

V L A A M S P A R L E M E N T

Zitting 2004-2005

17 mei 2005

VOORSTEL VAN RESOLUTIE

**– van mevrouw Marijke Dillen, de heer Filip Dewinter en mevrouw Gerda Van Steenberge –
betreffende de bevordering van de harmonieuze combinatie van gezin en arbeid
en de vrije keuze terzake**

VERSLAG

**namens de Commissie voor Welzijn, Volksgezondheid en Gezin
uitgebracht door de heer Erik Tack**

Samenstelling van de commissie:

Voorzitter: de heer Luc Martens.

Vaste leden:

mevrouw Marijke Dillen, de heren Felix Strackx, Erik Tack,
de dames Greet Van Linter, Gerda Van Steenberge;

de heer Tom Dehaene, mevrouw Vera Jans, de heren Luc
Martens, Steven Vanackere;

de heer Marnic De Meulemeester, de dames Margriet
Hermans, Vera Van der Borgh;

de heren Kurt De Loor, Herman Reynders, mevrouw Elke
Roex.

Plaatsvervangers:

de heer Erik Arckens, de dames An Michiels, Monique Moens,
de heer Jurgen Verstrepen, mevrouw Linda Vissers;

de dames Cathy Berx, Kathleen Helsen, Trees Merckx-Van
Goey, Monica Van Kerrebroeck;

de heer Marc Cordeel, de dames Patricia Ceysens, Hilde
Eeckhout;

de heer Bart Caron, de dames Else De Wachter, Michèle
Hostekint.

Toegevoegde leden:

mevrouw Mieke Vogels;

mevrouw Helga Stevens.

Zie:

61 (2004)

– Nr. 1: Voorstel van resolutie

INHOUD

	Blz.
I. Toelichting door mevrouw Marijke Dillen, indiener	4
II. Bespreking	4
III. Stemming	6

DAMES EN HEREN,

De Commissie voor Welzijn, Volksgezondheid en Gezin behandelde het voorstel van resolutie betreffende de bevordering van de harmonieuze combinatie van gezin en arbeid en de vrije keuze terzake op 22 februari en 10 mei 2005 (*Parl. St. Vl. Parl.* 2004, nr. 61/1).

I. Toelichting door mevrouw Marijke Dillen, indiener

Mevrouw *Marijke Dillen*, indiener, wijst op het zeer grote belang van het gezin in de samenleving. De traditionele taakverdeling tussen man en vrouw is tijdens de jongste decennia aanzienlijk gewijzigd en er is, gelukkig, een toenemende arbeidsparticipatie van de vrouw. Dat vraagt echter om maatregelen die een harmonieus samengaan van gezinszorg en arbeidsparticipatie van beide gezinspartners mogelijk moet maken.

Het is belangrijk dat de vrije keuze inzake de combinatie van gezin en arbeid centraal staat: gezinnen moeten vrij kunnen beslissen of beide partners uit werken gaan, dan wel of een van beide partners thuis blijft voor de opvoeding van de kinderen en het thuiswerk. De gelijkwaardigheid tussen man en vrouw en die tussen de buitenhuis werkende en de thuiswerkende ouder staat buiten kijf.

Het hoeft geen betoog dat het momenteel bijzonder moeilijk is om gezin en arbeid op een harmonieuze manier te combineren. Ondanks de inspanningen die onder toenmalig minister Vogels zijn geleverd naar de zogenoemde nieuwe man, waar zeker een aantal lovenswaardige initiatieven bij waren, blijft de vaststelling dat in de praktijk de druk voor de vrouw vaak nog zeer groot is wanneer gezin en arbeid moeten worden gecombineerd.

Met dat voor ogen, is er nood aan ondersteunende beleidsmaatregelen. Het is zeker niet zo dat er op dit gebied nog niets is gebeurd: er zijn al een aantal belangrijke stappen gezet en er is een evolutie in positieve zin, maar die gaat helaas nog niet ver genoeg. De bevoegdheden berusten niet alleen bij de Vlaamse Gemeenschap, maar deels ook bij de federale overheid. Men moet echter blijven naden-

ken over het uitwerken van maatregelen om de combinatie tussen gezin en arbeid te vergemakkelijken. Trouwens, ook in het verkiezingsprogramma van CD&V en van minister Vervotte in het bijzonder, werd daar ruim aandacht aan besteed. Er mag dan ook worden gehoopt dat minister Vervotte op dit stuk een bondgenoot zal zijn.

Het bestaande systeem van tijdskrediet moet worden verfijnd en uitgebreid. Het is immers duidelijk dat dit absoluut onvoldoende is. Ook de maatregelen ter ondersteuning en stimulering van deeltijds werken moeten worden verbeterd. Heel belangrijk is de verantwoordelijkheid van de bedrijfswereld in dit dossier. De bedrijven kunnen meer dan een steentje bijdragen om tot een echte vrije keuze te komen inzake de combinatie van gezin en arbeid. Op het vlak van bijvoorbeeld arbeidsvoorwaarden, arbeidsuren en arbeidsreglementering is veel mogelijk voor een gezinsvriendelijke arbeidsorganisatie. Het is duidelijk dat het voor ondernemingen op termijn rendabel is om daar de nodige aandacht aan te besteden: enerzijds zijn de gezinnen gebaat bij goed draaiende bedrijven, want die zorgen voor werkgelegenheid, maar anderzijds hebben bedrijven behoefte aan gemotiveerde en productieve werkkrachten.

Bedrijven beschikken over heel wat mogelijkheden. Afgezien van een gezinsvriendelijke arbeidsreglementering en gezinsvriendelijke arbeidsuren, zijn ook initiatieven mogelijk als bijvoorbeeld een strijkdienst en een boodschappendienst.

De overheid zal echter een reeks van maatregelen moeten nemen om de bedrijfswereld daarin te stimuleren. Gezinsvriendelijke maatregelen van bedrijven moeten worden beloond met financieel ondersteunende maatregelen en met fiscale voordelen.

In het voorstel van resolutie zijn een aantal voorstellen uitgewerkt. Er mag worden gehoopt dat hiervan werk zal worden gemaakt, in het belang van de gezinnen in Vlaanderen.

II. Bespreking

De heer *Tom Dehaene* zegt dat zijn fractie dit voorstel van resolutie niet zal goedkeuren. Op het moment van indiening had dit misschien nog

zin, maar nu is het achterhaald door het regeerakkoord en de beleidsnota van minister Vervotte, waarin dit grotendeels is verwerkt. Bovendien wordt er intussen ook gewerkt aan een nieuw decreet over opvoedingsondersteuning.

Hij heeft ook vragen bij de passus in de toelichting waarin een financiële tegemoetkoming wordt bepleit voor de thuiswerkende ouder. Met die formulering wordt in wezen het traditionele beeld van de moeder aan de haard gepromoot. De klok van de emancipatie van de vrouw op de arbeidsmarkt wordt daar voor een stuk mee teruggedraaid. De spreker geeft er dan ook de voorkeur aan de mensen de vrije keuze te laten en ervoor te zorgen dat zij die ervoor kiezen om te gaan werken, op een kwaliteitsvolle kinderopvang een beroep kunnen doen.

De heer *Bart Caron* merkt op dat uit het eerste punt van het overwegend gedeelte blijkt dat men hier van een traditioneel gezinsmodel uitgaat. Ook dit voorstel stoelt op dezelfde conservatieve denkwijze als het zoëven besproken voorstel van decreet over de invoering van een gezinseffectenrapport. Op zich is er natuurlijk geen bezwaar tegen het ondersteunen van de gelijkwaardigheid tussen gezinsleden, maar men zou ook kunnen zeggen dat ook diverse vormen van gezinnen een gelijkwaardige behandeling moeten krijgen. Ook een vrije keuze tussen partners speelt niet alleen voor een traditioneel gezin enzovoort.

De spreker wijst er voorts op dat in punt 4° van het beschikkend gedeelte wordt gepleit voor maatregelen die de bedrijven “stimuleren om een gezinsvriendelijke bedrijfscultuur en arbeidsreglementering in te voeren, waarbij de bedrijven fiscaal en financieel worden gecompenseerd”. Het is zeer de vraag of het wel de juiste aanpak is om de bedrijven daarvoor financieel te ondersteunen. Er moet een goed regelgevend kader worden gecreëerd en via tijdskrediet en andere maatregelen moeten er tegemoetkomingen komen om de doelstellingen van een harmonieuze combinatie tussen arbeid en gezin waar te maken, maar de bedrijven compenseren is een verkeerde strategie. Sp.a-spirit zal dit voorstel van resolutie dan ook niet goedkeuren.

Mevrouw *Vera Van der Borgh*t zegt dat ook de VLD dit voorstel van resolutie niet zal goedkeuren. De VLD wil, in het licht van de uitdagin-

gen door onder meer de vergrijzing, dat er meer werkenden komen. Maatregelen om de combinatie tussen arbeid en gezin te vergemakkelijken, moeten toelaten dat een vrouw voltijds kan gaan werken. Dat doet uiteraard niets af aan de vrije keuze van de vrouw om deeltijds te werken. Stimulerende maatregelen kunnen onder meer zijn: glijdende werkuren, dienstencheques om huishoudelijke taken uit te besteden, een flexibel beleid van kinderopvang en het betrekken van bedrijven bij kinderopvang, door bijvoorbeeld bedrijfscrèches te stimuleren, via een strijk- en/of wasdienst enzovoort.

Tijdskrediet kan een oplossing bieden, maar dat is, zoals bij ouderschapsverlof, geen structurele oplossing. Na de periode van tijdskrediet of ouderschapsverlof duikt het probleem van de combinatie van gezin en arbeid immers opnieuw onveranderd op.

De VLD is geen pleitbezorger van de moeder aan de haard, elk gezin moet zelf een keuze kunnen bepalen binnen de eigen mogelijkheden. Wie ervoor kiest dat een van beide partners thuis blijft, maakt automatisch ook de keuze voor één arbeidsinkomen. Dat heeft uiteraard wel gevolgen op sociaal vlak. Meer en meer huwelijken worden op termijn ontbonden en wie niet werkt bouwt ook geen eigen pensioenrechten op. Eenoudergezinnen die met echtscheidingsperikelen te maken hebben lopen een risico om in de armoede terecht te komen.

De spreekster zegt volmondig “ja” tegen maatregelen om de combinatie van arbeid en gezin te bevorderen, voor zover die toelaten dat beide partners hun werk kunnen combineren met een gezinsleven. Zoals al gezegd, gelooft zij niet dat tijdskrediet en ouderschapsverlof formules zijn voor een oplossing ten gronde. Met die formules kunnen wel tijdelijke problemen in gezinsverband worden opgelost. Verdere maatregelen voor het bevorderen van het thuis blijven van een partner voor het opvoeden van de kinderen hoeven echter niet.

Mevrouw *Marijke Dillen* merkt op dat het traditionele gezinsmodel nog altijd door een overgrote meerderheid in Vlaanderen wordt gesteund. Vlaams Belang is absoluut geen voorstander van het model van de vrouw aan de haard, maar wil integendeel de echte vrije keuze garanderen. Voor

een partij die gebaseerd is op het vrijheidsprincipe zou het correct zijn om daar de juiste analyse te maken en geen eenzijdig beeld op te hangen, zoals zoëven gebeurde.

De spreekster beklemtoont dat er een echte keuze moet zijn. Als beide partners willen gaan werken, dan is dat hun volste recht. Als er een partner thuis wil blijven, dan moet dat evengoed een recht zijn dat door de overheid moet worden ondersteund. Er mag geen discriminatie zijn tussen hoog- en laaggeschoolden. Gezinnen met een hoog inkomen kunnen vrij kiezen dat een partner thuis blijft, maar mensen met een lage scholing en dito inkomen hebben die keuze niet. Voorts komt het in de praktijk vrij geregeld voor dat vrouwen bewust voor de werkloosheid kiezen, omdat ze graag thuis blijven voor de opvoeding van hun kinderen. Omdat ze zich dat financieel echter niet kunnen permitteren, zorgen ze ervoor dat ze ontslagen worden, waarna ze vaak jarenlang gaan stempelen. Dat kost aan de samenleving ook zeer veel geld.

Door de heer Dehaene werd geponoerd dat het voorliggend voorstel van resolutie voorbijgestreefd is, aangezien er een ontwerp van decreet over opvoedingsondersteuning op komst is. Dat is op zich een goede zaak. Vlaams Belang is al lang vragende partij voor een evaluatie en voor nieuwe initiatieven op het vlak van de opvoedingsondersteuning. Een harmonieuze combinatie tussen gezin en arbeid gaat echter veel verder.

Bedrijven moeten wel degelijk worden gestimuleerd om gezinsvriendelijke maatregelen uit te werken. Als men wil bekomen dat bedrijven bijvoorbeeld een boodschappendienst opzetten of kinderopvang organiseren, dan moeten zij daar fiscaal of financieel voor worden gestimuleerd. De essentie van een bedrijf is immers het realiseren van winst en geen enkel bedrijf zal dergelijke initiatieven volledig met eigen middelen realiseren. De spreekster besluit met een oproep om dit voorstel van resolutie te ondersteunen.

De heer *Felix Strackx* vindt het opmerkelijk dat mevrouw Ceysens, een partijgenote van mevrouw Van der Borght, enkele jaren geleden nog pleitte voor een opvoedersloon voor de thuiswerkende ouder, precies wat in dit voorstel van resolutie wordt voorgesteld.

III. Stemming

Het voorstel van resolutie wordt verworpen met zeven stemmen tegen vijf.

De verslaggever,

Erik TACK

De voorzitter,

Luc MARTENS
