

Vlaams
Parlement

stuk **1867** (2012-2013) – Nr. 3
ingediend op 20 maart 2013 (2012-2013)

Ontwerp van decreet

betreffende het Vlaamse integratie- en inburgeringsbeleid

Hoorzitting

Verslag

namens de Commissie voor Bestuurszaken, Binnenlands Bestuur,
Decreetsevaluatie, Inburgering en Toerisme
uitgebracht door mevrouw Fatma Pehlivan

Samenstelling van de commissie:

Voorzitter: mevrouw Annick De Ridder.

Vaste leden:

mevrouw Karin Brouwers, de heren Jan Durnez, Ward Kennes, Jan Verfaillie;
de heren Stefaan Sintobin, Joris Van Hautthem, mevrouw Linda Vissers;
de heer Marnic De Meulemeester, mevrouw Annick De Ridder;
de heer Kurt De Loor, mevrouw Els Robeyns;
de heren Marius Meremans, Willy Segers;
mevrouw Patricia De Waele;
de heer Bart Caron.

Plaatsvervangers:

mevrouw Vera Jans, de heer Jan Laurys, mevrouw Valerie Taeldeman, de heer Johan Verstreken;
de dames Katleen Martens, Marleen Van den Eynde, de heer Wim Wienen;
de heer Marc Vanden Bussche, mevrouw Khadija Zamouri;
mevrouw Fatma Pehlivan, de heer Jurgen Vanlerberghe;
mevrouw Lies Jans, de heer Karim Van Overmeire;
de heer Peter Reekmans;
mevrouw Mieke Vogels.

Toegevoegde leden:

de heer Christian Van Eyken.

Stukken in het dossier:

1867 (2012-2013) – Nr. 1: Ontwerp van decreet
– Nr. 2: Amendementen

INHOUD

I. VVSG, VVP, Deloitte en de Verenigde Verenigingen	4
1. Toelichtingen	4
1.1. Vereniging van Vlaamse Steden en Gemeenten	4
1.2. Vereniging van de Vlaamse Provincies	6
1.3. Deloitte.....	6
1.4. De Verenigde Verenigingen	7
2. Vragen en opmerkingen van de commissieleden	8
2.1. Tussenkoms van de heer Ward Kennes	8
2.2. Tussenkoms van mevrouw Fatma Pehlivan.....	9
2.3. Tussenkoms van mevrouw Khadija Zamouri.....	9
2.4. Tussenkoms van de heer Paul Delva	9
3. Antwoorden van de genodigden	9
3.1. De Verenigde Verenigingen	9
3.2. VVSG	10
3.3. VVP	11
3.4. Deloitte.....	11
4. Aanvullende vragen van de commissieleden en antwoorden van de genodigden	11
II. Kruispunt Migratie-Integratie, Tolk- en Vertaalservice Gent, Brussels onthaalbureau, Oost-Vlaams Diversiteitscentrum, Antwerps integratiecentrum de8	12
1. Toelichtingen	12
1.1. Kruispunt Migratie-Integratie	12
1.2. Tolk- en Vertaalservice Gent	13
1.3. Brussels onthaalbureau voor inburgering (bon)	15
1.4. Oost-Vlaams Diversiteitscentrum (OdiCe vzw).....	15
1.5. Antwerps Integratiecentrum de8.....	17
2. Vragen en opmerkingen van de commissieleden	19
2.1. Tussenkoms van mevrouw Khadija Zamouri.....	19
2.2. Tussenkoms van mevrouw Fatma Pehlivan.....	20
2.3. Tussenkoms van de heer Ward Kennes	20
2.4. Tussenkoms van de heer Paul Delva	21
2.5. Tussenkoms van de heer Marius Meremans.....	21
3. Antwoorden van de genodigden	21
3.1. Kruispunt Migratie-Integratie	21
3.2. Tolk- en Vertaalservice Gent	22
3.3. Brussels onthaalbureau voor inburgering.....	23
3.4. Oost-Vlaams Diversiteitscentrum	23
3.5. Antwerps integratiecentrum de8	24
Gebruikte afkortingen	25

De Commissie voor Bestuurszaken, Binnenlands Bestuur, Decreetsevaluatie, Inburgering en Toerisme hield op 12 maart 2013 een hoorzitting over het ontwerp van decreet betreffende het Vlaamse integratie- en inburgeringsbeleid.

Volgende organisaties werden door de commissie gehoord:

- Vereniging van Vlaamse Steden en Gemeenten (VVSG);
- Vereniging van de Vlaamse Provincies (VVP);
- Deloitte;
- De Verenigde Verenigingen;
- Kruispunt Migratie-Integratie;
- Tolk- en Vertaalservice Gent;
- Brussels onthaalbureau voor inburgering (bon);
- Oost-Vlaams Diversiteitscentrum (OdiCe vzw);
- Antwerps integratiecentrum de8.

I. VVSG, VVP, DELOITTE EN DE VERENIGDE VERENIGINGEN

1. Toelichtingen

1.1. *Vereniging van Vlaamse Steden en Gemeenten*

Mevrouw *Sabine Van Cauwenberge* verklaart dat VVSG tot nog toe niet betrokken is geweest bij het overleg over de hervorming van de integratiesector.

Het ontwerp heeft de ambitie twee decreten te integreren en te optimaliseren. De voorliggende hervorming legt de focus echter op de centrale organisaties en niet op de doelgroep. Centralisatie zal niet verhelpen aan de afstemmingsproblemen tussen de Vlaamse en de lokale regio. Wat evenmin helpt is dat Vlaanderen de eerstelijnsdienst voor inburgering is, terwijl de lokale besturen de regierol krijgen voor integratie. Het ontwerp heeft daarnaast te weinig aandacht voor de lokale behoeften. De spreker betwijfelt of het ontwerp van decreet zal zorgen voor een betere afstemming tussen inburgering en integratie. Er worden wel enkele hiaten in de wetgeving opgelost.

Voor VVSG moet de doelgroep centraal staan, maar de Vlaamse doelgroep voor integratie is beperkt tot de nieuwkomers, mensen van vreemde origine van de eerste of tweede generatie. Het lokale bestuur werkt daarentegen voor alle inwoners van de gemeente, en ook die van de derde of vierde generatie kunnen nog hulp bij integratie gebruiken. Daarnaast legt het ontwerp voor inburgering een sterke focus op de nieuwkomers, wel rechthebbende maar niet altijd verplichte inburgeraars. Sommige OCMW's bieden meer dan de Vlaamse doelgroep met goede redenen een inburgeringstraject, zoals EU-burgers of nieuwkomers uit Wallonië. VVSG vindt het ook jammer dat het inburgeringstraject niet vanuit het cliëntperspectief verbeterd is. De organisaties en vooral de onthaalbureaus staan nu centraal.

De lokale integratie- en inburgeringsmonitor maakt het mogelijk om per gemeente een overzicht te krijgen van het aantal vreemdelingen, het aantal mensen van vreemde herkomst, de nieuwkomers, het aantal inburgeraars enzovoort. Uit de cijfers blijkt dat de niet-Belgen bij de meerderheid van de OCMW's een derde tot de helft en zelfs tot 60 à 70% van het cliënteel uitmaken. Ook die gemeenten die geen subsidies krijgen omdat het geld op is of omdat ze niet voor subsidies in aanmerking komen, begeleiden nieuwkomers en vreemdelingen.

Vlaanderen trekt de regiefunctie voor inburgering naar zich toe. De OCMW's krijgen wel de regie voor de oudkomers, de gemeenten voor integratie. Terloops wijst de spreker op de begripsverwarring in het ontwerp: lokale besturen zijn blijkbaar gemeenten of provincies, terwijl VVSG de VLABEST-definitie hanteert, met name 'lokaal bestuur als een

verzamelterm voor alle bestuursinstellingen waarvoor het gemeentebestuur op lokaal vlak verantwoordelijkheid draagt'. Vlaanderen kan ook bepaalde kerntaken toebedelen aan de lokale besturen. In het voorontwerp gold dat enkel voor Antwerpen, Gent en de provincie Limburg, nu is dat gelukkig opengetrokken. VVSG vraagt wat er hier precies onder lokale besturen verstaan wordt en hoe de delegatie in zijn werk zal gaan. De spreker verwijst naar het advies van VLABEST over de regisseursrol. Volgens de raad moeten de lokale besturen van rechtswege de regisseursrol krijgen over zowel het inburgerings- als het integratiebeleid. Het bovenlokale niveau blijft dan verantwoordelijk voor vorming en training, verspreiding van goede praktijken, gespecialiseerde dienstverlening en steun aan startende gemeenten en OCMW's. Ook de invulling van de regierol blijft onduidelijk. VLABEST somt enkele mogelijke sturingselementen op: een meldingsplicht van alle activiteiten voor inburgering en integratie, een adviesfunctie bij erkenning en subsidiering en delegatie van sturings- en financieringsmiddelen.

Wat de lokale besturen en inburgering betreft, herhaalt de spreker dat Vlaanderen vooral inzet op nieuwkomers. De afstemming met de OCMW's blijft mankementen vertonen, zo blijft de dubbele trajectbeleiding van de OCMW's en de onthaalbureaus bestaan. Die laatsten willen een integrale benadering, maar dat doen de OCMW's al. De lokale afstemmingsproblemen worden met het ontwerp niet opgelost. Het inburgeringstraject zelf wordt dan weer opgesplitst tussen een basistraject en een vervolgtraject. Ook de afstemming tussen die twee baart VVSG zorgen. VVSG is verwonderd dat de OCMW's nu slechts voor een deel van hun cliënten erkend worden als regisseur, namelijk voor de oudkomers, een niet-prioritaire doelgroep van het ontwerp. Een mogelijke tussenoplossing zou zijn dat de instantie die de nieuwkomer of inburgeraar als eerste begeleidt, de regie over het traject van dat individu krijgt. Als de inburgeraar bijvoorbeeld niet bekend is bij een OCMW, kan het onthaalbureau of het EVA dat doen.

Wat de ondersteuning van de OCMW's door het EVA precies inhoudt, blijft onduidelijk. Heel wat OCMW's begeleiden zoals gezegd niet-Belgen bij inburgering en integratie, beide moeilijk te onderscheiden trouwens. Ze hebben dus heel wat ervaring met integratie en inburgering op maat. Voor inburgering krijgen de gemeenten nieuwe taken, zoals een algemene en specifieke informatieopdracht, hoewel ook de onthaalbureaus daarvoor instaan. VVSG vraagt duidelijkheid over wat er precies van de gemeenten verwacht wordt.

De mogelijkheden tot decentralisatie zijn positief, hoewel alles staat en valt met de uitwerking daarvan. Bij de regionale inplanting moet rekening gehouden worden met de inburgeringswerking van de OCMW's, maar ook met de plannen van Werk en Welzijn om lokale actoren samen te brengen in werk- en zorggebieden. VVSG vraagt dat de regionale inplanting van onderuit beslist wordt.

Over de verhouding tussen het EVA en de lokale besturen is dringend meer duidelijkheid nodig. Een andere onzekerheid is de ondersteuning van de lokale besturen, die nu al mank loopt omdat de ondersteuners in afwachting van de hervorming zich niet meer focussen op hun huidige taken. Ook inzake het sociaal tolken en vertalen zijn er onduidelijkheden. Sinds kort moeten de lokale besturen voor de Tolken telefoon Ba-bel betalen, maar de Vlaamse actoren en dus ook hun lokale afdelingen niet. Dat leidt lokaal tot absurde situaties: in eenzelfde gebouw is eenzelfde dienstverlening door de tolken telefoon gratis voor het CAW of de VDAB, voor de lokale overheid, nochtans de eerstelijns-overheid bij uitstek, is deze betalend. Zal dat ook zo worden voor de diensten van sociaal tolken en vertalen? Wie is er de Vlaamse gebruikersoverheid voor de gemeenten en OCMW's bij het uitvoeren van taken van het inburgerings- en integratiebeleid?

Taalbeleid en taalpromotie worden taken voor het EVA. Taal is een belangrijk instrument voor de lokale dienstverlening. Daarnaast is taalbeleid een van de Vlaamse prioriteiten voor de lokale besturen die in het decreet zijn ingestapt. Wie zal de lokale besturen steunen

bij dat beleid: de Huizen van het Nederlands of het EVA? De Huizen van het Nederlands worden hervormd tot leerwinkels of centra voor leerloopbaanbegeleiding. VVSG vraagt daarover intersectoraal en lokaal overleg, alsook inspraak bij het Afsprakenkader NT2.

1.2. *Vereniging van de Vlaamse Provincies*

Mevrouw *Hilde Rekkers* wijst erop dat provincies een ruime ervaring, traditie en expertise in integratie en inburgering hebben. In Limburg en Vlaams-Brabant zijn er provinciale integratiecentra. In Vlaams-Brabant gaat het om een provinciaal onthaalbureau en in Limburg om een vzw die gelieerd is aan het provinciebestuur. Vier van de vijf provincies hebben tolkdiensten. Oost-Vlaanderen, Antwerpen en West-Vlaanderen hebben gekozen voor een combinatie van eigen initiatief en expertise buitenshuis. De provincies hebben zich op het vlak van hun beleid inzake inburgering en integratie verschillend ontwikkeld, maar onderschrijven allemaal volmondig de grondwaarden van het Vlaamse beleid voor mensen met een migratieachtergrond en voor een harmonieus samenleven in diversiteit, met rechten en plichten. Daarnaast zien ze ook de noodzaak voor een duidelijkere profilering en taakverdeling en een betere samenwerking tussen de actoren.

Het ontwerp van decreet geeft de provincies geen rol meer. Desondanks laat het in artikel 25 ruimte voor een lokaal bestuur, provincies inclusief, om mee te werken aan de uitvoering van de Vlaamse beleidsintenties. Daar zijn heel wat goede argumenten voor. Provincies kunnen gemakkelijk samenhang realiseren met andere beleidsdomeinen zoals Wonen, Werkgelegenheid, Cultuur en Sport, Welzijn en Gezondheid. De provincies hebben een voldoende, maar toch werkbare schaalgrootte om het beleid op maat te coördineren tussen de verschillende actoren, zowel overheidsinstanties als particuliere en semi-particuliere organisaties. Een andere troef van de provincies is hun nauwe relatie met de lokale besturen en hun ervaring bij de ondersteuning van gemeenten en OCMW's.

Kortom, het horizontaal beleid, de schaal, de expertise en de netwerken, en de samenwerking met lokale besturen zijn belangrijke argumenten voor een duidelijke en blijvende provinciale rol in het Vlaamse inburgerings- en integratiebeleid. VVP vreest dat een EVA onder de privaatrechtelijke vorm van een stichting met Vlaanderen als enige aandeelhouder, niet in staat zal zijn om de Vlaamse intenties te realiseren. Het vergt immers een ingewikkeld proces van overnames en bouwt onvoldoende voort op het draagvlak dat zoveel andere actoren sinds jaren met hun inzet en expertise hebben opgebouwd.

De provinciebesturen achten zichzelf in staat om, binnen decretaal vast te stellen afspraken met de Vlaamse overheid, het initiatief te nemen in de gewenste reorganisatie binnen hun territorium. Daarvoor zijn verschillende organisatievormen op maat bespreekbaar, bijvoorbeeld een extern verzelfstandigd agentschap op provinciaal niveau dat ook de inbreng van andere huidige actoren kan waarborgen. Al staat het niet met zoveel woorden in de tekst van het ontwerp van decreet, lijkt het nog steeds de bedoeling van de minister om uitzonderingen te maken voor de steden Antwerpen en Gent, en voor de provincie Limburg. Hun integratiecentra zullen niet worden ingekanteld in het Vlaamse EVA. VVP vraagt of dat nog steeds de bedoeling is en zo ja, welke argumenten aan de basis liggen van die uitzonderingen. VVP is alvast van mening dat er voor dergelijke uitzonderingen duidelijke en transparante criteria moeten bestaan, zodat andere initiatiefnemers eveneens in aanmerking kunnen komen.

1.3. *Deloitte*

De heer *Tom Van Cauwenberge* licht het rapport over het financiële plan van het op te richten agentschap toe. Deloitte kreeg als opdracht op basis van de historische data een extrapolatie te maken naar 2016. De basisassumpties van het financiële plan zijn steeds goedgekeurd door de stuurgroep en zijn voldoende onderbouwd. Aan de opbrengstzijde is ervan uitgegaan dat de enveloppe van de Vlaamse overheid gelijk blijft, met enkel een

inflatieaanpassing. Een volgende assumptie is dat het agentschap niet zal kunnen beschikken over de opbrengsten uit projectsubsidies, de stedelijke bijdrage en de bijdrage van het project VDAB.

Momenteel is 72% van de kosten personeelsgerelateerd. Daarop wordt de inflatie en de indexstijging toegepast. Deloitte gaat er niet van uit dat alle salarissen of andere vergoedingen gelijkgeschakeld worden. Momenteel bedraagt het natuurlijke personeelsverloop van de organisaties 11% per jaar. Het plan gaat ervan uit dat in 2014 en in 2015 5% van een potentieel van 11% niet vervangen wordt en in 2016 2%. De personeelsreductie is lager dan de natuurlijke afvloeiing van 11% omdat mensen die kerntaken uitvoeren, toch vervangen moeten worden. Voor de benoeming van een gedelegeerd bestuurder is een budget van 92.000 euro vrijgemaakt. Andere posten zijn de oprichtingskosten, die volgens voorbeelden van de Vlaamse overheid berekend zijn. Daarnaast is er een belangrijke portefeuille voor IT-kosten. Bovenop deze specifieke oprichtingskosten is ongeveer 750.000 euro begroot (juridische en algemene managementbijstand). Voor de cashpositie en de cashevolutie is ervan uitgegaan dat de huidige reserves van de organisaties niet overgaan naar de agentschappen. Het nieuwe verzelfstandigde agentschap vertrekt dus van een cashpositie nul.

1.4. De Verenigde Verenigingen

De heer *Bart Verhaeghe* situeert de Verenigde Verenigingen als een breed samenwerkingsverband en spreekbuis van het middenveld, met onder meer verenigingen uit de amateurkunsten, het jeugdwerk, de noord-zuidwerking, het sociaal-cultureel werk, de milieusector, de etnisch-culturele sector, de sport en armoedebestrijding. Door samen te werken willen de verenigingen onder andere empowerment van zelforganisaties maximaliseren en hun specifieke problemen op het geëigende niveau aankaarten. De Verenigde Verenigingen heeft een charter met de Vlaamse Regering, ondersteunt beleidsparticipatie, werkt aan innovatie en transitie, reikt jaarlijks een prijs van het vrijwilligerswerk uit, bouwt aan een stevige positie van het middenveld tussen markt en overheid.

De Verenigde Verenigingen heeft begrip voor de complexiteit van de hervorming, maar heeft toch veel vragen bij de strategische keuzes en de uitwerking ervan. Zo heeft ze de indruk dat het organisatorische en de efficiëntie voorop staan en niet de inhoudelijke logica of de maatschappelijke meerwaarde. Daarom vraagt ze dringend een debat over de positie van markt, middenveld en overheid en de groeiende instrumentalisering, waarbij een overheid verantwoordelijkheid gaat verwarren met alles zelf doen. De Verenigde Verenigingen formuleert in de huidige fase van de besluitvorming vijf haalbare en concrete aanbevelingen.

De Verenigde Verenigingen vraagt zich af of het ontwerp van decreet een vooruitgang betekent voor de samenleving en de doelgroep. Het biedt in ieder geval kansen voor afstemming en coördinatie. Doel is een complexe situatie vereenvoudigen, maar het resultaat lijkt een complexe vereenvoudiging, of een ontsnippering door een versnipperd beleid. Kortom, het operationele wordt op één hoop gegooid, terwijl dat met de versnipperde beleidsmatige aspecten net niet gebeurt. Daarnaast kiest het ontwerp duidelijk voor centralisatie, terwijl werken met burgers en nieuwkomers bij uitstek een lokale aangelegenheid is. Het ontwerp schetst een duidelijk, maar smal kader, maar vertoont hiaten zoals de toeleiding, de voorportaalfunctie en de signaalfunctie, rollen die het middenveld van oudsher vervult.

De Verenigde Verenigingen heeft in dit verband twee concrete aanbevelingen. Vooreerst vraagt zij een impactmeting van de hervorming. Die meting moet niet alleen nagaan of de hervorming aan de doelstellingen voldoet, maar ook of ze een vooruitgang betekent voor het integratiebeleid. Uiteraard moet die meting brede steun genieten bij overheid en middenveld. Daarnaast pleit de Verenigde Verenigingen voor meer flexibiliteit om veranderingen

gen in de maatschappij, in werkvormen te kunnen verkennen in een aangepaste omgeving. Nu dreigt alles gebetonneerd te worden in de werking van het EVA.

Zal er voldoende oog zijn voor fragiele evenwichten? In het voorbije consultatieproces is er al een kans gemist om alle betrokkenen van de verschillende domeinen te raadplegen. Hoewel de versterking van het Minderhedenforum beloofd is, biedt het ontwerp van decreet geen garanties. De rol van de etnisch-culturele verenigingen wordt niet erkend en ze krijgen geen middelen. Dat heeft ook te maken met functies die wegvallen, zoals de toeleiding en het voorportaal. Zelforganisaties en verenigingen en de 'functies' waarvan ze staan, krijgen dus geen plaats in het ontwerp van decreet.

Het overheidsbeleid voor integratie is tot stand gekomen via trial and error. Als experimenten van middenveldorganisaties succesvol waren, werden ze overgenomen door het beleid, lokaal, regionaal of landelijk. Dat is mede de reden van de versnippering. Iedereen wil meer stroomlijning, maar nu wordt het kind met het badwater weggegooid en krijgt het middenveld niet meer de ruimte of de prikkel om nieuwe behoeften te signaleren of nieuwe werkvormen uit te proberen. Tot slot wordt het semi-middenveld, een vijftiental vzw's van diverse pluimage, een semi-overheid, namelijk het EVA.

Wat wordt de rol van het autonome middenveld als zijn taken worden overgenomen door een overheidsagentschap? Het middenveld wordt eigenlijk een uitvoerder en heeft niet langer een signaal-, kritische of empowerende functie. Ook zijn specifieke expertise zal verdwijnen. De publieke sector wordt sterker, het autonome middenveld almaar zwakker. Een overheidsagentschap kan dan wel experimenteren met nieuwe werkvormen, maar hanteert daarbij een andere, bureaucratische logica, vertrekt niet vanuit de doelgroep of de verenigingen. Het is nog maar de vraag of een overheidsagentschap, dat verplicht wordt samen te werken met het autonome middenveld, de efficiëntie verhoogt, uiteindelijk toch het grote doel van de hervorming.

Uit een grootschalig onderzoek van het HIVA naar de verschillende rollen van etnisch-culturele verenigingen, blijkt dat ze vooral emancipatorisch werken en participeren aan heel wat verschillende beleidsdomeinen. De titel van de publicatie 'Smalle schouders, zware lasten' wijst op de hoge, almaar toenemende verwachtingen van overheden en andere verenigingen ten opzichte van die kwetsbare verenigingen. Daarnaast is de werking en de leefwereld van die verenigingen weinig bekend.

De Verenigde Verenigingen heeft nog twee concrete aanbevelingen. Vooreerst wordt voorgesteld maatschappelijk initiatief te verankeren door een percentage van de middelen voor integratie te bestemmen voor het resterende middenveld en door een specifieke projectoproep voor maatschappelijke projecten van etnisch-culturele minderheden. Daarnaast vraagt de Verenigde Verenigingen een minimale subsidie-enveloppe voor een regiodekkende participatieorganisatie. Een EVA biedt een antwoord op het gebrek aan coördinatie en verduidelijkt het statuut, maar het tegengewicht in het middenveld wordt almaar zwakker. Om die reden lijkt het de Verenigde Verenigingen aangewezen dat er in de raad van bestuur minstens de helft autonome actoren, waaronder heel wat afgevaardigden van het middenveld, zitting hebben.

2. Vragen en opmerkingen van de commissieleden

2.1. Tussenkomst van de heer Ward Kennes

De heer *Ward Kennes* vraagt aan de vertegenwoordiger van Deloitte of er nog projectoproepen komen nu de projectsubsidies op nul gezet worden. Wat zal er gebeuren met de middelen die de provincies nu leveren? De Inspectie van Financiën zegt dat de middelen van het Provinciefonds overgeheveld worden naar het agentschap. Bevat de Vlaamse enve-

loppe waarvan sprake dan ook die middelen? Het lijkt de heer Kennes weinig waarschijnlijk dat er niets wijzigt voor het personeel dat voor het EVA gaat werken, maar nu onder diverse arbeidsrechtelijk statuten werkt. Het lid informeert voorts of VVP en VVSG een vertegenwoordiging in de raad van bestuur van het EVA ook als een mogelijkheid voor een betere betrokkenheid zien.

2.2. Tussenkost van mevrouw Fatma Pehlivan

Mevrouw *Fatma Pehlivan* merkt op dat de sprekers net als zij meer vragen dan antwoorden hebben. De hervorming lijkt de sprekers niet afgestemd op de doelgroep, noch op het lokale niveau, noch op inburgering en integratie. Ze vraagt of de organisaties bij de participatierondes van de voorbije jaren die zorgen ook aan de minister doorspeeld hebben. En hoe heeft hij daarop gereageerd? Nu de specifieke regeling voor onder meer Antwerpen en Gent geschrapd is, vraagt ze zich af of artikel 25 dan kan gelden voor alle steden, gemeenten en provincies.

Aan de vertegenwoordiger van Deloitte vraagt ze wat de garantie is dat de kwaliteit gehandhaafd blijft in een gecentraliseerde structuur met minder personeel. Aan de Verenigde Verenigingen vraagt ze of de belofte van de minister dat het Minderhedenforum meer mensen en middelen krijgt, hun vrees kan counteren dat het middenveld verzwakt wordt. De middenveldorganisaties zijn al zwaar belast, zijn zij dan wel in staat in de raad van bestuur van het EVA zitting te hebben?

2.3. Tussenkost van mevrouw Khadija Zamouri

Mevrouw *Khadija Zamouri* vraagt hoe de Verenigde Verenigingen de impactmeting precies ziet. Voor het lid is een andere behandeling van etnisch-culturele verenigingen dan van socio-culturele verenigingen een discriminatie. Ze horen niet thuis onder de integratiesector. Uit het betoog leidt het lid af dat de Verenigde Verenigingen een autonoom en sterk middenveld wil, maar ook steun van de overheid. Hoe vallen beide te rijmen?

Aan VVSG vraagt mevrouw Zamouri of het ontwerp voldoende kansen biedt aan lokale besturen die nog geen integratiebeleid voeren. Bij VVP informeert ze waarom provincies een taak willen in inburgering en integratie als die na de interne staatsvorming eigenlijk niet meer tot hun kerntaken behoren. Van VVSG en VVP hoopt ze te vernemen waarom de aparte regeling voor Antwerpen, Gent, de VGC en Limburg uit het definitieve ontwerp geschrapd is. Is de keuze van wie een uitzondering krijgt afhankelijk van de politieke meerderheid van het moment? Voorts vraagt ze of Deloitte een idee heeft van de financiële vergoedingen die tolk- en vertaaldiensten onder de nieuwe regeling zullen vragen. Tot slot wil ze ook weten hoe Deloitte het negatieve advies van de Inspectie van Financiën ontkracht heeft.

2.4. Tussenkost van de heer Paul Delva

De heer *Paul Delva* vraagt of de Verenigde Verenigingen een tussenweg zien met behoud van het EVA en toch meer zeggingskracht voor het middenveld. Delen de andere sprekers de bezorgdheid over een verstaatsing van de sector?

3. Antwoorden van de genodigden

3.1. De Verenigde Verenigingen

De heer *Bart Verhaeghe* merkt op dat vorig jaar een veelbelovend consultatieproces opgestart werd. De meeste actoren vroegen toen naar de inhoudelijke logica en meerwaarde van de hervorming, zonder dat ze een antwoord kregen. Na de consultatieronde dook een conceptnota op met een andere inhoud, waarover eigenlijk geen consultatie meer gehou-

den is. De krachtlijnen uit de conceptnota worden nu in het ontwerp van decreet verankerd.

Het klopt dat het Minderhedenforum meer mensen en middelen beloofd is voor een gebiedsdekkende werking, maar daar zijn geen garanties voor.

De heer Verhaeghe wil zich niet vastpinnen op 50%, maar in ieder geval moeten er voldoende onafhankelijken in de raad van bestuur van het EVA zitten. Daarmee bedoelt hij niet alleen etnisch-culturele middenveldspelers, maar ook andere onafhankelijke actoren. Een ander scenario om de inspraak van het middenveld te verhogen, heeft hij niet meteen voorhanden.

De technische aspecten van een impactmeting moeten door onderzoekers bepaald worden, maar de Verenigde Verenigingen vraagt dat het ontwerp voorschrijft dat gemeten moet worden in welke mate het beleid zijn doel bereikt. Ook nu zijn de etnisch-culturele verenigingen enkel erkend onder het socio-culturele decreet. Er wordt echter van hen een dusdanige bijdrage tot inburgering en integratie verwacht, dat ze daarvoor extra middelen nodig hebben, bijvoorbeeld onder vorm van projectsubsidies. Die dreigen nu verloren te gaan. Het is niet zo dat het middenveld overheidsmiddelen wil om zijn goesting te doen. Het heeft een belangrijke functie voor de overheid, namelijk het signaleren. Die functie dreigt verloren te gaan.

3.2. VVSG

Ook VVSG betreurt dat er gekozen is voor een privaatrechtelijke structuur. De lokale besturen zullen dan wel zitting hebben in de raad van bestuur, maar het lijkt mevrouw *Sabine Van Cauwenberge* evident dat ook het middenveld betrokken wordt, zoals dat ook nu bij het Kruispunt Migratie-Integratie het geval is.

VVSG is in de voorbije jaren niet of nauwelijks gevraagd bij de verschillende inspraakrondes, omdat de focus gelegd werd op de door Vlaanderen gesubsidieerde sectoren. Wat jammer is omdat het vaak gaat om aangelegenheden waar ook de lokale besturen en andere actoren een belangrijke rol in spelen en waar hun inbreng noodzakelijk is voor een goede afstemming. VVSG heeft de minister heel wat brieven geschreven, maar weinig antwoorden gekregen. Ook bij het uitvoeringsbesluit dat rechtstreeks slaat op de lokale besturen, is VVSG niet betrokken.

De drempels voor integratiesubsidies zijn verhoogd van 500 naar 1000 inwoners van vreemde origine. Voorheen kwamen 194 steden en gemeenten in aanmerking, nu slechts 115, waarvan er 52 daadwerkelijk subsidies krijgen. Uiteraard vraagt VVSG dat zoveel mogelijk gemeenten in aanmerking komen – integratie en inburgering gebeurt immers in elke gemeente – maar de vereniging heeft ook begrip voor de budgettaire krapte. Als de middelen enkel gegeven worden aan de steden en gemeenten met de meeste inwoners van vreemde herkomst, worden alweer de grote steden en gemeenten bevoorreed. VVSG vindt een groeipad voor de middelen absoluut nodig. Daarnaast vraagt ze dat er voldoende middelen naar de uitvoering gaan en niet onevenredig veel naar de ondersteuners.

VVSG is blij dat de delegatie in artikel 25 wordt opengetrokken, maar minder tevreden dat ze ook geldt voor de provincies. Ze pleit daarom voor een objectief afwegingskader om te bepalen welke lokale besturen die bevoegdheden aankunnen. Ook VLABEST geeft daar interessante tips voor. Tot slot deelt mevrouw Van Cauwenberge de zorg voor een centrale verstaatsing van de sector.

3.3. *VVP*

Een vertegenwoordiging van de provincies in de raad van bestuur van het EVA zou volgens mevrouw *Hilde Rekkers* een erkenning zijn, maar dit biedt onvoldoende garanties voor regionaal maatwerk. Ze heeft verder de indruk dat de consultatieronde heel beperkt gebleven is. De VVP heeft standpunten naar de minister gestuurd en er geen antwoord op gekregen, maar de vereniging is nog steeds bereid tot overleg. Wat de interne staatshervorming betreft, zijn er al met verschillende ministers afspraken over de taken van de provincies, onder meer in het ontwerp van decreet over de provinciale taken voor Welzijn. Het integratiebeleid heeft linken met Welzijn, maar ook met andere beleidsdomeinen waarop de provincies actief zijn en blijven, zoals Wonen en Werkgelegenheid.

VVP weet niet waarom Gent, Antwerpen en Limburg als uitzonderingen uit het ontwerp geschrappt zijn, maar hoopt dat eventuele uitzonderingen op objectieve criteria gebaseerd worden. Het is niet zozeer dat de overheid de zaak in handen neemt dan wel de centrale aanpak die VVP stoort. Dat maakt een gedragen regionale aanpak op maat, waarbij de lokale expertise gevaloriseerd en participatie mogelijk is, bijzonder moeilijk. Een EVA moet ruimte laten voor initiatief en experiment. Daarbij komt nog dat een Vlaamse EVA te ver staat om signalen te capteren en door te spelen aan de Vlaamse Regering.

3.4. *Deloitte*

De heer *Tom Van Cauwenberge* zegt dat Deloitte niet om inhoudelijke redenen, maar om redenen van financiële voorzichtigheid, geen rekening gehouden heeft met de projectsubsidies en de stedelijke bijdragen. ABB heeft berekend dat het nieuwe agentschap in 2015 ongeveer 1,6 miljoen euro zou krijgen om de provinciale taken over te nemen. Die middelen zullen in 2016 en 2017 geïndexeerd worden. De overgehevelde middelen zouden volstaan om de bijkomende taken uit te voeren.

Op vragen over de arbeidsrechtelijke situatie van het personeel kan Stibbe antwoorden, die heeft de analyse gemaakt die geleid heeft tot de keuze voor een EVA. In het financiële plan gaat Deloitte ervan uit dat de salarissen niet gelijkgeschakeld worden, hoewel maaltijdcheques en hospitalisatieverzekering wel voor iedereen gelijk worden. De huidige groepsverzekering wordt voortgezet. Het financiële plan geeft geen assumptie over centralisatie of decentralisatie of over een eventuele verhuizing, maar maakt enkel een geconsolideerd plaatje.

Wat het personeelsverloop betreft, gaat het financiële plan ervan uit dat enkel de eerste twee jaar niet alle personeelsleden die met kerntaken bezig zijn, vervangen worden, nadien is dat wel het geval. Voor de niet-kerntaken wordt het personeelsverloop 6%, waar het huidige personeelsverloop 11% per jaar is. De stuurgroep voor het financiële plan heeft zich niet gebogen over de vergoeding voor diensten. De enige opbrengsten in het plan zijn gerelateerd aan de enveloppe van de Vlaamse overheid.

De opmerkingen van de Inspectie van Financiën gingen over het personeelsverloop, waar de spreker de assumpties net van uitgelegd heeft. Wat de kosten voor gebouwen en terreinen betreft, blijven de afschrijvingen gewoon verder lopen. Alle kosten voor huisvesting worden ook overgenomen. Het plan geeft ook extra middelen voor bijkomende investeringen, vooral voor IT. De totale kost voor infrastructuur stijgt dus.

4. Aanvullende vragen van de commissieleden en antwoorden van de genodigden

De heer *Ward Kennes* merkt een tegenstrijdige interpretatie over de inspraakrondes: volgens de sector stelden die niet veel voor, volgens de minister waren ze aanzienlijk. Hij zal dat aan de minister voorleggen. Als er te veel uitzonderingen volgens artikel 25 mogelijk zijn, dreigt het EVA een lege doos te worden. Het agentschap dreigt dan alleen te moeten

werken voor plattelandsgemeenten met relatief weinig mensen van vreemde origine. Hoe zien de organisaties dat?

Mevrouw *Fatma Pehlivan* vraagt opnieuw hoe de kwaliteit gegarandeerd wordt met minder personeel. Ook zij vraagt naar wie er nu precies geconsulteerd werd? Klopt het dat de minister na de consultatierondes een heel andere conceptnota opstelde zonder met de opmerkingen rekening te houden?

De heer *Tom Van Cauwenberge* zegt dat Deloitte zich niet boog over de kwaliteit en verwijst daarvoor naar het rapport van Ernst & Young. Er is wel bewust gekozen voor een opsplitsing tussen natuurlijk en bijkomend verloop. Vanaf jaar 2 en 3 is er een financiële marge om bij te sturen, bijvoorbeeld door extra personeel aan te werven.

Mevrouw *Sabine Van Cauwenberge* ziet het als een probleem dat het EVA ook eerstelijns-taken zal uitvoeren. Een trajectbegeleiding inburgering hoort niet toe aan een bovenlokaal niveau, maar aan het gemeentelijke niveau. De regierol komt aan de lokale overheden toe, maar dat betekent niet dat er geen bovenlokale steun nodig is, maar die verschilt naargelang de stad of gemeente. Niet alle lokale besturen hebben dezelfde draagkracht, daarom is een goed afwegingskader voor de uitzonderingen van artikel 25 nodig, zodat een aanpak op maat mogelijk is.

Volgens mevrouw *Hilde Rekkers* vraagt ook VVP om goede criteria. Een uitzondering voor Limburg, waar de situatie weinig verschilt van de provincie Vlaams-Brabant, lijkt niet objectief. De provincies hebben de indruk dat de minister toch op dat spoor verder wil gaan, want er circuleren berekeningen waar voor de provincie Limburg niets verevend wordt en voor de provincie Vlaams-Brabant alles. De 1,6 miljoen euro lijkt VVP een overschatting van de werkelijke bijdrage van de provincies in het integratiebeleid.

De heer *Bart Verhaeghe* leidt uit de discussie af dat er een scherp spanningsveld is tussen centralisatie en decentralisatie. Als er veel uitzonderingen zijn, is het inderdaad de vraag wat de hervorming zal opleveren. Wat inspraak betreft, houden de Verenigde Verenigingen twee keer per jaar een overlegforum, waarop minister Bourgeois aanwezig is. Het ontwerp van decreet is daar één keer ter sprake gekomen, waarna een constructief gesprek met het kabinet volgde, waarop alle aandachtspunten die ook hier aan bod kwamen, werden aangesneden.

II. KRUISPUNT MIGRATIE-INTEGRATIE, TOLK- EN VERTAALSERVICE GENT, BRUSSELS ONTHAALBUREAU, OOST-VLAAMS DIVERSITEITSCENTRUM, ANTWERPS INTEGRATIECENTRUM DES

1. Toelichtingen

1.1. *Kruispunt Migratie-Integratie*

De heer *Hugo Durieux* zegt dat het Kruispunt Migratie-Integratie de opvolger is van het Vlaamse Minderhedencentrum dat een aantal middenveldorganisaties overkoepelde. Zij waren opgezet voor de integratie van migranten en nieuwkomers en voor de bevordering van een fatsoenlijk samenleven. Het huidige decreet stelde een expertisecentrum migratie-integratie in, het VLEMI. Het centrum moest expertise verzamelen en verspreiden bij de sector maar ook bij het beleid. Om die rol te kunnen vervullen, heeft het zich omgevormd tot het Kruispunt Migratie-Integratie vzw. Het Kruispunt vervult dus decretaal vastgelegde taken.

Het Kruispunt heeft zich van in het begin tegen de hervormingsplannen van de minister verzet. Voor het parlementaire zomerreces heeft de regering het derde, slechts miniem ge-

wijzigde voorontwerp goedgekeurd, ondanks het negatieve advies van de Inspectie van Financiën. Het Kruispunt moest vaststellen dat het niet in staat was politieke krachten te mobiliseren om het ontwerp ofwel tegen te houden ofwel te wijzigen. In augustus heeft het Kruispunt dan besloten om toch voor de hervorming te gaan. Dat neemt echter de vragen en bezorgdheden niet weg.

Doordat de middenveldinitiatieven nu in een overheidsorganisatie worden ondergebracht, ontstaat een paradox: de lokale besturen krijgen de regie van het integratiebeleid maar de uitvoeringsorganen worden weggehaald en ondergebracht in een centraal staatsagentschap. Het agentschap is een privaatrechtelijke stichting waar de Vlaamse Regering 100% eigenaar van is en dus de raad van bestuur ervan samenstelt. Er is geen enkele garantie dat de sectoren, de sociale tolk- en vertaaldiensten, de Huizen van het Nederlands enzovoort inspraak zullen hebben. Het Vlaams Parlement kan daar verandering in brengen en, zoals de Verenigde Verenigingen voorstelt, een vaste vertegenwoordiging van de sectoren in het ontwerp inschrijven. Maar integratie is en blijft een maatschappelijk proces dat niet door een overheidsagentschap opgelegd kan worden.

Een andere zorg is de vrije handelingsruimte van het agentschap. In hoeverre zal het agentschap in staat zijn autonoom te bepalen wat cruciaal is voor de uitvoering van het beleid? Het Kruispunt heeft een afdeling Vreemdelingenrecht en Internationaal Privaatrecht. Het gaat om federale of Europese materies maar met een grote invloed op gewestelijk en lokaal niveau. Nationaliteitswetgeving mag dan een federale materie zijn, toch is het Kruispunt door het instituut voor gerechtelijke opleidingen gevraagd om de vorming voor magistraten daarover mee vorm te geven. Het zou zonde zijn om de expertise die Vlaanderen toch nodig heeft, niet te delen met het federale niveau. Hetzelfde geldt voor de medische regularisatie en de werking van artikel 9ter van de Vreemdelingenwet. Daarnaast hebben lokale besturen recht op autonome, objectieve informatie, niet afkomstig van overheidsinstanties. Ook tolken en vertalers moeten objectief en autonoom functioneren. Brugfiguren die alle organen en personen moeten bereiken, mogen evenmin het label van overheidsambtenaren hebben.

De regering garandeert dat de Vlaamse middelen voor de huidige werking overgedragen worden aan het EVA. Een derde van de werking van het Kruispunt, onder andere de afdeling Vreemdelingenrecht en Internationaal Privaatrecht en de centrale ondersteuningscel Sociaal Tolken en Vertalen, wordt echter niet gefinancierd met Vlaamse middelen, maar met Europese projectmiddelen, het Koning Boudewijnfonds of andere fondsen. En zal dus verdwijnen, aangezien er blijkbaar een assumptie is van nul projectsubsidies, wat nefast is voor het doel van de hervorming.

De financiering van de sociale tolk- en vertaaldiensten gebeurt niet langer door de overheid, maar door de gebruikers. Het risico is dat de gebruikers op hun beurt de kosten doorrekenen aan hun klanten of dat ze minder gebruik gaan maken van de tolk- en vertaaldiensten. Op die manier kan een dienst, bedoeld voor het toegankelijk maken van dienstverlening, een uitsluitingsmechanisme vormen.

Op het vlak van personeel heerst onduidelijkheid. Het is niet duidelijk of cao 32bis van toepassing is en of het personeel overgenomen wordt met behoud van alle rechten en verworvenheden. Wat als mensen niet willen of kunnen overstappen? Welke organisatie zal dan het sociaal passief voor hen dragen?

1.2. Tolk- en Vertaalservice Gent

De heer *Jan Van Hove* zegt dat zijn dienst niet voor burgers werkt maar voor organisaties. Een vertrouwenscentrum Kindermishandeling of een dokter moet bijvoorbeeld even goed een kind kunnen helpen van Albanese afkomst dan een Vlaams kind. De dienst is dus niet

meteen een instrument om personen te integreren, maar om de toegankelijkheid van maatschappelijke voorzieningen te garanderen. Van de sociale tolk- en vertaaldiensten zijn de Gentse en Antwerpse de grootste. Ba-bel, de Vlaamse tolkentelefoon, heeft meer opdrachten maar die zijn van kortere duur. De Gentse dienst tolkt niet alleen ter plaatse maar ook via de webcam. Daarnaast houdt hij zich bezig met sociaal vertalen. De ervaring leert dat het niet voldoende is die diensten aan te bieden, maar dat organisaties ook moeten begeleid worden in het gebruik van die diensten. Daarom moeten de tolk- en vertaaldiensten dicht bij de organisaties staan. Om die reden hebben de diensten ook handleidingen opgesteld over werken met tolken, over taaltoegankelijke teksten.

De Gentse dienst telt 24 personeelsleden, waarvan drie gesubsidieerd door het agentschap Inburgering en een honderdtal zelfstandige tolken en vertalers. Dat de dienst vooral Oost-Europese talen omzet, zegt iets over de samenstelling van de Gentse bevolking. De afnemers zijn voornamelijk de stedelijke diensten, gezondheidsdiensten en onderwijsinstellingen, niet in de eerste plaats de integratie- en inburgeringsorganisaties. De meeste middelen komen van de lokale overheid, 11% zijn Vlaamse inburgeringsubsidies.

De sociale tolk- en vertaaldiensten krijgen middelen voor inrichting en infrastructuur, maar ook voor tolk- en vertaalprestaties. In artikel 42 van het ontwerp van decreet staat dat er een samenwerkingsovereenkomst moet komen tussen de afnemers en het EVA. Daarin zal bepaald worden of de gebruikersoverheid of de gebruiker zelf moet betalen. De tolkdiensten hebben dat principe altijd gesteund, omdat ze vinden dat elke overheid haar verantwoordelijkheid moet nemen. Het kan echter pas als er een financiële regeling is afgesproken, wat nog niet het geval is voor het tolken ter plaatse of voor het sociaal vertalen. Als daar geen geld voor is, zullen de gebruikersorganisaties ze niet meer aanvragen.

In het voorontwerp van decreet waren Gent, Antwerpen en Limburg uitzonderingsgebieden en voor het sociaal tolken was er ook een aparte omschrijving voor Brussel. Omdat die weggevallen zijn, vragen de diensten duidelijkheid over wat er nu gaat gebeuren. Momenteel werken de Gentse en Antwerpse vertaaldienst goed samen met de stad en met de lokale organisaties. Dat moet behouden blijven.

TVGent is opgericht om te vermijden dat kinderen als gelegenheidstolk fungeerden. Het is een professionele, neutrale dienst. De stichtende leden waren niet enkel de stad maar ook diensten als Kind en Gezin, het UZ Gent, de centra voor geestelijke gezondheidszorg en de centra algemeen welzijnswerk. Ze zijn vertegenwoordigd in de algemene vergadering en, evenredig, in de raad van bestuur. Het EVA zal daarentegen volledig in handen van de Vlaamse overheid zijn. De bestuursvorm van TVGent is co-management en het is ook belangrijk dat grote klanten mee de richting bepalen en zo de klantgerichte werking verzekeren. Daarom suggereren de tolk- en vertaaldiensten om in het EVA meerdere maatschappelijke actoren niet alleen in de raad van bestuur maar ook als stichtend lid op te nemen: de onderwijskoepels, de CAW-koepel, de Vereniging voor Wijk- en Gezondheidscentra, Kind en Gezin, VVSG, VVP enzovoort.

Het Gentse bestuursakkoord vraagt een nauwe samenwerking tussen de verschillende actoren. Een gunstig gevolg van dit hervormingsproces is dat ze nu al meer overleggen. Dat zal nog verder uitgewerkt worden. Volgens het ontwerp komt er een Vlaamse Commissie Integratiebeleid die een geïntegreerd actieplan opstelt. In tegenstelling tot het voorontwerp spelen VVSG en de vertegenwoordigers van de lokale besturen en de participatieorganisatie daarin geen rol meer.

De artikelen 41 en 42 slaan op het sociaal vertolken en vertalen, maar zijn weinig uitgewerkt. De regeling van de inhoud van de samenwerkingsovereenkomsten, de voorwaarden, de aannepunten, de organisatie, de opleiding en de verantwoordelijkheid van de Vlaamse overheid voor het sensibiliseren van organisaties en diensten, worden doorver-

wezen naar uitvoeringsbesluiten. Ook de structuur van het EVA, opgesteld door de gedelegeerde bestuurder, zal een grote impact hebben. De tolk- en vertaaldiensten vragen het parlement om daar een kritische blik op te houden.

Artikel 41 ziet twee vormen van sociaal tolken: ter plaatse en op afstand. Maar eigenlijk zijn er drie: telefonisch tolken, webcamtolken en tolken ter plaatse, elk met een eigen methodiek en financiering. De huidige sociale vertalingen gebeuren voor 84% in gebieden die niet onder het EVA zullen vallen, namelijk in Brussel, Antwerpen en Gent. Dat mag echter geen excuus zijn om dat bij het EVA uit te sluiten. Het ontwerp zegt echter niets over de financiering of de organisatie ervan.

De hervorming is gebaseerd op het streven naar efficiëntie, effectiviteit en klantgerichtheid. Om die doelen te verzekeren, vragen de diensten voor sociaal tolken en vertalen om een moderne structuur van co-management te overwegen, zodat de VVSG, de steden en gemeenten en ook andere organisaties betrokken worden. Voorts vragen ze de uitzonderingsgebieden duidelijk te articuleren en na te denken over de regierol. Ze pleiten er ook voor dat er voldoende rekening gehouden wordt met opmerkingen uit de consultatieronde. Ze vragen een volledige structurele financiering voor het hele aanbod van sociaal tolken en vertalen, met klantgerichte voorwaarden. Tot slot pleiten ze voor het behoud van een gedecentraliseerd aanbod, dicht bij de afnemers.

1.3. Brussels onthaalbureau voor inburgering (bon)

De heer *Eric De Jonge* schaarst zich achter de principes van de voor hem noodzakelijke hervorming. Een fusie van de integratiediensten en de onthaalbureaus is zeker nodig. De Brusselse diensten voor vertalen en tolken zijn tweetalig en werken met heel wat vrijwilligers. Dat moet in de mate van het mogelijke bewaard blijven. De inburgering in Brussel verloopt anders dan in Vlaanderen. Inburgering is er niet verplicht, er is geen uittreksel uit het rijksregister, de beruchte CEVI-lijsten, en de samenwerking met de gemeenten is minder uitgesproken dan in Vlaanderen.

Een belangrijke vraag is hoe flexibel de nieuwe structuur ruimte zal laten voor de lokale eigenheid. Daarnaast is het de vraag hoe de stedelijke werkingen te rijmen vallen met een provinciale werking. In Brussel speelt de VGC een regierol. Die moet zeker verduidelijkt worden. Inburgering zou in de VGC trouwens een volwaardig beleidsdomein en niet enkel transversaal moeten zijn. De hervorming besteedt veel te weinig aandacht aan de rol van de ontvangende maatschappij. In de Europese principes van Integratie staat immers dat integratie een tweerichtingsproces is.

Een ander aspect is hoe het EVA zal omgaan met de Franstalige evoluties in Brussel. Wallonië heeft al een decreet en in Brussel is er een ordonnantie op komst waarin een verplicht integratietraject voor nieuwkomers zal opgenomen worden. Het is nog niet duidelijk hoe dat afgestemd zal worden op de Vlaamse actoren. Tot slot verklaart de spreker namens de voorzitter van de raad van bestuur dat bon wil gaan voor een valorisering, continuering en optimalisering van zijn werking.

1.4. Oost-Vlaams Diversiteitscentrum (OdiCe vzw)

De heer *Jos Jacobs* wil het ongenoegen van de integratiesector verwoorden. Niemand heeft om de hervorming gevraagd en het ontwerp kwam zonder inspraak tot stand. Er was een consultatieronde, maar over een ander hervormingsvoorstel, met provinciale en grootstedelijke fusies. Een week na het afsluiten ervan, keurde de Vlaamse Regering, zonder inspraak of rekening te houden met opmerkingen uit de consultatie, een conceptnota met een heel andere inhoud goed, waarbij alle organisaties, op de Gentse, Antwerpse en Limburgse na, in één groot extern verzelfstandigd agentschap werden ondergebracht. Een jaar later keurde de regering een voorontwerp van decreet goed. Hoewel er tussendoor

een consultatieproces was, werd geen enkele opmerking weerhouden in het voorontwerp van decreet. Het ontwerp besteedt uitgebreide aandacht aan de inburgeringsplicht van allerhande nieuwkomers, maar niet één volledige bladzijde aan het integratiewerk. De organisaties proberen de medewerkers van de minister wel te geloven dat het de bedoeling is integratie niet in een keurslijf te dwingen, maar durven dat niet meer. Daarna werden de verplichte adviezen wel ingewonnen, maar ook die werken in hoofdzaak genegeerd, net als het eerdere advies van de Inspectie van Financiën.

Het ontwerp van decreet werd in december 2012 goedgekeurd door de regering. Kabinet en agentschap bezochten daarop de besturen van de organisaties die geacht worden hun werking, personeel en middelen over te dragen aan het EVA. De begeleidende medewerker van consultbureau Levuur kwam vaak niet verder dan de vraag of de bestuurder daar enige ergernis bij voelde. Consultatie was het niet, maar ook de informatie was schaars. Voor de meeste antwoorden is het wachten op de gedelegeerd bestuurder van het nieuwe EVA.

Op vraag van een bestuurder of de organisaties hun werking, personeel en middelen aan een EVA waarin ze niets te zeggen hebben, moeten overdragen, konden de bezoekers alleen maar bevestigend knikken. Ze voegden er nog aan toe dat ze wel verder rekenen op vrijwillige inzet. De hele hervorming geeft de indruk dat het middenveld faalde en de overheid het daarom overneemt. De eerste suggestie aan de minister is dan ook de organisaties ernstig te nemen, met hen te overleggen en hen te consulteren, bij voorkeur zonder tussenpersonen als consultbureaus, die nu meer te zeggen hebben dan de sector zelf. De hervorming is te belangrijk om ze uit te besteden. Om geen bekwame medewerkers te verliezen door de onzekerheid, is een goed getimed en helder traject, met participatie van de organisaties, wezenlijk.

De Vlaamse Regering kwam terug op haar oorspronkelijk engagement om alle medewerkers over te nemen en versmalde dat engagement tot de decretaal betaalde medewerkers. De Vlaamse Regering kan niet zomaar op haar stappen terugkomen tenzij het haar bedoeling is om mensen spontaan te laten afvloeien. De dienst heeft de mensen nodig, het komt er dan ook op aan om nu te verklaren dat als de subsidies overgaan, ook alle medewerkers in dienst blijven. Als uiteindelijk bepaalde subsidies niet overgaan, hoopt de spreker op een sociaal plan. Dat Deloitte geen verbreekingsvergoedingen begroot, stelt hem enigszins gerust.

Integratiewerk vergt een zekere autonomie. Een aantal doelgroepen is niet populair bij de kiezer, en dat heeft zo zijn gevolgen voor de houding van verkozenen. Als een lokale regierol en eigenaarschap van de Vlaamse overheid enkel met hun gevoeligheden rekening houdt, kan dat leiden tot een verschaald en kil aanbod. De organisaties hebben hun autonomie ook nodig om de publieke opinie te voeden, een van hun kerntaken, en zo een genuanceerde beeldvorming en actief burgerschap te stimuleren. Ze doen dat niet in naam van de etnisch-culturele minderheden die dat al lang zelf kunnen, of als gesubsidieerde dwarsliggers, maar om de uitgangspunten die ook de Vlaamse overheid deelt, en in dit ontwerp bevestigt, te verspreiden.

Het is dan ook vreemd dat de Vlaamse Regering kiest voor een EVA en niet voor een grote vzw, met integratiecentra, inburgeringsorganisaties en tolkendiensten, waarmee samenwerkingsovereenkomsten gesloten worden. Een EVA zal veel vertrouwen vergen van de Vlaamse overheid, en heel wat bijpraatwerk, want conflictloos is migratie en integratie nooit. En dan nog een stichting met de overheid als enige eigenaar? Wat betekent dat bestuurders zich alleen maar moeten verantwoorden tegenover de overheid? Eigenlijk is een EVA-stichting een goedkoop intern verzelfstandigd agentschap. In een vzw had de overheid trouwens mede-eigenaars kunnen hebben.

Hoewel schaalvergroting voordelen heeft, lijkt de huidige regio-indeling de spreker de juiste schaal voor interdisciplinair maatwerk. In de consultatieronde konden er geen uit-

spraken gedaan worden over de regio-indeling omdat er ‘niets aan gedaan kon worden’. In dat geval zijn er geen argumenten voor verandering of om toch maar snel iets nieuws uit te proberen.

De spreker gelooft voorts niet dat er vijftig mensen te veel werken bij inburgering en integratie. En dat als mensen spontaan weggaan, het net die zijn waar er teveel aan zouden zijn. Spontane afvloeiing in 2015, 2016, 2017 zonder vervanging zal waardevolle processen stopzetten en de werking verarmen. Daarenboven wordt er te gemakkelijk vanuit gegaan dat reserves van de centra zomaar kunnen worden opgeëist. Het bestuur van de vzw beslist zelf hoe de middelen het best ingezet worden om de doelen te behartigen.

Samenvattend pleit de heer Jacobs voor een heldere planning en een duidelijke timing van het verandertraject en daadwerkelijke participatie van de organisaties. Hij vraagt om het eigenaarschap van de overheid niet achter consultbureaus te verstoppert en om nu werkgelegenheid te garanderen aan iedereen waarvan de subsidiebron kan worden overgenomen. Hij dringt erop aan om nog eens goed na te denken of de EVA-structuur en de stichting voldoende autonomie garandeert. Voorts blijft de huidige regio-indeling best de basis voor de decentrale werking. Hij waarschuwt voor een aanweringstop in 2013, 2014 en 2015 en vraagt tot slot een realistische begroting waarbij niet gerekend wordt op de reserves van de vzw's.

1.5. Antwerps Integratiecentrum de8

De heer *David de Vaal* zegt dat de8 al 40 jaar ervaring heeft. Antwerpen is steeds genoemd als een uitzondering, namelijk een lokaal bestuur dat kerntaken van het EVA zal overnemen. Dat maakt de werking en opdracht, de financiering, de organisatie, de toekomst van de personeelsleden onzeker, te meer omdat er nog geen communicatie over de implementatie van de hervorming is gevoerd naar de actoren uit de uitzonderingen. Nu is het zelfs onduidelijk of die uitzonderingspositie gehandhaafd wordt. Daarnaast ligt de timing van de hervorming niet vast, misschien is ze pas voor na 2014. Al die onzekerheid noopt de8 tot voorzichtigheid, ook in zijn commentaar. Het integratiecentrum van het Intercultureel Netwerk Gent deelt trouwens het standpunt van de8.

De hervorming van het Integratiedecreet is in sommige opzichten terecht. Meer duidelijkheid en minder versnippering zijn positief, en ook efficiëntie, effectiviteit en klantgerichtheid zijn goede uitgangspunten. Een betere profilering van de sector is absoluut nodig en een betere aansluiting op de brede samenleving na het primaire inburgeringstraject is ook een goede zaak. De8 onderschrijft daarnaast ook de uitgangspunten van het ontwerp van decreet, alsook de aandacht voor het lokale niveau. Het centrum past zijn werking trouwens al veel langer aan de stedelijke omgeving waarin het functioneert aan, maar houdt tegelijk voeling met het Vlaamse niveau, waar de expertise verzameld wordt.

Het ontwerp van decreet is echter een zware oplossing voor beperkte problemen en treft discutabele keuzes. De hervorming heeft daarnaast spontane ontwikkelingen geboycot. De integratiesector heeft een profileringsprobleem, zeker vanuit een Vlaams perspectief. Lokaal bekeken is de situatie genuanceerder, iedereen kent de8 al als het Antwerpse integratiecentrum. Er valt ook iets voor te zeggen om een onderscheid te houden tussen de inburgering, integratie en de Huizen van het Nederlands, hun gebruikers zijn immers niet gelijk. In een grote stad is er minder overlap tussen die doelgroepen, vanwege de lange historie van migratie.

Sinds de hervorming van de sector in 2000 werken de organisaties complementair. Ondertussen voert de stad ook een duidelijkere regie. De overlap tussen de organisaties is zeker niet van dien aard dat ze een omvangrijke hervorming als die van het ontwerp rechtvaardigt. Samenwerking groeit ook spontaan, bijvoorbeeld als organisaties voor dezelfde

doelgroep werken. Zo werken organisaties in Antwerpen aan andere aspecten van integratie zodat ze iedereen een coherente en aansluitende begeleiding kunnen verzekeren. De8 werkte reeds aan een gemeenschappelijke planning met de stedelijke overheid in Antwerpen. Het decreet van 2009, met maatregelen voor een betere afstemming op het lokale bestuur, is voor de integratiesector nooit in werking getreden. Het is jammer dat dat niet de kans heeft gekregen om zijn waarde te bewijzen.

Meer effectiviteit en efficiëntie vraagt andere ingrepen dan een fusie, bijvoorbeeld een duidelijker mandaat voor de integratiesector om in andere sectoren te werken. De integratiesector heeft schrik dat de fusie ervoor zal zorgen dat de inburgeringslogica primeert en de focus dus komt te liggen op de individuele trajecten. Ondertussen is er al sprake van integratietrajecten. Die hebben hun waarde, maar de vrees bestaat dat er ingeboet wordt op het integratiewerk en dat de rol van de ontvangende samenleving, het toegankelijk maken van diensten enzovoort, onder de mat geschoven wordt. Ook over de verhouding lokaal-bovenlokaal en in het bijzonder de verhouding tussen de uitzonderingsgebieden en het EVA bestaat nog veel onduidelijkheid.

In de hervorming wordt de8 dan wel genoemd als uitvoerder van het beleid, veel hangt echter af van de invulling. Dit lijkt te betekenen dat gedetailleerd omschreven opdrachten moeten worden uitgevoerd. Die handelingsruimte is te klein voor de integratiesector. Toch wordt gekozen voor een extern agentschap met afstand tussen beleidsmakers en uitvoerders. Bij de uitzonderingen worden de kerntaken overgedragen aan de lokale overheid en valt elke afstand weg, tenzij het lokaal bestuur anders verkiest. Uit ervaringen van de8 blijkt dat er toch autonomie nodig is, onder meer om vernieuwing te bewerkstelligen en lacunes te vullen. Het beste voorbeeld zijn de onthaalbureaus, gegroeid als initiatief van het middenveld en later overgenomen door de overheid.

De middenpositie is uitermate geschikt om de rol van bruggenbouwer en bemiddelaar te vervullen, zeker omdat het thema gevoelig ligt en het stadsbestuur vaak actor is. Middenveldorganisaties hebben een alternatieve en aanvullende stem in het maatschappelijk debat, omdat ze vanuit hun terreinwerking, een eigen visie ontwikkelen en problemen kunnen signaleren. Daarnaast kunnen ze ook experimenteren. Een zekere autonomie biedt meer mogelijkheden voor samenwerking en voor een brede werking op alle levensdomeinen, dus verder dan eng geïnterpreteerde integratie. Het is dus belangrijk om de inbreng van integratie, naast die van inburgering, te vrijwaren.

Zeker sinds de conceptnota zijn de sectoren heel beperkt geconsulteerd en betrokken, hoewel er wel veel dure, maar weinig impactvolle overlegmomenten waren over de conceptnota, het financieringsmodel, het EVA. Telkens werd er heel weinig rekening gehouden met de constructieve voorstellen van de organisaties. Dat de sector geen eenvormig standpunt heeft over de hervorming, heeft te maken met de grote lokale verschillen. Over bepaalde basisaspecten is men het wel eens. Het blijft ook jammer dat de spontane hervormingen doorkruist worden door het ontwerp van decreet. De integratiesector had bijvoorbeeld een gemeenschappelijk handelings- en planningskader klaar, met ruimte voor lokale verschillen. Hij was bereid een gemeenschappelijk profiel en een duidelijke naam aan te nemen.

Als uitzonderingsgebied blijft Antwerpen in de kou staan bij de voorbereiding van het EVA, de voorwaarden ervan worden immers niet omschreven. De hervormers praten alleen met het lokale bestuur, niet met de organisaties. Dat bevordert alleen maar de algemene onzekerheid. Daarbij komt nog de onduidelijkheid voor het personeel, nog groter voor de uitzonderingsregio's dan voor de anderen, en de onzekere inhoudelijke verhouding met het EVA.

Tot slot geeft de spreker nog enkele aanbevelingen voor de uitzonderingen. Daarbij baseert hij zich op een plan dat zijn organisatie afsloot met de stedelijke administratie en het

vorige bestuur. Met het huidige bestuur kon hier nog niet over overlegd worden. De8 wil zich inschrijven in het stedelijke beleid, maar bij voorkeur op basis van partnerschap en met een eigen rol voor het middenveld zodat de autonome positie van het integratiewerk gevrijwaard wordt. En dat onder regie van de stad, die breder kan zijn dan inburgering en integratie en ook kan zorgen voor afstemming met andere actoren op aanpalende terreinen, zoals armoede, welzijns- en onderwijsbeleid. Dankzij zijn autonome positie kan de8 goed samenwerken met alle stedelijke bedrijven en andere actoren. De8 kan zo zijn rol spelen, onder regie van de stad, als expert in het omgaan met diversiteit.

Partnerschap vraagt garanties voor alle partijen, die bij voorkeur vastgelegd worden. Een regie mag niet absoluut zijn, wat niet betekent dat het middenveld zo maar zijn zin mag doen. Samen moeten ze zoeken naar de optimale oplossingen voor integratie en inburgering. De8 vraagt het behoud van het integratiewerk, de hoofdpdracht van de integratiesector, als tegenwicht voor de inburgeringslogica. Integratiewerk krijgt bijzonder weinig aandacht in het ontwerp. Hopelijk is dat gewoon om de nodige vrijheid te bieden voor een goede invulling, maar de spreker vreest voor een inkapseling van het integratiewerk.

Zowel de besturen als de organisaties van de uitzonderingsgebieden willen hun stem in het hervormingsproces laten horen. Ze vragen niet alleen daarvoor garanties, maar ook duidelijkheid voor het personeel en gelijke garanties als het personeel dat wel overgaat naar het EVA. Tot slot vraagt de spreker een gezond evenwicht tussen het lokale en bovenlokale niveau in functie van expertisedeling, efficiëntie en effectiviteit.

2. Vragen en opmerkingen van de commissieleden

2.1. Tussenkoms van mevrouw Khadija Zamouri

Mevrouw *Khadija Zamouri* stelt vast dat er volgens de minister voldoende bevraging is geweest en dat het tijd is voor actie. De meeste hier aanwezige organisaties hebben echter het gevoel dat ze onvoldoende geconsulteerd werden.

De heer De Jonge van bon staat achter de principes van de hervorming, namelijk efficiëntie, effectiviteit en klantgerichtheid. In Brussel is de inburgering echter niet verplicht. In dat verband pleitte de heer De Jonge voor een volwaardig beleid van de VGC en niet voor een transversaal beleid. Daarover wil mevrouw Zamouri wat meer duidelijkheid. Hoe ziet bon de samenwerking tussen de VGC en haar Franstalige tegenpolen als inburgering verplicht zou worden?

Kunnen inburgering en integratie in het Brusselse Hoofdstedelijke Gewest op dezelfde leest geschoeid worden als in de Rand? Hoe kan Brussel samenwerken met de gemeenten in de Rand?

Kunnen de sprekers expliciteren wat ze bedoelen met een integratieproces in twee richtingen?

De kennis van het Nederlands als Tweede taal zou opgetrokken worden naar A2-niveau. Is dat een goede zaak?

Voor inburgering zou men de inspanningsverbintenis willen vervangen door een resultaatverbintenis. Wat denken de sprekers daarover?

De heer Jacobs van ODiCe is terecht bezorgd over de tewerkstelling in de integratiesector. Men mag echter de essentie niet uit het oog verliezen, namelijk de integratie van nieuwkomers en oudkomers binnen onze maatschappij.

2.2. *Tussenkost van mevrouw Fatma Pehlivan*

Mevrouw *Fatma Pehlivan* stelt vast dat de twee jaar durende consultatieronde een wrange nasmaak heeft achtergelaten. De sprekers zitten blijkbaar nog met veel vragen. Misschien had men deze hoorzitting dan ook twee jaar eerder moeten organiseren.

De vertegenwoordiger van de Verenigde Verenigingen stelde dat de raad van bestuur van het EVA voor 50% zou moeten bestaan uit vertegenwoordigers van het middenveld. VLABEST opteert voor 30% vertegenwoordigers uit het middenveld. Hoe dan ook zou het middenveld een impact moeten behouden op het bestuurlijke niveau. Wat denken de genodigden daarover? Welke mensen komen er in aanmerking voor een rol als onafhankelijke?

De integratiesector is sinds de jaren 1980 sterk geëvolueerd. Destijds waren er in Gent vier vzw's die fungeerden als lokale integratiecentra. Die organisaties hebben een patrimonium opgebouwd, op basis van de middelen die ze kregen van verschillende beleidsniveaus. Kan men beslag leggen op die bezittingen op het ogenblik dat die vzw's worden opgenomen in de EVA-structuur? Een van de vier Gentse lokale integratiecentra wil namelijk niet instappen in die nieuwe structuur. Het verkiest terug te keren naar de vroegere vzw-structuur en zijn eigen weg te gaan, met behoud van het opgebouwde patrimonium.

De Vlaamse overheid zou slechts drie personeelsleden van vertaal- en tolkdiensten subsidiëren, zodat er afvloeiingen zouden gebeuren. De betrokken personeelsleden zijn nochtans noodzakelijk voor de werking.

Kunnen de Europese subsidies voor het Kruispunt Migratie-Integratie behouden blijven bij een integratie in het EVA? Bovendien moet men beseffen dat ook het federale niveau een aantal taken opneemt die belangrijk zijn voor het lokale niveau, onder meer de asielaanvragen en de naturalisatie.

Er heerst bezorgdheid dat het middenveld binnen het EVA zijn rol niet meer zou kunnen spelen. Waarom zou dat gevaarlijk zijn?

2.3. *Tussenkost van de heer Ward Kennes*

De heer *Ward Kennes* vraagt zich af of een EVA een goed kader kan zijn voor de meertalige Brusselse context waar inburgering niet verplicht is. Daar zal men moeten samenwerken met de verschillende gemeentebesturen en OCMW's en met de Franstalige structuren.

De onzekerheid voor het personeel moet zeker aan bod komen bij de bespreking van volgende week met de minister.

De Inspectie van Financiën heeft het in haar verslag alleen over de overdracht van gebouwen en infrastructuur, niet over de reserves. Zijn er daarover afspraken gemaakt met de sector? Hij gaat ervan uit dat men niemand kan verplichten om die middelen in te brengen.

De vertegenwoordiger van de8 vreest dat er naast het individuele inburgeringstraject ook een individueel integratietraject zal worden gecreëerd. Hoe zien de andere sprekers dat?

Klopt het dat de EVA-structuur de rol van de vrijwilligers zal beperken? Hij heeft de indruk dat de minister de rol van de vrijwilligers wel degelijk erkent. Dat blijkt onder meer uit het initiatief van de taalmaatjes.

De heer Kennes is ook geïnteresseerd in reacties over het niveau van het inburgeringscer-

tificaat.

2.4. *Tussenkoms van de heer Paul Delva*

De heer *Paul Delva* begrijpt uit de tussenkoms van de heer De Jonge dat het Vlaamse inburgeringsbeleid in Brussel heel specifiek is. In Brussel zou er ook aan Franstalige kant gewerkt worden aan een inburgeringsbeleid. Om de coherentie van het inburgeringsbeleid te bevorderen, zal men mettertijd moeten komen tot samenwerking met de Franstaligen. Het zou goed zijn als die samenwerking zou kunnen ontstaan vanuit een aantal flexibele en goed functionerende lokale structuren, met de steun van de VGC. De samenwerkingsoperatie zal moeilijker verlopen als ze wordt aangestuurd vanuit een Vlaamse EVA.

Antwerpen, Gent en Limburg zouden geen deel uitmaken van het EVA. Zij zouden binnen het nieuwe decreet een uitzonderingspositie kunnen krijgen. Wellicht zijn daar goede redenen voor, maar dan zou men ook voor Brussel een uitzondering moeten maken, gezien de grote technische en inhoudelijke verschillen tussen Brussel en het Vlaamse Gewest. Wat denken de sprekers daarover?

2.5. *Tussenkoms van de heer Marius Meremans*

De heer *Marius Meremans* stelt vast dat er binnen de sector een grote versnippering bestaat. Sommigen zien dat als een rijkdom, maar hij denkt daar anders over. Het is belangrijk om een grotere homogeniteit te realiseren. Hij is ervan overtuigd dat de mensen in deze sector hard werken, maar het verhoopte eindresultaat blijft uit.

De spreker heeft ook niet de indruk dat het middenveld een sluitend alternatief kan formuleren. Op een bepaald ogenblik moet men echter beslissen welke richting men uitgaat. Hij begrijpt de bekommernissen over het personeel. Die vraag is echter ondergeschikt aan het realiseren van een goede inburgering. Hij begrijpt dat er bemerkingen zijn bij het voorliggende ontwerp van decreet. Bij hervormingen bestaat er altijd wel een zekere koudwatervrees. Hij heeft echter de indruk dat er een grote bereidheid is om mee te werken met hervormingen die de werking kunnen versterken.

3. Antwoorden van de genodigden

3.1. *Kruispunt Migratie-Integratie*

De heer *Hugo Durieux* beklemtoont dat een belangrijk deel van de werking bestaat uit activiteiten die worden uitgeoefend door personeel. Zonder dat personeel valt ook die werking weg. Als die werking relevant is voor het behalen van de doelstellingen, dan heeft men ook dat personeel nodig. Het integratiedoel vereist gemotiveerde en bekwame mensen. De directies moeten ervoor zorgen dat hun personeelsleden goed terecht komen. Dat betekent niet dat de directies ernaar streven om alle personeelsleden aan het werk te houden in hun huidige functie.

De spreker verwijst naar het decreet van 2009 dat de werking van het Kruispunt Migratie-Integratie regelt. De raad van bestuur bestaat onder meer uit vertegenwoordigers van onthaalbureaus, integratiecentra, sociale tolk- en vertaaldiensten, steden en gemeenten en provincies. De raad van bestuur kan zichzelf echter aanvullen met onafhankelijke experts. Al die geledingen samen moeten het beleid uitstippelen.

Men dient te beseffen dat het EVA geen rechtsoptvolger is van de organisaties die het inkapselt. Die organisaties zijn dus niet verplicht om hun reserves over te dragen aan het EVA. Uit de gesprekken met de administratie is gebleken dat de diverse organisaties een voor een zouden worden ingekapseld. Ze zouden dus blijven beschikken over hun huidige infrastructuur tot op het moment dat de hele structuur klaar is. Pas later, misschien in

2016, zal men nagaan hoe deze bezittingen kunnen worden overgedragen aan de nieuwe structuur. De organisaties kregen dus de mondelinge raad om hun huidige subsidies elk jaar opnieuw aan te vragen. De administratie zal mettertijd nagaan of ze in staat is om de ad hoc-financieringen te integreren binnen de vaste portefeuillefinanciering van het nieuwe EVA.

Niemand weet op dit ogenblik al of het nieuwe agentschap eigenaar kan worden van de Europese subsidies die nu aan de afzonderlijke organisaties worden toegekend. Als een integratie binnen de structurele financiering niet mogelijk is, dan is men die subsidie gewoon kwijt. Als men de gesubsidieerde personeelsleden niet kan overnemen, dan is men hun expertise kwijt. De juridische helpdesk van de website www.vreemdelingenrecht.be ontvangt bijvoorbeeld ongeveer 2000 hulpvragen per maand. Als de Vlaamse overheid er niet in slaagt die Europese subsidies binnen te halen en als men er bovendien niet in slaagt om die mensen te betalen vanuit de Vlaamse begroting, dan gaat heel die dienstverlening verloren.

Een individueel integratietraject is volgens de heer Durieux een *contradictio in terminis*. Integratie is immers altijd een proces in twee richtingen. Zowel de nieuwkomer als de ontvangende samenleving moeten open staan voor elkaar. Inburgering is een meer individueel traject. Men onderzoekt of het huidige inburgeringsattest een inburgeringscertificaat zou moeten worden. Een projectgroep met mensen uit verschillende onthaalbureaus Inburgering onderzoekt hoe men op basis van een toets kan uitmaken wie er recht heeft op een inburgeringscertificaat. Verkiest men een toets op basis van een portfolio? Of wil men liever nagaan of er een ontwikkeling heeft plaatsgevonden waardoor degene die het inburgeringstraject heeft gevolgd, beter terechtgekomen is. Het resultaat van dit onderzoek zal in het voorjaar van 2014 duidelijk worden.

De heer Durieux eindigt met een persoonlijke ervaring. Lang geleden was hij gedurende een aantal jaren juridisch attaché bij de Raad van State. Hij werkte daar voor de veertiende kamer die verantwoordelijk is voor het vreemdelingencontentieux. Bij een probleem met het uitschrijven van de arresten belde hij meestal naar de voorganger van de helpdesk van het Kruispunt Migratie-Integratie of naar de helpdesk van de8. Voor neutrale en objectieve informatie wendde men zich dus liever niet tot een overheidsorgaan. In sommige gevallen is een overheidsdienst dus niet de beste optie.

3.2. *Tolk- en Vertaalservice Gent*

De heer *Jan Van Hove* geeft toe dat er binnen de sociale tolk- en vertaaldiensten grote statutaire en juridische verschillen zijn. Deze hervorming zal daar echter niets aan veranderen: ook binnen het toekomstige EVA zullen er diverse personeelsstatuten gehanteerd worden. Op dit ogenblik komen de coördinatoren van de verschillende sociale tolk- en vertaaldiensten maandelijks samen voor een kwaliteitskring. Dat moet leiden tot een zekere uniformisering van het instrument. Er worden afspraken gemaakt, onder meer rond normering. Het is vooral de bedoeling kwaliteitsvolle tolk- en vertaaldiensten te leveren. In dat verband maakt het statuut van de personeelsleden eigenlijk weinig verschil uit. Op dit ogenblik houdt het belangrijkste verschil verband met de prijsafspraken. De financiering blijft echter ook binnen deze hervorming een groot vraagteken.

Inzake de samenstelling van de raad van bestuur zijn de tolk- en vertaaldiensten een buitenbeentje in deze groep. De tolk- en vertaaldiensten vinden het belangrijk dat er voldoende participatie is van de klanten. Tijdens de consultatierondes over de structuren werd er onder meer gesproken over de inhoud van de taken van het nieuwe EVA. Het is echter onduidelijk of het instrument van het sociaal tolken en vertalen behouden zal blijven. De spreker veronderstelt dat er voor de sociale tolk- en vertaaldiensten een uitzondering zal worden gemaakt. De stad Gent zal volgens hem zorgen voor een goede regie. Het is onduidelijk hoe de tolk- en vertaaldiensten zullen worden gefinancierd als ze opgenomen worden in het EVA. Als de Europese middelen niet kunnen overgaan naar het EVA, dan hebben alle tolkendiensten een groot probleem met de opleiding en certificering van het sociaal tolken.

3.3. *Brussels onthaalbureau voor inburgering*

De heer *Eric De Jonge* merkt op dat bon al lang pleit voor een verhoging van het niveau van het NT2-traject van A1 naar A2. Dat is het instapniveau voor beroepsopleidingen. Vroeger was dat in Brussel ook het geval, maar men is daarmee gestopt bij gebrek aan middelen. Op dit ogenblik probeert de VDAB de kloof te dichten via de trajectbegeleiding binnen een aantal CVO's. Die begeleiding is echter van een heel andere aard als die van de onthaalbureaus. Binnen die begeleidingsperiode is er dan ook heel wat uitval.

De heer De Jonge staat af en toe verstomd van de negatieve houding van de Brusselaars tegenover de nieuwkomers die vaak tegen racisme moeten opboksen. De Vlaamse samenleving zou iets meer inspanningen mogen leveren. Hij staat achter het initiatief van de taalmaatjes, maar er is meer nodig. In sommige Brusselse gemeenten is tot 85% van de bevolking van vreemde origine. Deze mensen moeten zo snel mogelijk een volwaardige plaats vinden binnen onze samenleving. Dan kunnen ze er ook toe bijdragen.

Een inspanningsverbintenis en een resultaatsverbintenis hoeven mekaar niet uit te sluiten. Een resultaatsverbintenis kan wel zorgen voor een groter maatschappelijk draagvlak voor de integratie-inspanningen van de inburgeraars.

Er is samenwerking tussen Brussel en de Rand, maar dan vooral op een informele manier. De bestaande bevoegdheidsverdeling bemoeilijkt het creëren van een metropole zone. Binnen de EVA-structuur zou dat wel aan bod moeten kunnen komen. Inburgering zou binnen de VGC moeten worden gedefinieerd als een volwaardig beleid. De eerste initiatieven tot het inburgeringsbeleid werden genomen door toenmalig Vlaams minister Vogels. De bevoegdheid voor Inburgering ressorteerde op dat ogenblik onder minister Chabert, die het domein Welzijn opvolgde in Brussel. Op dit ogenblik hoort dat beleid nog altijd bij Welzijn. Minister Grouwels is wel het aanspreekpunt. Dat is dus een andere situatie dan op het Vlaamse niveau. Daarover zou de VGC meer duidelijkheid moeten brengen.

Het momentum voor een opname in een EVA van de Brusselse werkingen lijkt iets te vroeg gezien de ontwikkelingen in het Brussels Hoofdstedelijk Gewest. In een overgangsfase zou het dus beter zijn om te voorzien in een uitzonderingsstatuut. Het institutionele kader mag de realisatie van de doelstellingen van de hervorming niet in de weg staan.

3.4. *Oost-Vlaams Diversiteitscentrum*

De heer *Jos Jacobs* benadrukt dat de sector zeker bereid is om mee te werken aan hervormingen. Hij heeft moeite met de opmerking dat het resultaat van de inspanningen van de sector beperkt blijft. Hij brengt in herinnering dat deze organisaties op dit ogenblik ook beoordeeld worden op hun resultaten. De Vlaamse overheid kan zelfs middelen terugvorderen als de resultaten onvoldoende zijn, maar dat is niet het geval. De sector kijkt zelf heel kritisch naar de eigen activiteiten. De resultaten zijn vaak slechts kleine dingen, bijvoorbeeld dat leerkrachten een andere houding ontwikkelen tegenover de ouders. Die kleine resultaten kunnen zich verspreiden door een grotere onderlinge afstemming. De sector zal deze hervorming aftoetsen op basis van het uiteindelijke doel, namelijk vooruitgang boeken met de samenleving.

De zorg voor het personeel heeft niet alleen te maken met de zorg voor de individuele situatie van elke medewerker, maar ook met de zorg voor het realiseren van de doelen. De spreker gelooft niet dat er vijftig medewerkers kunnen weggesaneerd worden zonder de werking in gevaar te brengen.

Integratie moet inderdaad van twee kanten komen. Op dit ogenblik is men wel dwingend voor het individu, maar veel minder voor de ontvangende samenleving.

OdiCe is geen typische middenveldorganisatie. Het heeft geen eigen achterban. De wetgever kiest voor een EVA omdat hij beseft dat een zekere autonomie noodzakelijk is. Het moet echter gaan om een reële autonomie. De heer Jacobs beweert niet dat een overheidsorganisatie niet aan integratie kan werken. De integratiecentra van Vlaams-Brabant en Limburg zijn op dit ogenblik namelijk al overheidsvoorzieningen. Een autonome positie is echter heel belangrijk.

De autonome figuren in de raad van bestuur zijn niet alleen de traditionele organisaties van het sociale middenveld zoals de vakbonden, maar ook nieuwe organisaties, onder meer organisaties die zich inlaten met mensen in een precare verblijfssituatie. Ook binnen het EVA moeten die actoren een rol kunnen blijven spelen. De lokale besturen moeten daar eveneens bij betrokken worden.

De spreker betreurt dat de minister er vandaag niet is. Daardoor is een directe gedachteswisseling over het verloop van de consultatieronde nu niet mogelijk. Eigenlijk lagen de belangrijkste elementen al vast in de conceptnota. Daarover had de sector niets te zeggen. Deze nota bevat ook goede elementen. Ze is echter niet ontstaan op basis van een consultatie van de sector.

3.5. *Antwerps integratiecentrum de8*

De heer *David de Vaal* legt uit dat de8 ontstaan is uit een fusie tussen zeven lokale integratiecentra en een centrum voor buitenlandse werknemers. Zo is ook het patrimonium opgebouwd. Bovendien is dat patrimonium niet alleen afkomstig van verschillende subsidiebronnen, maar ook van soms aanzienlijke giften. Men mag er niet zomaar van uitgaan dat die giften kunnen overgedragen worden. Hetzelfde geldt voor de reserves, de infrastructuur en het personeel. Voor de uitzonderingen is de onduidelijkheid zo mogelijk nog groter.

De inbreng van het middenveld is nodig voor een slagkrachtig beleid rond integratie en inburgering. Het wegvallen van de rol van het middenveld binnen het EVA dreigt te leiden tot een verlies aan flexibiliteit, daadkracht en experimenteeruimte. Ook de kritische reflex dreigt te verdwijnen. Binnen het maatschappelijke debat zou de stem van een bruggenbouwer verloren gaan, want op dat vlak heeft het middenveld een grote expertise. Ten slotte heeft het middenveld ook een signaalfunctie: het kan soms bepaalde evoluties vaststellen die nog niet tot de politieke middens zijn doorgedrongen.

Een verdere individuele begeleiding na een inburgeringstraject kan nuttig zijn. Het huidige integratiewerk kan echter niet gereduceerd worden tot het optimaliseren van individuele integratietrajecten. Integratie is inderdaad een proces in twee richtingen. Ook de bredere samenleving dient inspanningen te leveren. Gezien de versnippering dient men te streven naar een grotere transparantie. De organisaties zouden zich ook kunnen profileren op basis van hun expertise, zoals de Huizen van het Nederlands hebben gedaan. De spreker betwijfelt of de verschillende eindgebruikers binnen het EVA even goed hun weg zullen vinden.

De discussie over het personeel heeft niet alleen te maken met de bezorgdheid voor de werknemers, maar ook met de vrees dat de beschikbare expertise verloren zal gaan. Sommige werknemers zijn al heel lang actief in deze sector en kennen het veld en zijn geschiedenis heel goed. Dat zorgt voor een grotere effectiviteit en efficiëntie van het werk.

Annick DE RIDDER,
voorzitter,

Fatma PEHLIVAN,
verslaggever

Gebruikte afkortingen

ABB	Agentschap voor Binnenlands Bestuur
Bon	Brussels onthaalbureau voor inburgering
cao	collectieve arbeidsovereenkomst
CAW	centrum algemeen welzijnswerk
CEVI	Centrum voor Informatica nv
CVO	centrum voor volwassenenonderwijs
EVA	extern verzelfstandigd agentschap
HIVA	Hoger Instituut voor de Arbeid
IT	informatietechnologie
NT2	Nederlands als tweede taal
OCMW	Openbaar Centrum voor Maatschappelijk Welzijn
ODiCe	Oost-Vlaams Diversiteitscentrum vzw
TVGent	Tolk- en Vertaalservice Gent
UZ Gent	Universitair Ziekenhuis Gent
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
VGC	Vlaamse Gemeenschapscommissie
VLABEST	Vlaamse Adviesraad voor Bestuurszaken
VLEMI	Vlaams expertisecentrum Migratie en Integratie
VVP	Vereniging van de Vlaamse Provincies
VVSG	Vereniging van Vlaamse Steden en Gemeenten
Vzw	vereniging zonder winstoogmerk