naar een situatie waarin die werknemers nodig zijn in het normale economische circuit. *Sonja Claes* begrijpt dat, maar stelt dat er ook heel wat mensen niet in dat normale economische circuit kunnen werken of zo goed als niet toeleidbaar zijn. Die laatsten moeten in een W^2 -tewerkstelling of relevante activiteit terecht kunnen.

Dat de minister met zijn collega's van Welzijn en Sociale Economie gaat overleggen, volstaat niet voor het lid. Er is een engagement nodig om een oplossing te bieden voor de zwaksten die al in PWA tewerkgesteld zijn. Zo niet faalt de samenleving. Dat is ook een bezorgdheid van de SERV. Het lid verwacht daarom een sterk engagement vanuit Sociale Economie en Welzijn om samen met Werk de W^2 -trajecten te realiseren. Een grote groep zal volgens het lid onder de vleugels van de sociale economie moeten worden tewerkgesteld.

De bestaande doelgroep zou worden gescreend. In het kader van de sociale economie betekent dat een procedure met het ICF-instrument, nog steeds een grote drempel ten aanzien van tewerkstelling in de sociale economie. Wordt dat instrument gehanteerd voor de aangekondigde screening of wordt het een afgeslankte versie? Gaat de minister in op de vraag van de SERV om 55-plussers in het PWA-stelsel te laten? Het is niet eenvoudig die mensen nog een job in het normale economische circuit te bezorgen. Voor hen is er snel zekerheid nodig over hun positie in het PWA-kader. Het gaat om 55 percent van de PWA-werknemers.

Van de werknemers jonger dan 55 jaar zal er ongetwijfeld nog een grote groep quasi niet-toeleidbaar zijn. Wat gebeurt er met hen? Kunnen zij ook in het stelsel blijven tot aan hun pensioen? Kan iemand die, tegen de beoordeling van VDAB in, niet aan de slag raakt in het normale economische circuit, nog terug naar het bestaande PWA-systeem? Dat moet uitgeklaard worden, meent het lid.

Er is sprake van een beperkte vergoeding, naast de werkloosheidsuitkering. Blijft die gelijk?

Wat zijn de gevolgen voor de gebruiker? Een termijn van zes maanden, verlengbaar tot een jaar, gecombineerd met de tijdelijke werkervaring, komt neer op twee tot drie jaar die men in een soort van tijdelijke werkervaring kan doorbrengen. De beperkte tijdspanne alleen aan de sterkste doelgroep linken, kan Sonja Claes begrijpen, zelfs zonder begeleiding. Voor de zwakkere doelgroep in het PWA-systeem is er wel degelijk begeleiding nodig. Hoe dan ook is de vooropgestelde tijdspanne heel moeilijk te combineren met de taken die worden opgenomen. Naast scholen zijn er nog heel wat andere sectoren waarvoor een beperkte duurtijd niet vanzelfsprekend is. Moeten de activiteiten en taken worden aangepast? Hoe moet dat dan gebeuren? Hoe kan dat in de overgangperiode verder worden georganiseerd? Is het mee de taak van de VDAB-medewerkers om zich te buigen over die aanpassing bij de gebruiker?

1.4. Vragen en opmerkingen van Emmily Talpe

Emmily Talpe vindt het positief dat er komaf wordt gemaakt met een van de grootste werkloosheidsvallen, met name de PWA. Het lid refereert aan de zwaktes van het stelsel die worden samengevat in de conceptnota: onbeperkte duur, toeleiding op basis van kwantitatieve in plaats van kwalitatieve elementen, geen trajectbegeleiding, geen competentieversterkend traject en geen deel van het Vlaamse activeringsbeleid. De basisfilosofie klonk goed: langdurig werklozen konden in afwachting van de aansluiting op de arbeidsmarkt werken en werkervaring opdoen. Dat uitgangspunt is al snel ondergesneeuwd, deels door invoering van de mogelijkheid tot vrijstelling van beschikbaarheid voor de arbeidsmarkt.

De conceptnota blijft op een aantal punten nog vaag, maar brengt wel een alternatief aan. Het lid verwacht dat op korte termijn onzekerheden en vragen worden ingevuld.

Open Vld is alvast tevreden dat de minister het stelsel wil heruitvinden, in een moderne vorm, gericht op de oorspronkelijke activeringsgedachte. Het gaat bovendien om een doelgroep die op geen ander werkervaringsinstrument een beroep kan doen om te evolueren naar het reguliere economisch circuit. Dat de PWA-hervorming niet integraal kan opgaan in één nieuw stelsel van tijdelijke werkervaring, vindt het lid jammer. Het gaat om een tussenstap, beperkt in de tijd, en bestemd om meer ervaring op te doen en toenadering te vinden tot het normale economische circuit.

Voor Open Vld is vooral de tijdelijkheid cruciaal, samen met de beschikbaarheid voor de arbeidsmarkt. Er is geen vrijstelling meer en dat is positief. Het is niet goed dat mensen nog zouden blijven hangen in het stelsel. Er is nu het wijk-werken, met uitzondering van de overgangsregeling en de beperkte groep ouderen die al in het PWA-systeem functioneren. Meer dan 30 jaar een systeem met alle bijhorende kosten voor een steeds kleiner wordende groep blijven aanhouden in een uitdoofscenario, daar stelt Open Vld zich toch ernstig vragen bij.

De termijn van zes maanden is geen fetisj voor Open Vld, maar onnodig lang rekken vindt de fractie van Emmily Talpe evenmin nodig. Er is her en der sprake van uitbreiding tot drie jaar, maar dat past volgens het lid niet in de activeringsstrategie. Wijk-werkers mogen ook niet de indruk krijgen dat ze 'de job van hun leven' hebben gevonden, aangezien het om een overgangsstatuut gaat.

Dat er gewaakt wordt over afbakening van taken en activiteiten, vindt het lid positief. Dat voorkomt concurrentie met het reguliere circuit en de sociale economie. Door wie en op welke wijze wordt de uitvoering van taken en activiteiten aangepakt?

Het contingent van 7291 voltijdse eenheden kan evolueren tot 10.000, met de beperking tot zes maanden. Hoe wordt het contingent over Vlaanderen verdeeld? Wat als het niet volstaat? Wordt er al een overschrijding ingecalculeerd? Wat betekent dat financieel voor betaling van de verplichte responsabiliseringsbijdrage van het gewest aan de federale overheid?

De conceptnota schat de vergoeding voor de wijk-werkers in op basis van 1 tot 60 uur per maand. Wordt er ook een maximum bepaald? Het SERV-advies heeft het over 52 uur per maand. Wat vindt de minister van dat voorstel?

Het systeem van de PWA-cheques kan men blijven gebruiken na de nieuwe gunning. Kan het tarief van de cheques nog variëren per vzw of wil de minister een vast bedrag voor heel Vlaanderen? Wat met de fiscale aftrek voor de bestaande PWA-cheques? Verdwijnt die of niet?

Wat betreft de PWA-DCO's is de vraag of de vzw nog dienstenchequeactiviteiten zal kunnen uitoefenen. Het lijkt logisch dat de DCO's evolueren naar een ander juridisch statuut dan een vzw als de PWA-activiteiten worden afgesplitst. Emmily Talpe oppert dat het eerlijkste zou zijn dat ze onder de vennootschapsbelasting ressorteren, zoals de reguliere DCO's. De VVSG stelt voor het statuut van de cvba-vso te hanteren. Hoe staat de minister daartegenover?

Een aantal kritieken uit het SERV-advies deelt Open Vld, zoals de onduidelijkheid inzake finaliteit en de afbakening van de doelgroep. Ook de vraag naar de begeleiding door de overheid bij overgang naar het nieuwe stelsel, volgt de fractie. Er is ook begrip voor de vraag naar een realistisch uitdovingsbeleid voor de groep van 55-plussers die al in het PWA-stelsel actief zijn.

Open Vld hoedt zich voor het sleutelen aan de degressiviteit van de uitkering en de beschikbaarheid voor de arbeidsmarkt. Men mag niet opnieuw een groep in een nieuwe werkloosheidsval lokken. De kracht van het wijk-werken moet juist liggen bij het beschikbaar blijven voor die arbeidsmarkt.

Het nieuwe systeem zal ongetwijfeld kampen met kinderziektes, besluit het lid. Ze wil daarom weten of het nieuwe stelsel jaarlijks zal worden doorgelicht, naar analogie met de studie van IDEA Consult voor de dienstencheques.

1.5. Vragen en opmerkingen van Miranda Van Eetvelde

Miranda Van Eetvelde ziet in de conceptnota een stap in de goede richting, niet alleen omdat de minister realiseert wat in het regeerakkoord staat, maar vooral omdat het PWA-stelsel dringend aan een hervorming toe was. Dat zelfs deeltijds werken voor sommige werkzoekenden met een grote afstand tot de arbeidsmarkt niet haalbaar is, lijkt duidelijk. Om die groep naar werk te begeleiden en hun competenties bij te schaven, is er de conceptnota wijk-werken. Niet alles van het PWA-concept wordt daarmee overboord gegooid. Het presteren van een zeer beperkt aantal uren in een laagdrempelige begeleide werkomgeving blijft overeind. Wijk-werken moet een opstap zijn in de richting van tewerkstelling en dit bij voorkeur in het normale economische circuit.

Voor N-VA is de vooropgestelde duur van zes maanden, eenmalig te verlengen met zes maanden, cruciaal. Opvolging gebeurt door de VDAB. Daarin zit ook een groot verschil met het huidige PWA-stelsel. Heel wat mensen raakten erin

'gesetteld' en het streven naar andere tewerkstelling raakte daarmee op de achtergrond. Sommigen PWA'ers zaten meer dan tien jaar in het stelsel en daarmee schiet het concept zijn doel voorbij. Wijk-werken moet daarin verandering brengen. Het is geen werkloosheidsval, maar een degelijk instrument, ook in het streven om langdurige werklozen te activeren. Ook N-VA kan zich niet vinden in de idee om de termijn tot drie jaar te rekken. Dan kan er geen sprake meer zijn van activering.

Met de VDAB in een sleutelrol inzake organisatie en toeleiding van werkzoekenden kan een jarenlang opgebouwde ervaring worden ingebracht. De VDAB is dan ook goed geplaatst om overleg te plegen met de lokale besturen, gezien de aard van de activiteiten.

Het nieuwe wijk-werken zorgt voor het behoud van de reeds aanwezige competenties en maakt dat de afstand tot de arbeidsmarkt niet meer groeit.

Waar PWA voor velen een eindpunt was, is het lid ervan overtuigd dat met het wijk-werken juist een zeer activerend instrument in het leven wordt geroepen. Het kan worden ingeschakeld om uliem meer mensen in het normale economische circuit in te schakelen en wie moeilijk of niet toeleidbaar is, toch nog een kans te geven. Het instrument is dan ook laagdrempelig opgevat.

Focus van het systeem ligt op de uitvoering van lokale taken, aanvullend op de markt, wat een nuttige werkervaring kan bieden voor langdurig werklozen. Het creëert meteen ook een aanbod voor een groep van kwetsbare individuen, zoals ouderen en alleenstaanden.

Ook de beperkte vergoeding bovenop de uitkering uit het oude stelsel blijft overeind. Het wijk-werken focust volgens Miranda Van Eetvelde echt op de begeleiding van de langdurig werklozen en laaggeschoolden. Een intense begeleiding naar werk bleek in een experiment van de VDAB ook echt naar betere resultaten te leiden.

Wat met de restgroep van werkzoekenden die wegens een sociale of lichamelijke problematiek zeer moeilijk of niet te activeren zijn? In hoeverre horen zij nog thuis op de arbeidsmarkt? Als er toch plannen zijn met Welzijn rond werk- en zorgtrajecten en mogelijks ook met Sociale Economie, moet daarop verder worden ingezet. Het lid begrijpt de argwaan van sp.a, maar merkt op dat de hervorming nog in de startblokken staat en enig vertrouwen dus aan de orde is.

Inzake de verloning is er sprake van een minimale vergoeding. Is er al zicht op de concrete uitwerking? Is er ruimte voor de gebruiker om eventueel voor meer dienstverlening te betalen?

Wat met de gebruikers van het bestaande PWA-stelsel? De verlenging en het inschrijvingsrecht gelden voor één jaar, maar wat met de verlengingen vanaf augustus 2016?

De VDAB regisseert het wijk-werken en zal vooral een beroep doen op de lokale partners. Het gaat dan voornamelijk om de lokale besturen. Denkt de minister nog aan andere partners? Het lid wijst ook op de ongerustheid en onzekerheid die leeft op het lokale niveau. Kan daarover al wat meer worden gecommuniceerd? Is er al een timing bekend inzake het zoeken naar lokale en regionale organisatoren door de VDAB? Weet de minister wie de dienst eerst zal contacteren? Gaat men veeleer voor regionale samenwerking of zoekt men naar echt lokale organisatoren?

Het advies van de SERV stelt een maximale prestatie van 52 uren per maand of vier keer 13 uur per week voorop. Waarom is dat beter dan de 60 uur uit de conceptnota?

De SERV hecht groot belang aan het honoreren van de expertise van de PWA-beambte om het wijk-werken goed op de rails te zetten. Welke rol zien de SERV-partners voor die beampten bij de VDAB?

Hoe moet de verdeling van het contingent aan plaatsen gebeuren? De SERV ziet de opdracht het liefst opgenomen door de lokale besturen, maar heeft wel twijfels over voldoende daadkracht. Wat is volgens de SERV de meest haalbare optie? De lokale besturen bieden een opportuniteit die door de SERV enigszins in vraag wordt gesteld. Miranda Van Eetvelde vraagt hierover verduidelijking.

1.6. Vragen en opmerkingen van Andries Gryffroy

Andries Gryffroy benadrukt het standpunt van zijn fractie dat het PWA-stelsel geen einddoel kan zijn. Men streeft naar zoveel mogelijk uitstroom naar het normale economische circuit. Als er dan nog een restgroep is, dan moet met de ministers Homans en Vandeuren bekeken worden of daar opvangmogelijkheden zijn.

Voor het lid gaat het in deze niet om sterken en zwakkeren, maar om mensen een duwtje in de rug te geven vanuit hun specifieke positie en hen zo toe te leiden naar het normale economische circuit.

De finaliteit van de conceptnota en van het advies van de SERV is anders. De SERV gaat nog uit van de filosofie dat het wijk-werken een eindjob kan zijn. De conceptnota gaat ervan uit dat mensen die in het wijk-werken aan de slag zijn, zo veel mogelijk moeten doorstromen naar het normale economische circuit. Als men de bijkomende aandachtspunten leest vanuit beide visies, dan zijn ook die op twee manieren te lezen, aldus *Andries Gryffroy*. Het lid neemt er de persnota bij over het akkoord van de sociale partners over de toekomst van het PWA. De drie vakbonden blijken daarin tevreden en onderschrijven wat de conceptnota vooropstelt. Intussen loopt er een petitie die bijna letterlijk het SERV-advies weergeeft. Het lid heeft er toch enige bedenkingen bij dat zoiets plots circuleert. Hij overloopt de tien bijkomende aandachtspunten.

Hebben lokale besturen en samenwerkingsverbanden nog voldoende draagkracht als organisator om hun job te kunnen doen? De conceptnota geeft volgens het lid aan die lokale besturen juist een opportuniteit om ter zake een goed lokaal beleid te voeren. Of heeft de SERV daarop een andere visie?

De expertise van PWA-beambten moet maximaal worden gehonoreerd. De conceptnota stipuleert duidelijk dat ze op de loonlijst van de VDAB zullen staan. Dat lijkt dus ingevuld.

Correcte screening en toeleiding is altijd al een taak geweest van de VDAB en nooit van de PWA's. Als er dan sprake is van een duwtje in de rug geven naar een job in het normale economische circuit, dan veronderstelt het lid dat ook de SERV ziet dat screening en toeleiding bij de VDAB thuishoren.

Bij het idee van maximaal 52 uur wil ook *Andries Gryffroy* uitleg van de vertegenwoordigers van de SERV. Waarom zou dat beter zijn dan de in de conceptnota vooropgestelde 60 uur?

Het chequesysteem continueren mits aanpassing, lijkt evenmin een knelpunt, aangezien dat zo in de conceptnota is opgenomen.

De SERV hamert ook op continuïteit van de dienstverlening voor de gebruiker. Dat vindt het lid een gevaarlijk statement, want het geeft aan dat men de gebruiker als doel ziet en dat kan niet de bedoeling zijn. Als na doorstroom naar het normale economische circuit sommige dienstverlening wegvalt dan is dat jammer voor de gebruiker, maar positief omdat de restgroep in het stelsel op die manier zo klein mogelijk wordt gehouden.

Afstemming met de activiteiten uit het normale economische circuit of de lokale diensteneconomie is vanuit de conceptnota beschouwd logisch, vindt Andries Gryffroy. Taken zoals het veilig helpen oversteken aan scholen zijn geen concurrentie voor de lokale diensteneconomie, waarin dergelijke jobs niet betaalbaar zijn. Men kan de jobs die passen in het stelsel perfect omschrijven. Ook daarin is voorzien in de conceptnota. Gekoppeld aan het eerste en zevende aandachtspunt ziet hij alweer opportuniteiten voor de organisatoren om met het wijk-werken echt aan de slag te gaan.

Een adequate monitoring en evaluatie van de bereikte doelgroep en het budget lijkt evident. Ook dat moet volgens Andries Gryffroy echter vanuit de VDAB worden georganiseerd.

De SERV wil dat voor wie ouder is dan 55 jaar een screening alleen op vrijwillige basis kan, maar dat de betrokkenen ook de optie moeten krijgen om pensioenrechten op te bouwen en tot aan hun pensioen in het stelsel te blijven. Het lid snapt niet waarom er een probleem zou zijn om voor iedereen de screening te doen zonder leeftijdsonderscheid. Als doorstroming niet lukt, dan kan de persoon in kwestie zonder meer in het stelsel blijven. Dat is volgens Andries Gryffroy veel nuttiger, omdat er zeker 55-plussers zijn die nog perfect in het normale economische circuit aan de slag kunnen.

De overgang naar het nieuwe systeem moet organisatorisch goed worden begeleid, stelt de SERV. De conceptnota staat volgens het lid vol van elementen die dat waarmaken.

De vraag naar engagementen voor de groep die niet terecht kan in een traject naar werk, lijkt het lid terecht, maar die kwestie is al aan bod gekomen in vragen om uitleg aan de ministers van Sociale Economie en Welzijn. Dat engagement is nog niet uitgeklaard, maar dat mag niet verhinderen dat één minister alvast wel blijft doorwerken en dat doet met een zekere finaliteit.

Andries Gryffroy begon zijn carrière onder meer als lid van een PWA-bestuur in Melle als vertegenwoordiger van UNIZO. Hij vocht jaren tegen de zitpenningen en ziet dat de vakbonden nu pleiten voor het behoud van de raden van bestuur van de PWA's. Dat kan voor het lid, in zoverre ze aan de bijkomende aandachtspunten kunnen voldoen, maar dan wel vrijwillig en zonder vergoeding.

1.7. Vragen en opmerkingen van Imade Annouri

Imade Annouri stelt dat Groen in de conceptnota vooral een gemiste kans ziet. Het lijkt voor zijn fractie meer een boekhoudkundige oefening om ervoor te zorgen dat de federale PWA-middelen niet verloren gaan op Vlaams niveau dan een hervorming. Wat vooral teleurstelt, is het feit dat er nog heel veel onduidelijkheid blijft bestaan voor de meest kwetsbare profielen op de arbeidsmarkt die in het PWA-stelsel zaten. De PWA's vulden een hiaat in voor de profielen die zich tussen de tijdelijke werkervaring, het normale economische circuit en de sociale economie situeren. Er zijn geen garanties over wat er met hen zal gebeuren.

Samen met de sp.a-fractie ijverde Groen er steeds voor aandacht te hebben voor die bijzonder kwetsbare profielen en niet alleen te focussen op de sterkste profielen. Daarop kwam steevast het antwoord dat er in clichés werd gedacht. Toch vindt het lid dat hij nu gelijk krijgt: er blijkt een zeer duidelijke visie te zijn over wat er met de profielen die kunnen doorstromen naar het normale economische circuit moet gebeuren, maar over de zeer kwetsbare profielen blijft alles vaag, ook in het beleidsveld Sociale Economie. Het lid betreurt dat er na twee jaar nog maar weinig duidelijkheid is. Voor de sociale economie is er geen groeipad voorzien, het uitvoeringsbesluit voor het Maatwerkdecreet is geschorst en dus is het bijzonder moeilijk om mensen aan te werven.

Een eerste vraag voor de minister luidt of hij erkent dat er een hele groep mensen via PWA een plek vindt in de samenleving en dat die groep niet geschikt is voor een traject van tijdelijke werkervaring. Erkent de minister dat er voor hen ook geen oplossing ligt in het in de tijd beperkte wijk-werken zoals het voorligt? Hoe denkt de minister dat op te lossen, zonder zijn handen van die groep af te trekken en die mensen naar de sociale economie door te schuiven?

In zijn argumentatie over de PWA als juridisch vehikel stelde de minister bij de voordelen dat er juist aandacht is voor de kwetsbare gebruikers. Er zou nog overleg volgen met de ministers van Welzijn en Sociale Economie. Ook dat bewijst volgens het lid zijn gelijk: er is nog heel wat niet uitgeklaard. Een beleid voeren inzake PWA, wijk-werken en sociale economie kan niet zonder duidelijke paden en structuren en die ontbreken nog.

Met betrekking tot de lokale verankering en de expertise van de PWA-beambte wil het lid van de minister weten hoe hij kan verzekeren dat de nauwe band met het lokale niveau blijft bestaan. Imade Annouri maakt zich zorgen over de inbedding van wijk-werken in de VDAB. PWA's zijn sterk lokaal verankerd, ze hebben lokale banden en kunnen daarom kort op de bal spelen en de bedoelde groep van nabij begeleiden. Het lid kan begrijpen dat er in grote steden voldoende ruimte is om een gedegen systeem van wijk-werken uit te bouwen. Er is daar voldoende vraag en aanbod. Maar wat met de kleinere gemeenten? Wie neemt dat op als er niet is voorzien in middelen noch in begeleiding? Het lid vindt het een bizarre redenering dat de VDAB inspringt waar lokale besturen die opdracht niet opnemen. Daarmee geeft de minister aan de lokale besturen het signaal dat de VDAB het wel zal doen als de besturen zelf niets ondernemen. Dat lijkt hem haaks te staan op de beoogde motivering van die lokale besturen om initiatief te nemen. Hoe wil de minister hen stimuleren?

De jarenlang opgebouwde deskundigheid van de PWA-beambten dreigt verloren te gaan. Ze krijgen binnen de VDAB een ander takenpakket. Zeker in landelijke gemeenten is nog lang niet duidelijk wie het wijk-werken zal organiseren. Het lid betwijfelt zelfs of er kandidaten worden gevonden. De gebruiker moet dus naar de VDAB, waar hij geholpen wordt door iemand die allicht op weinig expertise met de doelgroep kan bogen. Hoe zal de VDAB met die PWA-doelgroep omspringen? De PWA-kantoren richten zich specifiek op mensen die langer dan vijf jaar werkloos zijn. Vaak zit die groep dicht bij arbeidszorg en is de doorstroom naar de reguliere arbeidsmarkt irreëel. De meeste PWA-kantoren combineren dan ook twee verschillende taken: een specialisatie in RVA-wetgeving en uitkeringen, en een heel nabije begeleiding die sociale vaardigheden veronderstelt. Zal de VDAB dergelijke dubbele insteek kunnen blijven aanbieden? Zullen de VDAB-medewerkers ter zake bijscholing krijgen? Is de VDAB de beste instelling voor begeleiding van die mensen?

De conceptnota staat te weinig stil bij de gebruiker en zijn kant van het verhaal. Hij krijgt elke zes maanden of na verlenging met nog eens zes maanden, iemand nieuw over de vloer en moet zelf instaan voor de begeleiding. Welke gebruiker

wil dat doen? Het stoort het lid dat de meest kwetsbare groepen het zonder begeleiding moeten stellen. Voor de gebruiker moeten ze wel inzetbaar en productief zijn vanaf de eerste dag. De VVSG merkte eerder al op dat een opleiding tot gemeenschapswacht al bijna twee maanden duurt. Welke school wil die tijd en moeite investeren om een medewerker voor opvang maar enkele maanden aan de slag te kunnen houden?

Imade Annouri sluit zich aan bij de tien bijkomende aandachtspunten van de SERV, en met name ook bij het punt over monitoring. Wie zal het toekomstige wijk-werken controleren? Elke controle lijkt te ontbreken: er zijn geen raden van bestuur meer, en het kan ook niet via sociale partners, noch via politieke weg. Hoe denkt de minister dat aan te pakken?

De adviezen van de sociale partners maken het voor het lid duidelijk: het organisatiemodel achter de conceptnota is onvoldoende uitgewerkt en doordacht om garanties te bieden aan de meest kwetsbare groepen in de samenleving. Het lijkt hem zinvol om eerst in kaart te brengen welke profielen er exact in het huidige PWA-stelsel zitten. Of weet de minister dat al? Op basis daarvan kan dan een helder alternatief worden uitgetekend dat duurzame tewerkstelling genereert voor wie geen plek op de reguliere arbeidsmarkt vindt. De hervorming mag de zeer kwetsbare profielen niet in de marge van de maatschappij plaatsen. De meeste mensen in een kwetsbare positie willen echt aan de slag en werken, oppert het lid. Het helpt hen identiteit en eigenwaarde op te bouwen. Dat is juist één van de sleuteldoelen van de sociale economie en het vroegere PWA-stelsel. Het beleid moet ervoor zorgen dat die mensen werk krijgen dat aansluit bij hun mogelijkheden. Ze moeten correct worden omkaderd en begeleid.

Met de overbrenging van de PWA-maatregel naar Vlaanderen was er voor het lid een kans op een ernstige hervorming en om ervoor te zorgen dat ook die kwetsbare profielen in het wijk-werken werden opgenomen. Dat is volgens Imade Annouri niet gebeurd, het blijft onduidelijk wat met die groep zal gebeuren.

2. Antwoorden en replieken

2.1. Antwoord van minister Philippe Muyters

Minister *Philippe Muyters* antwoordt meteen op het betoog van Imade Annouri door het verschil in visie te onderstrepen. Voor de minister zijn de PWA-maatregel en wijk-werken geen vormen van duurzame tewerkstelling. Het is niet de bedoeling mensen in een door de overheid gesubsidieerde job te plaatsen, met een werkloosheidsuitkering. De definitie van het begrip werkloosheidsuitkering houdt in dat het een overbrugging moet zijn voor de periode tot de werkzoekende opnieuw een job vindt in het normale economische circuit. Het is een verzekering die men voor bepaalde tijd geniet omdat men werkloos is. Ook in de sociale economie is daar een oplossing voor. De PWA-werknemers behouden die werkloosheidsuitkering. Het is ook voor hen de bedoeling dat die uitkering tijdelijk is en een garantie biedt van toeleiding naar een job.

Aan Rob Beenders antwoordt de minister dat hun doelstellingen dezelfde zijn, maar dat de bewuste zeer kwetsbare doelgroep niet wordt bereikt als men ze in de PWA-kaders houdt. Wie in het PWA-stelsel blijft, blijft ook werkloos want hij krijgt een werkloosheidsuitkering. Het is juist zijn bedoeling om het instrument te hanteren als een activeringsformule.

De minister deelt echter absoluut de bekommernissen en heeft juist met het oog daarop overleg gepland met de ministers van Sociale Economie en Welzijn. Binnen de marges van hun bevoegdheden willen ze samen bekijken wat er mogelijk is voor wie niet in het kader terecht kan, voor de zwaksten. Wijk-werken

heeft de bedoeling om mensen die te ver van de arbeidsmarkt staan, en die er zelfs met alle beschikbare instrumenten niet in slagen de eerste stap te zetten, een kans te bieden. Als Imade Annouri dat een gemiste kans noemt, dan leidt de minister daaruit af dat het lid het PWA-stelsel wil behouden zoals het is en dat alle 7000 mensen in dat stelsel moeten blijven. Dat wil de minister duidelijk niet: het moet een stap naar werk zijn, een duwtje in de rug, maar geen vaste job op zich.

Enkele leden laten uitschijnen dat er alleen iets voor de 'sterksten' wordt gedaan, maar dat wil de minister weerleggen. Het gaat om mensen die per maand maximum 60 uur kunnen presteren, per dag tot enkele uren, in een laagdrempelige job, maar met de idee dat het om een voorlopige situatie gaat, met zicht op verbetering. Dat zijn niet de sterksten, wel integendeel. De minister wil een instrument inzetten om talrijke mensen per jaar de stap te helpen zetten, mensen die anders buiten bereik blijven. Werkervaring op de werkvloer, deeltijds werk, stages enzovoort zijn maatregelen die voor hen te hoog gegrepen zijn.

De minister vindt zijn visie wel ambitieus. De puntjes worden op de i gezet en de oorspronkelijke filosofie in eer hersteld: proberen een zwakke groep naar werk te begeleiden.

Ook de minister kan zich vinden in het tiende aandachtspunt van de SERV. De analyse van Andries Gryffroy over de andere aandachtspunten kan hij delen.

Zijn beleid wil uitgaan van de klant, van de werkzoekende. Voor elke klant moet bekeken worden welk instrument het meest geschikte is. Rob Beenders had het over de vele 'deurtjes' achter het stelsel, maar de minister merkt op dat het voor één werkzoekende kan gaan om verschillende deurtjes/instrumenten na elkaar. Dat is ook de filosofie achter tijdelijke werkervaring. Zo kan een werkzoekende eerst zes maanden wijk-werken, daarna een werkervaringstraject starten met een aantal proefstages in bedrijven om uiteindelijk met een C-IBO of IBO te eindigen die tot een contract van onbepaalde duur leidt. Alles draait om maatwerk en het beste traject voor de individuele werkzoekende.

Wat betreft de overgangperiode voor de werknemers herhaalt de minister dat het niet zinvol lijkt om bij alle PWA'ers zonder meer de ICF-screening te doen. Met de ervaring en de kennis over de betrokkenen van de PWA-beambten die bij de VDAB worden ondergebracht, en van de VDAB zelf, kan worden beoordeeld voor wie andere instrumenten meer geschikt zijn. Het voorstel om ook een stap terug te kunnen zetten, acht de minister een wijs idee. Iemand die wel de stap wil zetten, maar er uiteindelijk niet in slaagt, moet een stap terug kunnen zetten naar het stelsel. Dat voorstel neemt hij mee.

De grens voor de minister is de facto niet de leeftijd, maar de afstand tot de arbeidsmarkt. Voor sommigen van 40 jaar kan die groter zijn dan voor mensen van 50 of 55 jaar, zelfs voor wie in het PWA-stelsel zit. Uitgangspunt is derhalve de afstand tot de arbeidsmarkt en tot de andere beschikbare instrumenten. Het voorstel van de SERV om een leeftijdsgrens in te stellen, vindt de minister daarom geen goed idee. Hij beweert daarmee helemaal niet dat zo goed als alle 55-plussers in aanmerking komen om buiten het PWA-stelsel te werken. De screening kan daarover uitsluitsel geven en de rechten en plichten van de PWA-maatregel blijven bewaard voor wie niet naar het normale economische circuit kan. Sommige huidige werknemers kunnen er dus nog 20 jaar in blijven, als ze er vandaag al in opgenomen zijn.

Inzake de maximumprestatie op maandbasis gaat de SERV uit van vier keer 13 uur per week of 52 uur per maand. De minister merkt op dat elke maand

doorgaans vier en een halve week beslaat en dus moeten er nog 6,5 uur worden bijgeteld waardoor men bijna aan de door hem voorgestelde 60 uur komt.

Wat betreft de overgangsperiode voor de PWA-beambten: zij gaan per 1 januari 2017 over naar de VDAB als ze dat willen. Ze kunnen ook een andere job beogen, bij dienstenchequebedrijven of andere. Tot 1 juli 2017 kunnen ze nog de PWA-vzw's bijstaan, daarna niet meer. Hoe ze bij de VDAB worden ingeschakeld, hangt af van waar de noden gesitueerd zijn en waar hun competenties nuttig kunnen zijn.

Hoofdtak van de VDAB is mensen screenen, bemiddelen en begeleiden. De minister koestert geen enkele twijfel dat de VDAB die taken aankan. Waar de VDAB aanvoelt dat andere spelers beter zijn, zoekt de VDAB samenwerking. De VDAB zegt rekening te zullen houden met de lokale noden die zich aandienen en die mee te nemen. Hoe de organisatie zal verlopen, weet de minister nog niet. Hij veronderstelt dat er een vergoeding zal staan tegenover de taken die de lokale besturen eventueel van de VDAB overnemen. Dat is gebruikelijk bij partnerschappen van de VDAB.

Er is vandaag geen begeleiding op de werkvloer, merkt de minister op, en er is evenmin een trajectbegeleiding voor de huidige PWA-werknemers. Naast wat de PWA-beambte nu doet, en morgen door de organisator gebeurt, zal er in het nieuwe stelsel trajectbegeleiding zijn vanuit de VDAB, want het doel is toeleiding naar het normale economische circuit. De begeleiding van morgen zal dus beter zijn dan wat er vandaag is, besluit de minister.

De PWA-reserves zijn een federale aangelegenheid en daarvoor is de minister dus niet bevoegd.

Voor de aantallen die in aanmerking komen voor de opstap naar het normale economische circuit, moet men nog afwachten hoeveel van de 7291 werknemers er in het stelsel blijven. Dan is het contingent voor de opstap gekend. De minister herhaalt dat hij wil onderzoeken of leefloners kunnen worden meegenomen. De zogenaamde quasi niet-toeleidbaren zijn echter niet zelden mensen met medische of psychische problemen die zonder voortdurende begeleiding op de werkvloer niet kunnen functioneren. Zij kwamen niet in aanmerking bij de PWA en zullen wellicht ook niet voor het wijk-werken in aanmerking komen, verduidelijkt de minister.

Het contingent is federaal vastgelegd. Bij IBO is dat niet zo, maar die loopt uit op een contract van onbepaalde duur en daar is de situatie dus anders. De werkloosheidsuitkering valt na de individuele beroepsopleiding weg. Dat is een investering die ook voor het federale niveau opbrengt in termen van minder uitkeringen. Wijk-werken wordt daarentegen een allereerste stap in een verder traject. De minister wil het contingent wel doorbreken, maar hij denkt niet dat daarvoor op federaal niveau de financiële mogelijkheden bestaan.

Bij de opstelling van de lijst van PWA-activiteiten zal beroep worden gedaan op de ervaring van zowel de lokale besturen als de VDAB. De lijst zal worden voorgelegd aan de federale overheid, die bepaalt welke de toegelaten activiteiten zijn.

Er wordt vaak geschermd met de gebruiker, de school, het individu of de organisatie waarbij iemand terechtkomt. Het doel van wijk-werken is werkzoekenden te begeleiden. De werkzoekende is de klant en niet de gebruiker van de PWA-dienst, ook al is die belangrijk, stelt de minister. Hij plaatst dan ook die werkzoekende en zijn belang voorop. Uiteraard moeten er wel goede werkplekken worden gevonden. Maar als er tegenstrijdige belangen spelen tussen de

gebruiker en de werkzoekende, dan zal de minister de kant van de werkzoekende kiezen.

Voor het bepalen van de duur van een wijk-werkentraject, de periode van zes maanden eventueel verlengd met nog eens zes maanden, is net zo goed de werkzoekende het uitgangspunt. Die is daarna allicht nog niet klaar voor het normale economische circuit, maar allicht wel om door te stromen naar andere instrumenten. Van de gebruiker wordt een sterk engagement gevraagd om een beroep te doen op iemand die net datgene aankan wat de gebruiker vraagt. De snellere doorschakeling is ook in het belang van de werkzoekende.

De minister wil graag de lokale besturen erbij blijven betrekken, maar ze niet daartoe verplichten. Er zal in werkingsmiddelen voor de partners worden voorzien, meldt minister Muylers, maar dat aspect moet nog worden uitgewerkt.

Voor de PWA'ers is er vandaag geen sprake van degressiviteit van de werkloosheidsuitkering. Het lijkt hem moeilijk dit nog te veranderen, ook omdat hij ervan uitging dat er geen wetswijzigingen nodig zouden zijn. Het is bovendien federale materie.

Op administratief niveau is het overleg met de federale overheid en de andere gewesten al opgestart.

Er zijn voorsnog verschillen in de hoogte van de vergoeding die de gebruiker betaalt. De minister ziet wel mogelijkheden in een systeem waarbij de gebruiker deels zelf bepaalt wat hij betaalt. De grootteorde lijkt hem in de lijn te moeten liggen van wat er vandaag geldt. Of men naar een gelijke vergoeding moet gaan of een vergoeding in functie van de aard van de job, die overweging neemt de minister nog mee. Er moet ook rekening worden gehouden met het feit dat de gebruiker het engagement opneemt om een werkzoekende te begeleiden op zijn weg naar werk.

Hoe het vrije contingent verdeeld zal worden, is niet eenvoudig te beantwoorden. Zelf gaat de minister het liefst uit van de werkzoekende. Het hangt wat hem betreft dus af van het aantal werkzoekenden waarvoor wijk-werken het beste instrument is, ongeacht het type gebruikers. De facto zal er wel een verdeling zijn door de vraag van de gebruikers. Het mag vooral niet zo zijn, dat iemand uit de boot zou vallen omdat het bijvoorbeeld om een kleine gemeente gaat. De minister is er geen voorstander van om op voorhand een verdeling voorop te stellen.

Wat betreft het statuut van de huidige vzw's, beslissen die zelf wat er moet gebeuren.

2.2. Antwoord van de SERV

Pieter Kerremans benadrukt dat de SERV in deze alle sociale partners vertegenwoordigt. Bepaalde opmerkingen betreffen niet het gemeenschappelijke advies en daarop kunnen de vertegenwoordigers dan ook niet antwoorden. De SERV spreekt voor alle partners, met name vakbonden, Boerenbond, Verso, VOKA en UNIZO. Heel wat standpunten zijn niet gegroeid uit grote principes maar veeleer vanuit een gemeenschappelijke bezorgdheid, geeft de spreker nog mee.

Sandra Hellings beantwoordt de vraag over de rol van de PWA-beambten. Deze beambten beschikken zeker over de juridische kennis en hebben zicht op de lokale behoeften. Ze hebben ook al een netwerk van gebruikers. De sociale partners zouden het betreuren als al die expertise niet ten volle wordt benut en

opnieuw moet worden opgebouwd. Ze willen hun deskundigheid dan ook maximaal ingezet zien.

De SERV heeft geen pasklaar antwoord wat de verdeling van het contingent betreft. In het SERV-advies werd aan de minister dan ook de vraag gesteld hoe de verdeling zou gebeuren en hoe de minister dat zelf ziet.

Inzake de opdracht van de lokale besturen heeft de SERV de vraag gesteld of ze voldoende draagkracht hebben. Die opmerking is ingegeven door het feit dat er nu voorsnog een detachering gebeurt van de PWA-beambten van de RVA naar het lokale niveau. Ook wordt telkens in een bedrag voorzien per gedetacheerde beampte. Bovendien krijgen de vzw's een deel van de vergoeding van de cheques. Er zijn nu dus ondersteunende middelen en voor de SERV is het onvoldoende duidelijk hoe dat er in de toekomst uit zal zien. De sociale partners achten de lokale besturen en samenwerkingsverbanden wel het best geplaatst, maar ze beschouwen voldoende draagkracht als een aandachtspunt.

Bij het begin van haar uiteenzetting wees Sandra Hellings erop dat de sociale partners vooral de focus op de doelgroep hebben gelegd. Daar gaat het grootste deel van het advies over. De tien bijkomende punten komen daar bovenop. Het gaat om aandachtspunten bij het nieuwe systeem van wijk-werken, niet noodzakelijk om knelpunten.

Zo is de screening en toeleiding niet noodzakelijk een probleem, maar is een correcte screening en toeleiding wel een algemeen aandachtspunt, zoals dat ook geldt bij de andere maatregelen.

De werkzoekende staat inderdaad centraal, maar tegelijk is een belangrijke doelstelling van het systeem ook het realiseren van continuïteit van maatschappelijk relevante activiteiten op lokaal niveau. Tussen de gebruiker en de PWA-werknemer wordt een soort van vertrouwensband opgebouwd en daarom is een zekere continuïteit van de dienstverlening een aandachtspunt.

Een afstemming van activiteiten met de lokale diensteneconomie en het lokale normale economische circuit moet voor de sociale partners opgenomen worden in de update van de activiteitenlijst en dat in overleg met de betrokken circuits opdat er geen concurrentie zou zijn.

Wat de maximale prestatie betreft, stipt Sandra Hellings aan dat men de grens van maximaal 13 uur per week naar voor heeft geschoven omdat dat de ondergrens is van minimale deeltijdse arbeid. Dat moet enige afstemming tussen de instrumenten mogelijk maken en de eenvoud bevorderen. Gemakkelijkheids-halve is er met vier vermenigvuldigd.

Wat met de leeftijdsgrens van de bestaande PWA-doelgroep? In dat verband speelt ook enige pragmatiek. De VDAB kreeg in de voorbije jaren heel wat bijkomende taken opgelegd en ook de capaciteit van deze dienst speelt mee. De sociale partners vinden dan ook dat de screening in eerste instantie moet worden ingezet waar de kans op een andere meer passende maatregel het grootst is. De VIONA-studie ondersteunt die visie. Deze studie stelt dat net de groep van oudere PWA-werknemers die al langer in het stelsel zit, nog moeilijk te activeren is. Vandaar de vraag om een leeftijdsgrens wat de screening betreft.

2.3. Repliek van de leden en van de minister

Rob Beenders zegt weinig antwoorden te hebben gehoord. Hij stelt zeker de tijdelijke werkervaring niet ter discussie en ondersteunt elke mogelijkheid om mensen naar de reguliere arbeidsmarkt toe te leiden, al zijn er twintig deuren te passeren. Het lid vindt het alleen zonde dat er steeds een groep uit de boot valt. De deuren die gecreëerd worden, komen doorgaans een zelfde doelgroep ten goede, zij het de sterkere van de zwakkeren. Voor de nog veel zwakkere groep is er geen antwoord.

Het lid wil de ministers van Sociale Economie en Welzijn graag het vertrouwen geven, maar kan minister Muylers garanderen dat hij ophoudt met de hervorming als er geen engagement komt voor een groeipad in de sociale economie of voor W²? Als de minister toch doorzet, ziet het lid liever het bestaande systeem behouden, omdat dan niemand uit de boot valt. Als de minister pretendeert de focus bij de werkzoekenden te leggen, dan mag hij geen enkele doelgroep laten vallen.

Dat er toch mensen uit de boot vallen met het bestaande concept, ligt aan het beleid dat niet bepaald sociale economie-vriendelijk is.

De opmerkingen over de zitpenningen kwamen stigmatiserend over, vindt het lid. Over een zitpenning wordt autonoom beslist in de raad van bestuur. Als Andries Gryffroy daaraan niets kon veranderen, dan is dat niet te wijten aan de structuur van het PWA. Het lijkt alsof PWA-besturen louter bestaan om zitpenningen uit te reiken en dat is fundamenteel onwaar, benadrukt het lid.

Aan de minister doet Rob Beenders de suggestie om in het overleg met minister Homans het begrip 'wijk' te vervangen door 'lokale' en 'werken' door 'diensteneconomie', dan komt men uit bij de lokale diensteneconomie die de uitgangspunten van het wijk-werken deelt, evenals de organisatie en de betrokkenheid van de lokale besturen. Dat zou pas een vereenvoudiging zijn en getuigen van de ambitie om iedereen aan boord te houden, meent het lid. Er zijn veel raakvlakken. Zowel de lokale diensteneconomie als de hervorming van het PWA-stelsel kunnen er wel bij varen.

Er is nog heel wat bijsturing nodig, besluit Rob Beenders. De engagementen van de andere ministers zijn allesbepalend voor het al dan niet voortzetten van het concept.

Robrecht Bothuyne weerlegt dat er geen hervorming nodig zou zijn. Hij ziet wel degelijk lacunes in het arbeidsmarktbeleid en hoopt dat de discussies daarvoor zo snel mogelijk een oplossing bieden. De minister van Werk is voor CD&V verantwoordelijk voor de hele arbeidsmarkt, dus ook voor wie het er moeilijk heeft of quasi niet-toeleidbaar is. Ook zij moeten via het beschikbaar gestelde instrumentarium ergens aan de bak kunnen komen, met het oog op maatschappelijke integratie dan wel op doorstroming en liefst op allebei. Het beleid moet daarop gericht zijn.

CD&V blijft wel realistisch en ziet in dat doorstromen naar het normale economische circuit voor wie al jaren in begeleiding zit, op welke manier ook, niet altijd meer mogelijk is. De fractie rekent dan ook op de minister om daaromtrent een beleid te voeren. Het stelsel van wijk-werken ligt dicht bij de lokale diensteneconomie en dat biedt een opportuniteit. Werk en Sociale Economie zitten ook voor Robrecht Bothuyne beter onder één hoed.

Een doelgroep met een zeer grote afstand tot de arbeidsmarkt over een zo korte periode (zes maanden) toeleiden en niet in begeleiding voorzien, is voor het lid contradictorisch. Qua begeleiding en duur is er nog stof tot nadenken, stelt hij.

CD&V hoopt dat de kennis en ervaring van de PWA-beambten, die door iedereen worden erkend, niet zomaar bij de VDAB worden ingezet. Het lid ziet hen liever als verbindingsofficier tussen het lokale niveau en de VDAB. Ze kunnen een sleutelrol opnemen in het wijk-werken als coördinator.

Er is voor het eerst melding gemaakt van een vergoeding voor de lokale partners. Wat is de timing ter zake? Alle 308 gemeenten in Vlaanderen zijn bezig met de voorbereiding van de begroting 2017 en daarom is het aangewezen om snel duidelijkheid te brengen.

De gebruikers zijn voor de minister niet de prioriteit, maar men moet vermijden dat er een polarisatie ontstaat tussen het belang van die gebruikers en van de werkzoekende en de arbeidsmarkt. De gebruikers zijn nodig, net als de werkplekken. Er komen signalen dat bijvoorbeeld scholen het niet zien zitten om nog werkplekken aan te bieden omdat ze voor een verhoging van de kosten van de maatschappelijke dienstverlening vrezen. Het gaat om nuttige taken en de uitvoering ervan mag niet worden bedreigd. De minister moet beide elementen dus verenigen. De gebruikers hebben nood aan overleg en een visie waarin ze ook meetellen. CD&V zal dat ondersteunen.

Sonja Claes vindt het essentieel dat minister Muyters een engagement aangaat ten aanzien van iedereen, de sterkeren binnen het huidige PWA-stelsel wel te verstaan, maar ook ten aanzien van alle anderen die er tewerkgesteld zijn maar er geen perspectief hebben en dat wel kunnen hebben in de sociale economie, de lokale diensteneconomie of in W^2 . Het doel van de minister is maatwerk en iedereen op de juiste plek krijgen en daarvoor krijgt hij alle steun. Maar daar wringt het voor het lid ook. De minister neemt de middelen van de PWA om een oplossing te creëren voor de sterksten binnen dat stelsel. Dat is dan wel goed besteed, maar het brengt geen totaaloplossing.

Het lid is tevreden dat de screening algemeen gebeurt en de beoordeling aan de PWA-beambte wordt overgelaten, dat lijkt het vlotst te zullen verlopen. Het is ook positief dat de minister bereid is na te denken over een terugval naar het stelsel.

Het grootste knelpunt blijft voor mevrouw Claes wat er gebeurt met wie uit de boot valt en nergens heen kan.

Emmily Talpe viel het op dat er geen opmerking kwam over de naam wijk-werken. Daaruit meent ze te mogen afleiden dat iedereen inhoud en finaliteit belangrijker vinden dan de vraag of de naam de lading dekt. De tijdelijkheid van het systeem en focus op activering zijn de sleutelbegrippen.

Het lid vindt het frappant dat het bestaande PWA en het feit dat die voor sommigen is verworven tot een continuüm, wat een vervorming van de oorspronkelijke maatregel is, als een verworven recht wordt beschouwd. Dat kan niet. Dat impliceert niet dat de meest kwetsbare profielen, die niet in wijk-werken terechtkunnen, worden losgelaten, maar het nieuwe stelsel heeft een andere finaliteit. Open Vld steunt daarom graag wat ze een terechte hervorming noemt.

Een ander belangrijk element en blijvende bezorgdheid is nog niet aan bod gekomen: de leerwerkplekken. Zonder voldoende leerwerkplekken, is er geen gelegenheid voor werkzoekenden om ervaring op te doen. Het zal dan ook zaak zijn om de mogelijke aanbieders van plekken met een duidelijk en transparant

systeem aan te moedigen. Open Vld hoopt op duidelijkheid op korte termijn over een aantal elementen waarvoor nog geen antwoord voorhanden is, niet in het minst wat betreft de positie van de PWA-DCO's.

Andries Gryffroy zegt nieuwsgierig te zijn naar de deeladviezen van het eensluidend advies dat de SERV heeft aangebracht.

Wijk-werken is een deel van het arbeidsmarktbeleid, van een groter geheel, zoals ook de tijdelijke werkervaring. Het lid krijgt de indruk dat alles in de commissie in deeltjes wordt getrokken en in verschillende vergaderingen besproken.

55 jaar als leeftijdsgrens wordt als pragmatische oplossing opgeworpen. Het lid meent dat men niet steeds cijfers en jaartallen kan aanwenden om problemen pragmatisch aan te pakken. Die problemen moeten aan de bron worden aangepakt. Dat kan bij de VDAB gebeuren.

De redenering om tot 52 uur maximale tewerkstelling te komen, noemt het lid triviaal. Hij volgt de minister in zijn berekening.

Voor *Andries Gryffroy* is wijk-werken een middel om zo veel mogelijk mensen met een grote afstand tot de arbeidsmarkt weer naar het normale economische circuit te brengen. Sommigen lijken het veeleer als een definitieve job te beschouwen.

Het lid merkt nog op dat de PWA's over een reserve beschikken van 6 miljoen euro. Er zijn circa 7300 PWA-werknemers waartegenover 3700 bestuursleden staan. Er zijn gemeenten waar er geen zitpenningen zijn, maar wel onkostenvergoedingen a rato van 80 euro per zitting van pakweg tien minuten.

Imade Annouri erkent dat er een verschil in visie is, zoals de minister aangaf. De toeleiding van mensen naar het normale economische circuit is een goede zaak. De kritiek luidt dat het PWA-stelsel hervormd wordt en dat voor de sterkere profielen daarbinnen er wel duidelijkheid is, maar niet voor de zwakkere profielen. De ergernis is volgens het lid vooral te wijten aan het feit dat er geen signalen zijn dat er vanuit de sociale economie oplossingen komen. Dat schept onrust.

Het lid wil niet enkel een engagement van de ministers voor die zwakkere profielen, maar vraagt duidelijkheid en een concrete invulling en structuren. Groen wil het PWA-stelsel niet houden zoals het is, maar vraagt duidelijkheid voor het hele spectrum. Vlaanderen heeft de plicht om een plek te vinden voor iedereen om, op eigen tempo, aan de samenleving deel te nemen.

Minister *Philippe Muyters* is tevreden met de gedachtewisseling over de conceptnota en noemt een verschil in visie normaal in deze context. Hij ziet ook gelijklopende bekommernissen.

De minister vindt het vreemd te denken dat er met een contingent van 7291 werknemers niemand uit de boot zou vallen die er misschien ook in past. Een werkplek kan maar één keer gebruikt worden, stelt hij. Secuur kiezen hoe die wordt ingevuld, is dan ook de boodschap. De minister wil dat met een rotatie doen, zodat jaarlijks duizenden mensen de opstap via wijk-werken kunnen maken. Als men daarvan permanente jobs maakt, dan komen de duizenden die de minister kansen wil geven terecht op een wachtlijst voor sporadisch vrijkomende plaatsen. De minister deelt absoluut de bekommernis om voor iedereen te zorgen.

De kostprijs van de lokale diensteneconomie en het PWA-systeem verschilt fundamenteel, geeft de minister nog aan Rob Beenders mee.

Ten aanzien van Robrecht Bothuyne antwoordt hij nog dat er geen contradictie is, aangezien er al mensen met een grote afstand tot de arbeidsmarkt zonder begeleiding in het huidige PWA-stelsel werken.

De minister wil zich niet bemoeien met de organisatie van de VDAB. Hij geeft dus ook geen oordeel over hoe de PWA-beambten daar zullen worden ingezet.

Hij wil graag ingaan op de vraag om duidelijkheid voor de lokale besturen inzake de financiering en zal dit kortelings met de VDAB bespreken.

Axel RONSE,
voorzitter

Rob BEENDERS
Andries GRYFFROY,
verslaggevers

Gebruikte afkortingen

C-IBO	curatieve individuele beroepsopleiding
cvba	coöperatieve vennootschap met beperkte aansprakelijkheid
DCO	dienstenchequeonderneming
hr	human resources
IBO	individuele beroepsopleiding (in een onderneming)
ICF	International classification of functioning, disability and health
OCMW	Openbaar Centrum voor Maatschappelijk Welzijn
PWA	plaatselijk werkgelegenheidsagentschap
RVA	Rijksdienst voor Arbeidsvoorziening
SERV	Sociaal-Economische Raad van Vlaanderen
UNIZO	Unie van Zelfstandige Ondernemers
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
VIONA	Vlaams Interuniversitair Onderzoeksnetwork Arbeidsmarkttrapportering
Voka	Vlaams netwerk van ondernemingen
vso	vennootschap met sociaal oogmerk
VVSG	Vereniging van Vlaamse Steden en Gemeenten
vzw	vereniging zonder winstoogmerk
W ²	werk- en welzijnstrajecten op maat