

Vlaams
Parlement

stuk **1228** (2010-2011) – Nr. 1
ingediend op 7 juli 2011 (2010-2011)

Voorstel van resolutie

van mevrouw Marijke Dillen, de heren Filip Dewinter, Jan Penris en
Wim Wienen en mevrouw Gerda Van Steenberge

betreffende een betere ondersteuning
van de mantelzorg in het Vlaamse beleid

TOELICHTING

Personen en gezinnen die thuis zorg dragen voor een langdurig zieke, een zorgbehoevende ouder of een persoon met een handicap, verdienen bijzonder veel waardering. Hun idealistische inzet is een grote ondersteuning voor de zorgbehoevende persoon die dankzij de mantelzorger het geluk heeft in de eigen thuisomgeving te kunnen blijven. Uit vele onderzoeken blijkt immers dat iedereen het liefst zo lang mogelijk in de eigen vertrouwde thuisomgeving wil blijven wonen. De toenemende vergrijzing is in dat verband een aandachtspunt.

De inzet van de mantelzorger is niet vanzelfsprekend, maar verdient erkenning, ondersteuning en aanmoediging. De zorgbehoevende persoon en zijn of haar familie moeten optimaal worden ondersteund zodat thuiszorg een vrije keuze wordt. Het is belangrijk om de rol van de mantelzorger in het geheel van de zorgverlening te erkennen.

De mantelzorger is een belangrijke partner van de professionele zorgverlener. De taak van de mantelzorger zal in de toekomst nog belangrijker worden. Een betere ondersteuning is nodig omdat de mogelijkheid om mantelzorg te verlenen vandaag meer en meer onder druk komt te staan door diverse factoren zoals de toenemende vergrijzing, het dalende aantal kinderen in een gezin en de toegenomen arbeidsparticipatie.

Dit voorstel van resolutie heeft tot doel de Vlaamse Regering aan te moedigen de mantelzorger beter te ondersteunen. Het is belangrijk dat de Vlaamse Regering meer initiatieven neemt ter ondersteuning van de mantelzorger. Mantelzorg is maatwerk en vormt geen standaardproduct. Mantelzorg vereist een flexibele inzet en verantwoordelijkheid. Mantelzorgers hebben recht op ondersteuning, erkenning, waardering, sociale inclusie en maatschappelijke kansen. Daarbij moet rekening worden gehouden met de zeer verschillende contextuele factoren van mantelzorg, zowel thuis als in de residentiële zorgsituatie.

In het advies van de Strategische Adviesraad Welzijn, Gezondheid en Gezin wordt terecht gesteld dat – in tegenstelling tot de gebruikelijke zorg – de mantelzorg veel ingrijpender, intensiever en langduriger is. Het is dan ook logisch dat mantelzorgers erkenning, ondersteuning en bescherming zouden krijgen voor de jarenlange inzet en het gederfde inkomen.

Ook moet er aandacht worden besteed aan mantelzorgverenigingen, sociaal-culturele verenigingen en vormingsinitiatieven voor mantelzorgers. Die helpen verwanten die zorg op zich nemen, hun draagkracht te versterken en kansen en grenzen af te tasten. Ook kunnen ze de mantelzorger bijstaan in het geven van informatie en advies, bijvoorbeeld over de thuiszorgvoorzieningen, over de rechten en plichten van mantelzorger en zorgbehoevende enzovoort. Dat komt zowel de mantelzorger als de zorgbehoevende ten goede. Ook worden dankzij die verenigingen en initiatieven de gemeenschappelijke belangen van de mantelzorgers beter behartigd.

Voldoende professionele ondersteuning is noodzakelijk omdat de mantelzorger zijn of haar zorgtaak vaak niet alleen aankan. Vlaanderen besteedt terecht aandacht aan thuiszorg. Belangrijk in dat verband zijn de aspecten bereikbaarheid, beschikbaarheid en toegankelijkheid. Denken we daarbij aan de thuiszorgvoorzieningen, zoals bijvoorbeeld de oppasdiensten, de diensten voor gezinszorg, maar ook aan de semiresidentiële voorzieningen, zoals de centra voor kortverblijf en de dagvoorzieningscentra. Ook de logistieke hulp en aanvullende thuiszorg zoals poetsdiensten, oppashulp en klusjesdiensten kunnen

een belangrijke steun vormen voor de mantelzorger. Daarvoor zijn er echter overal lange wachtlijsten.

In het kader van de Vlaamse zorgverzekering bestaan er nog steeds discriminaties. Voor zorgbehoevende personen thuis wordt een attest van zorgbehoefte gevraagd, terwijl in een residentiële setting enkel een verblijfattest wordt vereist. De tegemoetkomingen moeten evenwel in beide zorgmilieus worden toegekend op basis van de graad van zorgbehoefte. Enkel op die manier wordt een correcte financiële verdeling gewaarborgd tussen tenlastenemingen in de mantel- en thuiszorg en tenlastenemingen in de residentiële zorg.

Tot slot is het bijzonder belangrijk erop toe te zien dat de mantelzorger zijn of haar zorgtaak op een harmonieuze wijze kan combineren met het gezin en/of de professionele activiteiten. Dat is vandaag niet altijd haalbaar. De Vlaamse Regering moet dan ook initiatieven nemen om mantelzorg, gezin en professionele activiteiten op een gemakkelijke manier te kunnen combineren.

Marijke DILLEN

Filip DEWINTER

Jan PENRIS

Wim WIENEN

Gerda VAN STEENBERGE

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

- overwegende dat:
 - 1° personen en gezinnen die in het thuismilieu zorg dragen voor een langdurig zieke, een zorgbehoevende ouder of een persoon met een handicap, bijzonder veel waardering, ondersteuning en aanmoediging verdienen;
 - 2° hun idealistische inzet een grote ondersteuning betekent voor de zorgbehoevende persoon, die dankzij de mantelzorger het geluk heeft langer in de eigen vertrouwde thuisomgeving te kunnen blijven;
 - 3° het belangrijk is dat de mantelzorger de zorgtaak op een harmonieuze wijze kan combineren met zijn of haar gezin en/of professionele activiteiten;
 - 4° de Strategische Adviesraad Welzijn, Gezondheid en Gezin in zijn advies over het eindrapport over het PGB-experiment (het experiment persoonsgebonden budget) terecht stelt dat – in tegenstelling tot de gebruikelijke zorg – mantelzorg veel ingrijpender, intensiever en langduriger is en dat het dan ook logisch is dat de mantelzorgers erkenning, ondersteuning en bescherming zouden krijgen voor de jarenlange inzet en het gederfde inkomen;
 - 5° het belangrijk is dat de mantelzorg een beroep kan doen op professionele ondersteuning;
 - 6° er evenwel overal lange wachtlijsten zijn;
 - 7° het uitvoeringsbesluit bij het Thuiszorgdecreet bepaalt dat het jaarlijks extra aantal te subsidiëren uren gezinszorg minstens met 4% moet toenemen ten opzichte van het aantal uren van het voorbije jaar, maar dat die stijging nooit wordt gerealiseerd;
 - 8° ook de invulling van de programmatie voor dagverzorging en kortverblijf moet worden gestimuleerd;
 - 9° de mantelzorgverenigingen een belangrijke opdracht hebben ter ondersteuning van de mantelzorger;
 - 10° het Kenniscentrum Mantelzorg naar aanleiding van de regionale verkiezingen van 7 juni 2009 een memorandum heeft opgesteld met interessante beleidsvoorstellen;
- vraagt de Vlaamse Regering:
 - 1° de mantelzorgers daadwerkelijk te ondersteunen en te waarderen zodat ze zowel maatschappelijke waardering krijgen als genoegdoening kunnen vinden in de zorgverlening;
 - 2° een actieplan uit te werken om de mantelzorger te ondersteunen zodat hij of zij deze belangrijke zorgtaak beter en op een meer harmonieuze wijze kan combineren met het eigen gezin en/of de eigen professionele activiteiten;
 - 3° daarbij bijzondere aandacht te hebben voor de professionele ondersteuning van de mantelzorger, en de wachtlijsten op de verschillende domeinen weg te werken, zodat de mantelzorger altijd een beroep kan doen op de diverse vormen van professionele ondersteuning;
 - 4° daarbij tevens het Vlaamse welzijnsbeleid waarin de zorgbehoevende persoon en de mantelzorger centraal staan, beter af te stemmen op andere beleidsdomeinen zoals Onderwijs, Huisvesting, Mobiliteit en Sociale Economie;
 - 5° de nodige initiatieven te nemen om de administratieve procedures in de behandeling van de zorgvragen te vereenvoudigen en de administratieve rompslomp voor de mantelzorger tot een minimum te beperken;

- 6° aan de zorgbehoevende persoon en de mantelzorger, op basis van de bij de administratie bekende gegevens, premies en tegemoetkomingen waarop ze recht hebben, automatisch toe te kennen;
- 7° werk te maken van een betere toegankelijkheid van de informatie over de aanwezige dienstverlening ter ondersteuning van de mantelzorger;
- 8° in het kader van de tegemoetkomingen van de Vlaamse zorgverzekering de resterende discriminaties weg te werken;
- 9° meer middelen vrij te maken voor onderzoek naar de socio-economische behoeften en de gezondheidsbehoeften van de mantelzorgers;
- 10° aan de erkende verenigingen van gebruikers en mantelzorgers meer algemene financiering te geven zodat de algemene werking beter wordt ondersteund;
- 11° de verenigingen van gebruikers en mantelzorgers altijd te betrekken bij de beleidsvoorbereiding van relevante regelgeving;
- 12° voor mantelzorgers die dat wensen, maatregelen uit te werken voor een vlotte toegang tot de arbeidsmarkt na afloop van de zorgsituatie en hun bijvoorbeeld via het ervaringsbewijs door elders verworven competenties (mantelzorg) gemakkelijk toegang te geven tot de verzorgende beroepen.

Marijke DILLEN

Filip DEWINTER

Jan PENRIS

Wim WIENEN

Gerda VAN STEENBERGE