

Vlaams
Parlement

stuk **1716** (2011-2012) – Nr. 6
ingediend op 28 november 2012 (2012-2013)

Ontwerp van decreet

houdende de stimulering van een inclusief Vlaams
ouderenbeleid en de beleidsparticipatie van ouderen

Tekst aangenomen door de plenaire vergadering

Stukken in het dossier:

- 1716** (2011-2012) – Nr. 1: Ontwerp van decreet
- Nr. 2: Amendementen
 - Nr. 3: Verslag over hoorzitting
 - Nr. 4: Verslag
 - Nr. 5: Amendementen

verzendcode: WEL

Hoofdstuk 1. Algemene bepalingen

Artikel 1. Dit decreet regelt een gemeenschaps- en gewestaangelegenheid.

Art. 2. In dit decreet wordt verstaan onder:

- 1° actoren: alle bij het ouderenbeleid betrokken overheden, particuliere organisaties, ouderenverenigingen, ouderenraden en ouderen;
- 2° inclusief ouderenbeleid: een beleid dat in al zijn aspecten en samenhang aan de algemene en de specifieke behoeften van ouderen beantwoordt en waarbij de competenties van ouderen actief worden ingeschakeld;
- 3° oudere: een natuurlijke persoon die 60 jaar of ouder is;
- 4° ouderenbeleid: maatregelen van wetgeving of bestuur, die bepalend zijn voor de positie van de ouderen in de samenleving;
- 5° participatie: de deelname aan het maatschappelijk leven met het oog op het individuele en collectieve welzijn, waardoor iemand de persoonlijke controle op de eigen leefsituatie en op de externe factoren die deze leefsituatie bepalen, maximaal behoudt of verhoogt.

Hoofdstuk 2. Uitgangspunten

Art. 3. Een Vlaams ouderenbeleid moet de voorwaarden creëren om:

- 1° de toegang van elke oudere tot de economische, sociale en culturele rechten, vastgelegd in artikel 23 van de Grondwet, te waarborgen;
- 2° discriminatie en sociale uitsluiting op basis van leeftijd te voorkomen, te verminderen en op te lossen;
- 3° de deelname van ouderen aan het uitstippelen, het uitwerken en het evalueren van dat beleid mogelijk te maken en te versterken.

Art. 4. Het ouderenbeleid is een inclusief, gecoördineerd en samenhangend beleid. Op de verschillende beleidsdomeinen en -niveaus moeten doelgerichte acties ondernomen worden vanuit een partnerschap tussen alle betrokken actoren. Op lokaal niveau zijn dit in de eerste plaats de gemeente, het OCMW en, in voorkomend geval, de lokale ouderenraad.

Op Vlaams niveau voorziet de Vlaamse Regering in:

- 1° het nemen van maatregelen in de diverse beleidsdomeinen;
- 2° de coördinatie tussen beleidsdomeinen;
- 3° de stimulering van de betrokken actoren;
- 4° de ondersteuning van de participatie van de ouderen.

Hoofdstuk 3. Coördinatie en organisatie

Art. 5. Voor de coördinatie van het Vlaamse ouderenbeleid stelt de Vlaamse Regering een coördinerend minister aan.

De Vlaamse Regering stelt binnen achttien maanden na elke volledige vernieuwing van het Vlaams Parlement een ouderenbeleidsplan op. Dat beleidsplan komt tot stand met participatie van de ouderen en de Vlaamse ouderenraad, vermeld in artikel 7, en omschrijft de planning van de beleidsmaatregelen op korte en langere termijn, alsook de modaliteiten van evaluatie van het gevoerde beleid.

De Vlaamse Regering bezorgt het ouderenbeleidsplan en elke evaluatie ervan aan het Vlaams Parlement en geeft ter ondersteuning van het ouderenbeleid opdracht tot het verrichten van wetenschappelijk onderzoek over leeftijdsgebonden maatschappelijke participatie.

Art. 6. De Vlaamse Regering geeft opdracht aan alle diensten van de Vlaamse overheid om:

- 1° het ouderenbeleid binnen hun beleidsdomein voor te bereiden, uit te voeren en te evalueren;
- 2° de geëigende initiatieven te nemen om de ouderen en het werkveld aan dat beleid te laten participeren.

In het eerste lid, 2°, wordt verstaan onder werkveld: verenigingen, diensten en voorzieningen die zich in hun werking uitsluitend of hoofdzakelijk tot ouderen richten.

Hoofdstuk 4. De Vlaamse ouderenraad

Art. 7. §1. De Vlaamse ouderenraad heeft als algemene opdracht, hetzij op eigen initiatief, hetzij op verzoek van de Vlaamse Regering, van het Vlaams Parlement of van een strategische adviesraad, advies uit te brengen over alle aangelegenheden die ouderen aangaan. Daartoe volgt de raad de ontwikkelingen in het ouderenbeleid op en heeft hij oog voor de behoeften en de participatie van ouderen. De Vlaamse Regering kan bijkomende opdrachten toevertrouwen aan de Vlaamse ouderenraad.

In het eerste lid wordt onder strategische adviesraad verstaan: een orgaan zoals vermeld onder artikel 2, 1°, van het decreet van 18 juli 2003 tot regeling van strategische adviesraden.

§2. De Vlaamse Regering erkent een vereniging zonder winstoogmerk als Vlaamse ouderenraad voor maximaal vijf jaar. De Vlaamse Regering bepaalt de regels voor het verlenen en intrekken van de erkenning, alsook de erkenningsvoorwaarden die minstens betrekking hebben op:

- 1° de pluralistische en representatieve samenstelling van de vereniging;
- 2° de ervaring met de actoren en de betrokkenheid van de actoren bij de werking van de vereniging;
- 3° de bekendheid en de mogelijkheid tot deelname aan de activiteiten van de vereniging;
- 4° de opdrachten, vermeld in paragraaf 1, eerste lid, en de wijze waarop ze worden uitgevoerd.

§3. De leden van de Vlaamse Regering winnen het advies van de Vlaamse ouderenraad in over alle ontwerpen van beslissingen die van strategisch belang zijn voor ouderen.

Art. 8. Binnen de beschikbare begrotingskredieten kent de Vlaamse Regering aan de Vlaamse ouderenraad een jaarlijkse subsidie-enveloppe toe om de opdrachten, vermeld in artikel 7, §1, eerste lid, te vervullen. Die subsidiëring is afhankelijk van het sluiten van een convenant tussen de Vlaamse Regering en de Vlaamse ouderenraad, dat geldt voor de duur van de erkenning en dat minstens de volgende gegevens bevat:

- 1° een beleidsplan met:
 - a) de resultaatsgebieden voor de uitvoering van de opdrachten;
 - b) de indicatoren met betrekking tot de resultaatsgebieden;
- 2° de subsidievoorwaarden, die minstens betrekking hebben op:
 - a) de naleving van de erkenningsvoorwaarden;
 - b) het voeren van een boekhouding en het opmaken van een financieel verslag;
- 3° het geraamde bedrag van de subsidie-enveloppe, alsook de wijze van toekenning en vereffening ervan;
- 4° het toezicht op de naleving van de erkenningsvoorwaarden, op de uitvoering van het convenant en op de aanwending van de subsidies.

Hoofdstuk 5. Stimulering van een inclusief lokaal ouderenbeleid en de beleidsparticipatie van ouderen

Art. 9. §1. De Vlaamse Regering stimuleert lokale besturen of ouderen op het terrein voor het ontwikkelen van een lokaal inclusief ouderenbeleid en voor het nemen van initiatieven die de inspraak van ouderen in dat beleid realiseren of versterken. In dit artikel wordt verstaan onder lokaal bestuur: een gemeente of openbaar centrum voor maatschappelijk welzijn uit het Nederlandse taalgebied, of de Vlaamse Gemeenschapscommissie.

In afwijking van artikel 2, 2°, heeft het inclusief ouderenbeleid, vermeld in het eerste lid, in het tweetalige gebied Brussel-Hoofdstad uitsluitend betrekking op de aangelegenheden die bepaald zijn in artikel 127, §1, en artikel 128, §1, van de Grondwet.

§2. Op basis van een oproep erkent de Vlaamse Regering daartoe een of meer relevante partnerorganisaties voor maximaal vijf jaar nadat de Vlaamse ouderenraad gehoord werd. Een relevante partnerorganisatie is een organisatie die de kennis van een lokaal bestuur en ouderen op het terrein met betrekking tot de ontwikkeling van een inclusief ouderenbeleid en de beleidsparticipatie van ouderen kan ondersteunen of versterken.

De Vlaamse Regering bepaalt het aantal relevante partnerorganisaties dat kan worden erkend. Ze bepaalt de regels voor het verlenen en intrekken van de erkenning, alsook de erkenningsvoorwaarden met behoud van de toepassing van het derde lid.

Om voor erkenning in aanmerking te komen voldoet een relevante partnerorganisatie aan de volgende voorwaarden:

- 1° ze werkt een methode uit die een lokaal bestuur of ouderen op het terrein stimuleert om:
 - a) een lokaal ouderenbeleid inclusief te ontwerpen;
 - b) behalve wat het lokale ouderenbeleid in het tweetalige gebied Brussel-Hoofdstad betreft, dat beleid te integreren in de lokale beleidscyclus van zes jaar die gekoppeld is aan de lokale bestuursperiode en die begint in het tweede jaar dat volgt op de lokale verkiezingen en eindigt op het einde van het jaar na de daaropvolgende verkiezingen;
 - c) een structureel overleg met de ouderen(raad) in de gemeente op te zetten;
 - d) de deelname van ouderen aan het lokaal beleid te stimuleren;
- 2° ze ontwikkelt een actieprogramma dat ze in eigen beheer of in samenwerking met derden uitvoert;
- 3° ze betreft de actoren bij het vervullen van de opdrachten, vermeld in punt 1° en 2°.

§3. Binnen de beschikbare begrotingskredieten verleent de Vlaamse Regering aan de erkende relevante partnerorganisatie(s) jaarlijks een subsidie-enveloppe. Die subsidiëring is afhankelijk van het sluiten van een convenant tussen de Vlaamse Regering en de partnerorganisatie(s), dat geldt voor de duur van de erkenning en dat minstens de volgende gegevens bevat:

- 1° een beleidsplan met:
 - a) de resultaatsgebieden voor de uitvoering van de opdrachten;
 - b) de indicatoren met betrekking tot de resultaatsgebieden;
- 2° de subsidievoorwaarden, die minstens betrekking hebben op:
 - a) de naleving van de erkenningsvoorwaarden;
 - b) het voeren van een boekhouding en het opmaken van een financieel verslag;
- 3° het geraamde bedrag van de subsidie-enveloppe, alsook de wijze van toekenning en vereffening ervan;
- 4° het toezicht op de naleving van de erkenningsvoorwaarden, op de uitvoering van het convenant en op de aanwending van de subsidies.

Art. 10. De Vlaamse Regering maakt uiterlijk tegen het einde van het derde jaar na de inwerkingtreding van dit decreet een evaluatie over de wijze waarop de lokale besturen een lokaal inclusief ouderenbeleid realiseren en daarin de participatie van de ouderen waarborgen.

Hoofdstuk 6. Slotbepalingen

Art. 11. Het decreet van 30 april 2004 houdende de stimulering van een inclusief Vlaams ouderenbeleid en de beleidsparticipatie van ouderen, gewijzigd bij het decreet van 24 december 2004, wordt opgeheven.

Art. 12. De vereniging die op datum van de inwerkingtreding van dit decreet is aangesteld als Vlaamse ouderenraad, behoudt haar aanstelling tot de duur ervan verstreken is.

Art. 13. Dit decreet treedt in werking op 1 januari 2013.