

ACADEMIEJAAR 2016-2017

HERVORMING PWA-STELSEL NAAR WIJK-WERK: ONDER DE LOEP

WAT ZIJN DE PERSPECTIEVEN VOLGENS DE PWA-BEAMBTEN VAN LEUVEN EN OMLIGGENDE GEMEENTEN
INZAKE DE HERVORMING VAN HET PWA-STELSEL NAAR WIJK-WERK?

Scriptie ingediend door **Jolien De Hertog** voor het behalen van het
bachelordiploma in het sociaal werk

HERVORMINGEN PWA-STELSEL NAAR WIJK-WERK: ONDER DE LOEP

WAT ZIJN DE PERSPECTIEVEN VOLGENS DE PWA-BEAMBTEN VAN LEUVEN EN OMLIGGENDE GEMEENTEN INZAKE DE HERVORMING VAN HET PWA-STELSEL NAAR WIJK-WERK?

JOLIEN DE HERTOOG

ABSTRACT

Het PWA-stelsel is een maatregel die werklozen en leefloongerechtigden de kans geeft beperkte arbeid te verrichten en bovenop hun uitkering of leefloon een beperkt loon te ontvangen in de mate dat ze gepresteerd hebben. Op deze manier blijft de werkloze actief en worden er maatschappelijke noden ingevuld die niet gedragen worden door de reguliere arbeidsmarkt (RVA, 2014). Al jaren zijn het de PWA-beambten in gemeenten en steden die de coördinatie van Plaatselijke Werkgelegenheidsagentschappen op zich nemen. Aan de vooravond van de verkiezingen in 2014 openden N-VA en Open-VLD het debat. Men wou een hervorming die de doorstroom naar tewerkstelling zou verbeteren en men wou het PWA-systeem een meer dwingend karakter geven. Tal van stakeholders waren het hier niet mee eens, maar zetten niet door tot het eind. Zo kwam de minister van werk, Philippe Muyters met "wijk-werk". Wijk-werk moet inspelen op de kracht van het PWA-stelsel en gaat aan de slag met de zwaktes ervan (Vlaamse Regering, 2016). De conceptnota die de Vlaamse Regering de wereld instuurde, bracht vele onzekerheden met zich mee. Lokale besturen, gebruikers, PWA-beambten, doelgroepmedewerkers, SERV en vakbonden lieten via allerlei mediakanalen hun twijfels blijken. Voor mijn bachelorproject ga ik naar de PWA-beambten in Leuven en omliggende gemeenten om hun verwachtingen omtrent het nieuwe systeem vast te leggen en aanbevelingen te formuleren. Via diepte-interviews ga ik dieper in op de aangegeven knelpunten die door de stakeholders benoemd worden.

Kernwoorden: sociale economie, lokaal sociaal beleid, PWA, wijk-werk, Vlaanderen, hervorming.

ACADEMIEJAAR 2016-2017

Bachelorproject ingediend voor het behalen van het bachelordiploma sociaal werk

Woord vooraf

Graag zou ik een aantal mensen willen bedanken die dit bachelorproject mee tot stand hebben doen komen. Eerst en vooral wil ik het stadsbestuur van Leuven bedanken om mij de unieke kans te geven stage te lopen binnen het bestuur. Daarnaast wil ik mijn stagebegeleidster, Bieke Verlinden (schepen van sociale zaken, studentenzaken en werk), bedanken voor het aanreiken van mijn onderwerp en de ondersteuning gedurende mijn bachelorproject. Eveneens wil ik kabinetsmedewerker, Xanne Huybrecht, bedanken om me bij te staan en te ondersteunen. Daarnaast bedank ik hen voor de tijd en ruimte die ik kreeg om te werken aan mijn scriptie. Sylvia Mazzarese, adviseur sociale economie en werk bij stad Leuven heeft me enorm geholpen als dingen onduidelijk leken, ze hielp me ook steeds mijn blik te verruimen.

Voor de methodologische ondersteuning bedank ik graag Jan Van Passel waar ik steeds terecht kon voor inhoud en feedback. Zijn enthousiasme wakkerde mijn interesse aan in het onderwerp en daagde me uit om me te verdiepen. Ik kon steeds met vragen bij hem terecht. Daarnaast wil ik Nadia Quintens, stagementor, bedanken voor de begeleiding van mijn bachelorproject.

Voor de morele ondersteuning en steun bedank ik graag mijn ouders die er steeds waren er waar ik altijd terecht kon als het even minder vlot liep. Mijn vriend wil ik graag bedanken voor de onvoorwaardelijke steun en begrip gedurende dit bachelorproject.

Verder wil ik graag de PWA-beambten bedanken die zich vrij maakten om deel te nemen aan mijn bachelorproject. Ik apprecieer enorm de openheid waarin ik steeds ontvangen werd. Ook bedank ik de verantwoordelijke voor PWA Vlaams-Brabant, Carine Luyten voor haar feedback en inzichten die zeer waardevol bleken voor mijn scriptie.

Inhoudsopgave

WOORD VOORAF

LIJST VAN AFKORTINGEN

1	INLEIDING	1
2	REFERENTIEKADER	4
2.1	ACTIVEREN VAN LANGDURIG WERKLOZEN IN BELGIË	4
2.1.1	DOELGROEPVERMINDERING LANGDURIG WERKLOZEN	4
2.1.2	TIJDELIJKE WERKERVARING	4
2.1.3	CONTROVERSE: VERPLICHTE GEMEENSCHAPSDIENST	7
2.2	PWA-STELSEL	9
2.2.1	PWA-VZW	9
2.2.2	PWA-BEAMBTE(N)	10
2.2.3	PWA-WERKNEMER	10
2.2.4	PWA-GEBRUIKER	12
2.2.5	PWA-ACTIVITEITEN	13
2.3	WIJK-WERKEN	14
2.3.1	WIJK-WERKEN: CONCEPTNOTA 2016	15
2.4	REACTIES UIT HET MIDDENVELD	19
2.4.1	ADVIES VAN DE SOCIAAL-ECONOMISCHE RAAD VAN VLAANDEREN (SERV)	19
2.4.2	REACTIE VAN DE VAKBONDEN	23
2.5	STANDPUNTEN VAN DE POLITIEKE PARTIJEN	24
2.5.1	CD&V	24
2.5.2	SP.A	24
2.5.3	GROEN	26
2.5.4	STANDPUNT VAN DE ANDERE PARTIJEN?	27
2.6	VOORONTWERP DECREET WIJK-WERKEN	27
2.6.1	ALGEMEEN	27
2.6.2	DE DOELGROEP	27
2.6.3	STATUUT EN OVEREENKOMST	28
2.6.4	DE ORGANISATOR	29
2.6.5	DE ACTIVITEITEN	29
2.6.6	DE GEBRUIKERS	30
2.6.7	DE WIJK-WERKSCHEQUE	30
2.6.8	PLATFORM WIJK-WERKEN	30
2.6.9	CONTROLE EN FINANCIERING	30
3	METHODOLOGIE	31
3.1	THEORETISCHE KADERS	31
3.2	DIEPTE-INTERVIEWS	31
4	RESULTATEN	33

4.1	ALGEMEEN	33
4.2	ACTIVITEITEN	33
4.3	GEBRUIKERS	34
4.4	DOELGROEP	35
4.5	ORGANISATOR	37
4.6	TOELEIDING VANUIT DE VDAB	38
4.7	PWA-CHEQUES	38
4.8	PWA-BEAMBTEN	39
4.9	SCHAALVERGROTING VS EEN LOKAAL VERHAAL	39
4.10	CONTINGENT	40
5	AANBEVELINGEN	41
6	KRITISCHE NOOT	43
7	CONCLUSIE	44
8	BIBLIOGRAFIE	45

Lijst van afkortingen

C-IBO	Curatieve Beroepsopleiding
DCO	Dienstencheque organisatie
GTB	Geïntegreerde Trajectbegeleiding
IBO	Individuele beroepsopleiding
LDE	Lokale Diensteneconomie
NEC	Normaal economisch circuit
PWA	Plaatselijke Werkgelegenheidsagentschappen
RVA	Rijksdienst voor Arbeidsvoorziening
SEC	Sociaal economisch circuit
SERV	Sociaal-Economische Raad van Vlaanderen
TWE	Tijdelijke Werkervaring
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling

1 Inleiding

27 jaar lang gaven socialistische partijen kleur aan ons beleid. Ze werkten een doelgroepenbeleid uit dat doelgroepen hun positie op de arbeidsmarkt diende te versterken. Sociale economie floreerde en kende een flinke groei. De noden van doelgroepen werden steeds beter uitgeklaard en systemen werden wendbaarder.

De vorige regering kondigde op het einde van zijn legislatuur aan om het versnipperd sociaal economisch landschap te verduidelijken in een geheel. Aan de vooravond van de verkiezingen in 2014 werden de eerste intenties gelost rond een flinke hervorming van het doelgroepenbeleid en het sociaal economisch landschap. Zo werd W-kwadraat in het leven geroepen om een sterkere verbinding te maken tussen werk en welzijn binnen de arbeidszorg (Vlaamse overheid, 2011). Ook binnen de lokale diensten economie werd er een plan opgesteld om werk en welzijn beter op elkaar af te stemmen.

In 2014 zagen we de politiek een andere weg inslaan. Een nieuwe regering werd verkozen en de toekomst van de sociale economie werd onzeker. Hoewel men aan de vooravond van de verkiezingen de intenties van de uitdagende partijen in verband met sociale economie en doelgroepenbeleid kon zien aankomen, werden er maar weinig beschermende maatregelen genomen door de op dat moment nog bevoegde regering. We zagen enkel de CD&V een poging wagen om het PWA-stelsel, dat zich situeert tussen sociale- en reguliere economie te hervormen. Andere partijen hielden zich afzijdig. Met de komst van de nieuwe regering werd het doelgroepenbeleid, zoals het geformuleerd was, van de kaart geveegd en Muylers legde zijn focus op jongeren, ouderen en personen met een arbeidsbeperking, ervan uitgaande dat andere doelgroepen vervat zitten in deze drie doelgroepen (Muyters, 2015).

De hervormingen van de sociale economie treden stilaan in voege en brengen nieuwe onzekerheden met zich mee. Sociale en beschutte werkplaatsen werden hervormd en onder één noemer samengebracht: Maatwerk. Hoewel deze hervorming geschorst werd door Raad van State en dus nog niet operationeel is, zijn er tal van veranderingen op komst binnen de sociale economie (Werk.be, 2016).

Heel actueel is de hervorming van het PWA-stelsel naar **Wijk-werken**, een systeem dat noch aansluit bij het normaal economisch circuit, noch bij de sociale economie. Een drievoudige doelstelling verduidelijkt de focus van het PWA-stelsel. De eerste doelstelling is het inspelen op maatschappelijke noden en behoeften waar de reguliere arbeidsmarkt niet of niet volledig aan tegemoet kan komen. De tweede doelstelling is langdurig werklozen perspectief te bieden door ze te activeren en zo de kans te geven door te stromen naar het reguliere arbeidscircuit. De derde doelstelling is activiteiten die dikwijls worden uitgevoerd binnen zwartwerk binnen legale, georganiseerde structuren te laten plaatsvinden (De Coen, Gerard, & Valsamis, 2015).

De conceptnota die door de Vlaamse Regering werd aangebracht, wil inspelen op de sterke punten van PWA en wil de zwakheden ervan wegwerken. Wijk-werken wordt een nieuwe activeringsmaatregel die inspeelt op lokale noden (Vlaamse Regering, 2016).

Een opvallende verandering is dat de mogelijke verblijfsduur binnen het PWA-systeem verandert. In het huidige systeem kunnen mensen lang blijven. Er is een doorstroom

maar voor een aantal mensen is het niet haalbaar om door te stromen naar duurzaam werk binnen de reguliere arbeidsmarkt.

Dat is bij voorbeeld het geval bij iemand die 33% werkonbekwaam is en voor wie PWA de enige mogelijkheid is tot het bijdragen aan de maatschappij en om bovenop een uitkering iets bij te verdienen. Of neem een 60-plusser die al een paar jaar werkloos is en toch tot aan zijn pensioen wil meedraaien. De weg naar een duurzame job is niet evident en PWA kan voor deze persoon veel betekenen.

Voor de huidige 55-plussers binnen PWA zal in het nieuwe systeem een uitdoofperiode voorzien worden (Vlaamse Regering, 2017).

Wijk-werk zal voortaan kaderen in een voortraject naar werk binnen het reguliere circuit. Na maximaal 12 maanden dient de persoon door te stromen naar andere activeringsmaatregelen of naar werk. Als de persoon dit traject weigert kunnen hier sancties aan vast hangen. Er wordt dus een verplichtend karakter gegeven aan het wijk-werken. Eveneens zullen werkzoekenden niet meer 2 jaar werkloos moeten zijn alvorens te mogen intreden in het wijk-werken, iets dat in het PWA stelsel wel vereist was.

De nieuwe legislatuur legt sterk de focus op doorstroom binnen de sociale economie. Zij beschouwt sociale economie als een opstap naar de reguliere arbeidsmarkt. Dit principe werd eveneens doorgetrokken in het PWA-systeem. Dit is uiteraard belangrijk, maar PWA schiet aan zijn doel voorbij zodra dit het enige uitgangspunt is. Het PWA-stelsel wordt nu hervormd naar een loutere activeringsmaatregel, waar we nu al tal van vormen van hebben (werkplek leren, tijdelijke werkervaring,...). Gaan er meer mensen kunnen doorstromen? Gaan er niet veel mensen na 12 maanden terug in de werkloosheid belanden, met alle gevolgen van dien? (Vlaams Platform PWA/PWA-DCO, 2016).

We kijken ook naar de indicering die gaat veranderen. Momenteel krijgen PWA-beambten een lijst met mensen die in aanmerking komen en zoeken zij een match voor diegenen die PWA-werk zien zitten. Nu zou dit via de VDAB gebeuren en zou het een dwingende maatregel worden voor mensen die aan de voorwaarden voldoen. De Vlaamse Regering poogt het lokale karakter te behouden binnen de VDAB, maar gaat dit mogelijk zijn (Vlaams Platform PWA/PWA-DCO, 2016)? Wordt de lijn met een vorm van verplichte gemeenschapsdienst niet heel erg dun?

Een groot percentage van de PWA-werknemers werken in een school en begeleiden mee de opvang na de schooluren. Scholen lieten via allerlei kanalen hun ongerustheid voor de toekomst blijken. De PWA-werknemers bouwen een relatie op met de school, leerlingen en ouders. Deze mensen zullen via het Wijk-werk slechts 12 maanden kunnen blijven. Dit gaat ongetwijfeld niet evident zijn aangezien deze mensen in het begin opgeleid moeten worden en ze ondertussen relaties opbouwen (Vlaams Platform PWA/PWA-DCO, 2016).

Dit zijn korte voorbeelden om de hervorming te kaderen. Het systeem bestaat uiteraard uit veel meer aspecten die binnen deze scriptie uitgelegd worden. Deze hervormingen doen tal van vragen rijzen bij de verschillende betrokken actoren. De SERV benoemde deze in een adviesrapport gericht aan de Vlaamse Regering (SERV, 2016). De vakbonden kwam in 2016 met een PWA-krant om de grootste knelpunten naar voren te brengen (Vakbonden, 2016). De politieke partijen lieten hun ongerustheden blijken via parlementaire vragen.

Met deze bachelorproef wil ik in interactie gaan met de PWA-beambten om hun bezorgdheden en perspectieven in kaart te brengen. Zij zijn tenslotte zeer vertrouwd met dit complexe systeem. Zij kennen de noden van de doelgroep en de sterktes en zwaktes van het huidige systeem. Deze groep werd beduidend weinig gehoord bij deze hervormingen en staat al 4 jaren onder druk met de hervorming op komst die steeds maar uitgesteld wordt. Hoe staan zij tegenover de hervorming? Waar zien zij knelpunten vanuit hun expertise? Welke aanbevelingen brengen zij naar voor om van het Wijk-werk een werkbaar systeem te maken? Op deze vragen tracht ik een antwoord te bieden in deze scriptie. Met een uitgebreide literatuurstudie wil ik een zo breed mogelijk beeld geven over activering in België, de huidige werking van het PWA-stelsel, de eerste plannen rond het Wijk-werken, informatie die vereist is om mee te zijn met het verhaal.

De link met mij stageplaats is niet ver te zoeken. Mijn stage vond plaats bij de Leuvense schepen van sociale zaken, werk en studentenzaken, Bieke Verlinden. Zij is ook de PWA-voorzitter van Leuven. Gedurende mijn inlooptdagen en gesprekken werd het duidelijk dat dit een heel actueel thema is en waar veel onzekerheid over bestaat. De betrokken actoren voelen zich weinig gehoord door de Vlaamse Regering en blijven op hun honger zitten omtrent concrete informatie over de hervormingen. Aangezien het Wijk-werk vanaf 1 januari 2018 in voege zal treden, begint de tijd te dringen.

Zoals je ziet, zijn er tal van uitdagingen, onzekerheden, zaken die nog niet duidelijk zijn bij het hervormen van het PWA-stelsel naar Wijk-werk. Hopelijk schiept deze scriptie meer duidelijkheid over de opkomende uitdagingen en worden er speerpunten aangereikt om van dit systeem alsnog iets werkbaars te maken.

2 Referentiekader

2.1 Activeren van langdurig werklozen in België

2.1.1 Doelgroepvermindering langdurig werklozen

Tot eind december 2016 kon je als werkgever die een langdurig werkloze aanwierf een doelgroepvermindering ontvangen. Dit hield in dat de werkgever een forfaitaire vermindering van werkgeversbijdragen kon bekomen. Deze vermindering werd berekend op de werkloosheidsjaren en de leeftijd van de langdurig werkloze (Vlaamse overheid, 2017).

Met de intrede van het Vlaams doelgroepenbeleid werden deze doelgroepverminderingen afgebouwd en werd er plaats gemaakt voor een nieuw systeem van Tijdelijke Werkervaring. Hierin wordt steevast ingezet op het ontwikkelen en versterken van competenties en vaardigheden om de doorstroom naar de reguliere arbeidsmarkt te verbeteren van allerhande doelgroepen die voordien niet gematcht konden worden met de huidige arbeidsmarkt (Vlaamse overheid, 2017).

2.1.2 Tijdelijke Werkervaring

Tijdelijke werkervaring heeft als doel de afstand te verkleinen tussen langdurig werklozen en de arbeidsmarkt. Gezien het feit dat de arbeidsmarkt in constante beweging is en andere verwachtingen komen bovendrijven, hebben langdurig werklozen vaak niet de arbeidsattitudes en de werkervaring die de arbeidsmarkt vereist. Het is dan ook zeer belangrijk dat deze mensen werkervaring opdoen om zo uit de werkloosheid te geraken (Muyters, 2015).

Dit systeem dient aan te sluiten bij de reeds bestaande lokale diensteneconomie en maatwerk. Plaatselijke Werkgelegenheidsagentschappen dienen hervormd te worden zodat ze beter aansluiten bij het stelsel tijdelijke werkervaring (Muyters, 2015).

Het traject

Er wordt gekozen voor een individueel traject dat afgestemd is op de noden van de langdurig werkloze. Dit wil zeggen dat de inhoud en duurtijd onderling erg kan verschillen (Muyters, 2015).

De duurtijd van een traject binnen tijdelijke werkervaring kan variëren van één jaar tot twee jaar. Het uitgangspunt is steeds zo snel mogelijk door te stromen naar werk in het normaal economisch circuit en hier zal dus steeds op toegekeken worden (Muyters, 2015).

Verscheidene instrumenten kunnen ingezet worden in het traject tijdelijke werkervaring. De onderstaande lijst geeft een meer gedetailleerd beeld van de verschillende instrumenten en hun onderlinge nuances.

1. Opleidings- en werkervaringsstage

Bij een opleidingsstage volgt de langdurig werkzoekende een opleiding binnen de VDAB of een andere opleidingspartner. In het kader van zijn opleiding kan er een stage gevolgd

worden bij een bedrijf in het reguliere circuit. Zo kan de persoon echte werkervaring opdoen tijdens zijn opleiding. Men ontvangt gedurende de stageperiode de werkloosheidsuitkering, men wordt door de VDAB verzekerd voor arbeidsongevallen en men ontvangt een verplaatsingskostenvergoeding (VDAB, z.d.).

Een werkervaringsstage zet heel doelgericht in op het verwerven en aanscherpen van competenties en vaardigheden. Tevens biedt zij een antwoord op een gebrek aan (recente) werkervaring. Deze stage vindt plaats op de werkvloer van een bedrijf binnen de reguliere economie. Als deze stage plaatsvindt gedurende de eerste 12 maanden van een tijdelijke werkervaring mag deze ook gepresteerd worden binnen de sociale economie. Er wordt op de stageplaats een stagementor aangesteld die mee instaat voor het opvolgen van de stagiair (VDAB, z.d.).

De omvang van de stage bedraagt minimaal twintig en maximaal veertig uren per week en duurt maximaal zes maanden. De stagiair ontvangt een cursistenvergoeding die de verplaatsingskosten en de kost voor kinderopvang dekt. Als extra stimulans ontvangt de werkzoekende een premie van 200 euro per maand van de VDAB. Van deze premie wordt bedrijfsvoorheffing afgehouden (VDAB, z.d.).

2. Individuele beroepsopleiding (IBO)

Een individuele beroepsopleiding geeft langdurig werkzoekenden de kans om aan het werk te gaan in een regulier bedrijf met oog op een tewerkstelling nadien. Bij het afsluiten van een IBO-contract volgt de werkloze een opleiding op de werkvloer. Zo leert hij het beroep on the job en bij een succesvolle afronding van de opleiding wordt het IBO-contract omgezet in een arbeidsovereenkomst van bepaalde of onbepaalde duur. Een individuele beroepsopleiding kan één tot zes maanden duren (VDAB, z.d.).

Gedurende de beroepsopleiding heeft de werkloze recht op zijn werkloosheidsuitkering. Bijkomend ontvangt hij ook een productiviteitspremie, betaald door de VDAB. De grootte van dat bedrag wordt bepaald door het loon dat men zou ontvangen moest men in dienst zijn bij deze werkgever. De productiviteitspremie is dan het verschil tussen de uitkering en dat loon. Hij is echter niet volledig in het begin van de beroepsopleiding. Hij stijgt steeds met vijf procent tot je op het einde aan honderd procent komt. Je doet bijvoorbeeld een IBO van drie maanden. Maand één ontvang je 90%, maand twee 95% en maand drie 100%. Verder heb je geen recht op vakantiegeld, eindejaarspremie en gewaarborgd loon aangezien je het statuut van werkloze behoudt. Je ontvangt wel een onkostenvergoeding voor de verplaatsingen die je maakt (VDAB, z.d.).

3. Individuele beroepsopleiding voor langdurig werklozen (C-IBO)

Een C-IBO is een variant op de klassieke IBO en focust zich op personen die langdurig werkloos zijn. Deze kan 4 tot 26 weken duren en dan nog maximaal verlengd worden tot 52 weken, mocht dit nodig zijn. Gedurende de eerste contractperiode dient de werkgever geen productiviteitspremie te betalen zoals bij een normale IBO. Als het contract verlengd wordt, dient hij dit wel te doen (VDAB, z.d.).

Na het verstrijken van de opleidingsperiode en een gunstige evaluatie wordt de werkloze aangeworven met een contract van bepaalde of onbepaalde duur (VDAB, z.d.).

4. Artikel 60

Artikel 60 is een maatregel van maatschappelijke integratie en wordt gecoördineerd door het OCMW. Het OCMW neemt een persoon in dienst en zorgt voor een tewerkstelling. Via terbeschikkingstelling kan de werkloze dan aan het werk bij een regulier bedrijf. Het bedrijf dat iemand in dienst neemt via artikel 60 zal dan een bedrag moeten betalen aan het OCMW dat schommelt tussen 850 en 1000 euro per maand. De federale overheid subsidieert eveneens (OCMW, z.d.).

De werkloze die in een artikel 60-regeling stapt, heeft op dat moment nog niet voldoende gewerkt om recht te hebben op een werkloosheidsuitkering en doet daarom beroep op het OCMW. Het OCMW treedt op dat moment dan ook op als juridische werkgever. Het feitelijke gezag wordt uitgevoerd door de gebruiker (OCMW, z.d.).

5. Wijk-werken

Wijk-werken is een activerende tewerkstellingsmaatregel die laagdrempelig langdurig werklozen activeert. Dit instrument vervangt de PWA-werking en wordt verder uitgelegd onder titel 2.3 Wijkwerken, in de eerste plaats aan de hand van de conceptnota die hierover verscheen. Het vervolg van deze studie is dan de inschatting van hoe dit Wijk-werken in de praktijk zal (kunnen) verlopen aan de hand van de mening van betrokken PWA-beambten en de verdere uitwerking van een decreet ter zake.

Doelgroep

“Personen die een grote afstand tot de arbeidsmarkt vertonen en die bij het aanscherpen van competenties en het opdoen van werkervaring geactiveerd kunnen worden om opnieuw aansluiting te vinden bij de reguliere arbeidsmarkt.” Deze personen zijn leervaardig en hebben de mogelijkheid om binnen de twee jaar klaargestoomd te worden om door te stromen naar een job binnen het normaal economisch circuit. Personen die nog een grotere afstand tot de arbeidsmarkt kennen, dienen opgenomen te worden binnen andere maatregelen (Muyters, 2015).

Toeleiding

De persoon wordt toegeleid in het systeem van tijdelijke werkervaring na een overzicht te hebben van voorgaande informatie uit gesprekken, trajecten, ... Uit deze informatie worden de leerdoelen en het potentieel gehaald. Als deze screening niet voldoende is wordt er een inschattingslijst gebruikt om dit verder uit te klaren. Als hieruit blijkt dat de persoon een hoog rendementsverlies heeft en een begeleidingsnood, dan kan deze toegeleid worden naar de sociale economie (Muyters, 2015).

De VDAB bepaalt of een traject tijdelijke werkervaring de beste optie is voor de persoon in kwestie. Zij bepaalt dan ook dat ze hun werkloosheidsuitkering behouden gedurende het traject (Muyters, 2015).

Er zijn ook andere manieren om toegeleid te worden naar tijdelijke werkervaring. Iemand die bijvoorbeeld een leefloon ontvangt kan toegeleid worden vanuit het OCMW. Het is aan de verschillende partners om een eenheidsbeleid te hanteren naar toeleiding van personen. Lokale besturen hebben deze regie in de hand en zorgen voor een goede stroomlijning (Muyters, 2015).

Trajectbegeleiding

Gedurende het traject naar een duurzame job wordt de werkzoekende begeleid door een trajectbegeleider. Vanaf het begin volgt deze de werkzoekende op door het opstellen van een persoonlijk ontwikkelingsplan (POP), het ondersteunen in de zoektocht naar werk, het bijsturen en coachen van competenties en uiteindelijk het begeleiden naar een duurzame job (Muyters, 2015).

Werkplekieren

Heel het principe van tijdelijke werkervaring steunt op werkplekieren. Dit vraagt een inspanning van werkgevers om hun bedrijven open te stellen voor deze werkzoekenden. Alle werkgevers mogen hun werkvloer openstellen voor werkplekieren: non-profit, private sector en de publieke sector. De werkgever stelt dan een werkplek te beschikking aan een werkzoekende om zo competenties aan te leren en ondersteunt dit proces van op de werkvloer. De externe trajectbegeleider ondersteunt de werkgever hierin. Het is niet de bedoeling dat deze persoon het rendement van het bedrijf verhoogt (Muyters, 2015).

De werkplek kan zich ook binnen een bedrijf in de sociale economie situeren, maar dit dient wel beperkt te worden in de tijd aangezien de doorstroom naar de reguliere economie binnen een termijn van 2 jaar moet gegarandeerd worden. Binnen de sociale economie mag de persoon die binnen het TWE-traject werkt niet de plaats innemen van een doelgroepmedewerker (Muyters, 2015).

De werkzoekende kiest een werkplek die aansluit bij zijn persoonlijke interesse. Zo kan hij ervaring opdoen en competenties aansterken in een omgeving waarin hij graag tewerkgesteld wordt. Gedurende het traject is het de bedoeling dat de werkzoekende meerdere werkplekken ontdekt om zo optimaal aan de slag te gaan met de te verwerven competenties en het opdoen van ervaring. Idealiter gaat de werkzoekende minstens bij 3 werkplekken op verkenning. Om de 6 maanden vindt er dan een evaluatiemoment plaats (Muyters, 2015).

Gezien de grote rotatie binnen het systeem, dient er heel nauw samengewerkt te worden met alle betrokken partners. Er dient een duidelijk overzicht voorhanden te zijn van het aanbod en het aantal werkplekken zal uitgebreid moeten worden om een voldoende groot aanbod te kunnen voorzien. Dit vraagt een grote inzet van werkgevers en betrokken partners. Er werd reeds een handige databank ontwikkeld door de VDAB waarin alle werkplekken en leerwerkplekken opgenomen kunnen worden. Zo kan iedereen zijn aanbod registreren en kan de toeleiding zo makkelijk mogelijk verlopen (Muyters, 2015).

2.1.3 Controverse: verplichte gemeenschapsdienst

Na de 6^{de} staatshervorming werd duidelijk dat de federale en Vlaamse regeerakkoorden plannen hebben omtrent verplichte gemeenschapsdienst. Dit zou concreet gaan om twee halve dagen per week onbetaald arbeid verrichten. Als dit niet nageleefd wordt kan je je uitkeringen verliezen. Er is zelfs sprake om dit deel te laten inbedden in een traject naar werk op de reguliere arbeidsmarkt (Nicaise & Schepers, 2015).

In andere landen (Nederland, Australië, Verenigde Staten en Groot-Brittannië) werd het voor-wat-hoort-wat principe reeds toegepast. Mensen moeten iets in de plaats doen om hun uitkering te ontvangen. Werk is dan rechtstreeks verbonden aan het al dan niet ontvangen van uitkeringen (Nicaise & Schepers, 2015).

Wouter Schepers en Ides Nicaise onderzochten wat het effect zou zijn moest verplichte gemeenschapsdienst ingevoerd worden in België op basis van vergelijkingen met andere landen die hier reeds mee werken. Zo stelde ze een aantal zaken vast die in de praktijk zouden mislopen.

Personen die langer dan twee jaar werkloos zijn, zijn heel moeilijk opnieuw in te schakelen op de arbeidsmarkt. Er reist echter de vraag of de kost en inspanning van verplichte gemeenschapsdienst zou opwegen tegen de resultaten. Zo zullen er mensen zijn die via verplichte gemeenschapsdienst inderdaad her-ingeschakeld kunnen worden in de reguliere arbeidsmarkt. Andere personen gaan zich nestelen in het nepstatuut en gaan minder naarstig opzoek naar betaald werk. Een ander effect zou kunnen zijn dat personen die werk uitvoeren onder hun scholingsniveau door eventuele werkgevers lager ingeschat worden en hun kansen tot reguliere arbeid zien afnemen. Tot slot zouden er zelfs mensen kunnen zijn die zich geheel nestelen in het systeem en hun zoektocht naar werk of een vorming geheel staken (Nicaise & Schepers, 2015).

Er zouden bovendien effecten kunnen zijn op andere werkzoekenden en werkenden. Een deel van het werk dat opgenomen wordt door de verplichte gemeenschapsdienst zou anders uitgevoerd worden door gewone werkkrachten. Er is dus een grote kans op verdringing van reguliere arbeid. Zo kunnen we zelfs stellen dat een overheid meer werk liquideert dan creëert. Dit werkt uitholling van lonen en arbeidsvoorwaarden van de slechtst betaalde jobs in de hand. Het gevaar is dan dat de hoeveelheid werkende armen zal toenemen. Deze denkwijze zien we dan ook terugkomen bij de RVA die zich streng wapent tegen de lakse omgang met vrijwilligerswerk. Dit zou namelijk gelijkaardige effecten met zich meebrengen (Nicaise & Schepers, 2015).

De kwaliteit van het werk dat uitgevoerd zal worden binnen de verplichte gemeenschapsdienst kan niet gegarandeerd worden gezien de overheid niet in staat is om zo een hoeveelheid aan mensen een gepaste aanbieding te garanderen. In het verleden werd dit meermaals bewezen (Nicaise & Schepers, 2015).

De grens tussen verplichte gemeenschapsdienst en dwangarbeid bleek in het verleden bijzonder dun. Onbetaalde arbeid die niet op voorhand getekend is door de werkzoekende verplicht maken met dreiging van sancties, kan als dwangarbeid beschouwd worden. Vakbonden en ngo's hebben in het verleden werkzoekenden gesteund in het verzet tegen gemeenschapsdienst en dit met succes. De sociale partners in België zullen in protest gaan tegen verplichte gemeenschapsdienst (Nicaise & Schepers, 2015).

Verplichte gemeenschapsdienst zou een druppel op de hete plaat betekenen. Eerst en vooral dient de overheid zich in te zetten om de regelgeving omtrent vrijwilligerswerk bij de RVA te vereenvoudigen zodat werklozen zich vrijwillig nuttig kunnen inzetten in de maatschappij. Daarnaast dient er geïnvesteerd te worden in volwaardige en duurzame tewerkstelling, niet in nepstatuten maar wel in kwalitatieve begeleiding en ondersteuning van werkzoekenden, aldus Nicaise en Schepers.

2.2 PWA-stelsel

In 1987 werd door de toenmalige minister van arbeid, Miet Smet het PWA-stelsel uitgewerkt in een KB. Het plaatselijke werkgelegenheidsagentschap was een nieuw concept dat 3 doelstellingen nastreeft:

- Inspelen op maatschappelijke noden en behoeften waar de reguliere arbeidsmarkt niet of onvolledig kan aan tegemoetkomen. Het PWA-werk kan zowel in de privsfeer als in de openbare sfeer.
- Langdurig werklozen perspectief bieden door ze te activeren en zo te laten doorstromen naar het reguliere arbeidscircuit.
- Activiteiten die vaak in het "zwartwerk-circuit" worden uitgevoerd, binnen legale, georganiseerde structuren laten gebeuren.

In 1994 werden de gemeenten verplicht een PWA op te richten. Langdurig werklozen werden op hun beurt verplicht zich in te schrijven. Zo ontstond ook de autonome VZW met een Raad van Beheer met vertegenwoordigers van de gemeenteraad en de sociale partners (De Coen, Gerard, & Valsamis, 2015).

Het PWA kende gedurende de jaren '90 een groot succes. Er kwamen steeds meer aanvragen die op de duur het aanbod overtroffen. Voordien moest je je verplicht inschrijven als PWA-werknemer na 3 jaar werkloosheid, maar door de hoge vraag werd dit teruggebracht tot 2 jaar werkloosheid. Een groot deel van de werkingsmiddelen moest tevens worden ingezet bij het scholen van de PWA-werknemers. 25% van de werkingsmiddelen moest ingezet worden in opleiding (De Coen, Gerard, & Valsamis, 2015).

Na een periode van een reeks aanpassingen werd het PWA-systeem vanaf 2000 meer standvastig. De voordelen voor de gebruikers en de werknemers werden daarbij meer en meer voelbaar. De meestal hoogopgeleide huishoudens zonder tijd konden steunen op de vaak kortgeschoolde en langdurig werkloze vrouwen (De Coen, Gerard, & Valsamis, 2015).

Gedurende de jaren daarna werden er nog tal van bruggen gebouwd. Zo werden de dienstencheques in het leven geroepen en sloot de sociale economie nog meer aan bij PWA. Veel PWA-werknemers stroomden dan ook door naar allerlei vormen binnen de sociale economie (De Coen, Gerard, & Valsamis, 2015).

In 2014 werd het PWA-stelsel overgeheveld naar de gewesten en werd op een hervorming van het PWA-stelsel aangestuurd. Het doel hiervan is een aantal bestaande systemen samen te voegen en te plaatsen onder de noemer van tijdelijke werkervaring (De Coen, Gerard, & Valsamis, 2015).

2.2.1 PWA-vzw

In samenwerking met de Rijksdienst voor Arbeidsvoorziening ontstonden in 1994 de PWA-vzw's, met een verplichtend karakter voor gemeenten. Deze werken samen aan de organisatie en de controle van activiteiten die geen plaats krijgen binnen de reguliere arbeidsmarkt. Het PWA wordt georganiseerd als een "vzw", met een paritaire raad van

bestuur. De samenstelling van de bestuursorganen van de PWA's is afhankelijk van de resultaten van de gemeenteraadsverkiezingen. De bevoegdheden van PWA zijn wettelijk bepaald en terug te vinden in de PWA-wetgeving en de vzw-wetgeving. Aanvullend kunnen er statutaire verplichtingen opgenomen worden binnen de PWA-vzw (De Coen, Gerard, & Valsamis, 2015).

2.2.2 PWA-beambte(n)

De PWA-beambte(n) worden via detachering aangesteld door de RVA vanuit lokale werkloosheidsbureaus. In 1994 werd er een verdeelsleutel opgemaakt aan de hand van het aantal langdurig werklozen per regio. Zo werd bepaald hoeveel PWA-beambte(n) er per regio werden aangesteld. Sedert 22 jaar bleef deze verdeling ongewijzigd. Of deze nog in verhouding staan met de huidige langdurig werklozen per regio is echter onduidelijk. Ook wordt een PWA-beambte(n) niet meer vervangen als hij stopt. Andere PWA-beambte(n) binnen het werkloosheidsbureau hebben dus momenteel vaak de verantwoordelijkheid over meerdere PWA-vzw's (De Coen, Gerard, & Valsamis, 2015).

De PWA-beambte(n) worden tewerkgesteld vanuit de RVA en hebben dus ook een arbeidscontract lopen bij de RVA. De RVA staat niet in voor het organiseren van het werk binnen het PWA, dit doen de PWA-vzw's.

De functie van de PWA-beambte(n) kan ruim opgevat worden. Ze staan in voor het reilen en zeilen binnen de PWA-vzw's. Zo vervullen ze administratieve functies, rapporteren aan de RVA en de Raad van Bestuur, matchen langdurig werklozen in een PWA-functie, voorzien opleiding voor PWA-werknemers, verwijzen de PWA-werknemers door, enz... (De Coen, Gerard, & Valsamis, 2015).

2.2.3 PWA-werknemer

Werving

De PWA-werknemer staat in voor het uitoefenen van de activiteit. Het is niet zo dat elke werkzoekende gebruik kan maken van het PWA-systeem. Dit systeem is voorzien voor drie groepen binnen de werkzoekenden:

- Personen die uitkeringsgerechtigd en volledig werkloos zijn die 2 jaar een inschakelingsuitkering of een werkloosheidsuitkering ontvangen. Personen die 45 jaar of ouder zijn kunnen dit doen zodra ze 6 maanden inschakelingsuitkering of werkloosheidsuitkering ontvangen.
- Personen die uitkeringsgerechtigd en volledig werkloos zijn die gedurende de 36 maanden voor de aanvraag tot toelating in het PWA-stelsel minstens 24 maanden vergoed werden.
- Personen die leefloon ontvangen of via het Openbaar Centrum voor Maatschappelijk Welzijn (OCMW) een financiële sociale bijstand ontvangen. Deze dienen wel ingeschreven te zijn als niet-werkende werkzoekende. Er is een uitzondering voor vreemdelingen op deze inschrijvingsplicht als niet-werkende werkzoekende (De Coen, Gerard, & Valsamis, 2015).

Maandelijks krijgt de PWA-vzw van de RVA een lijst van personen die voldoen aan de eerste categorie. Deze personen worden ingeschreven als PWA-werknemer, wat niet betekent dat ze aan de slag gaan als PWA-werknemer, aangezien ze hier zelf ook moeten

mee instemmen. De lijst behoudt ook 6 maanden de personen die reeds aan het werk zijn aangezien ze pas geschrapt kunnen worden wanneer ze 6 maanden opeenvolgend als werkende geregistreerd staan. De RVA staat ook in voor het bezorgen van de lijst met personen die geschrapt mogen worden. Om de 3 maanden wordt alles grondig nagekeken en wordt er een uiteindelijke lijst voor schrappingen van personen die niet meer voldoen aan de criteria opgemaakt om ze vervolgens uit te schrijven (De Coen, Gerard, & Valsamis, 2015).

De andere groepen worden via andere kanalen toegeleid naar het PWA-systeem. De RVA beschikt echter niet over deze gegevens en deze personen zoeken dus via andere wegen: Geïntegreerde Trajectbegeleiding (GTB), Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB) of OCMW de weg naar het PWA-systeem. Deze personen dienen dit tevens met vrijwillige toestemming te doen (De Coen, Gerard, & Valsamis, 2015).

De personen die interesse hebben in het PWA-systeem kunnen dan langskomen voor een gesprek of een infosessie. Indien zij daadwerkelijk willen toetreden tot het systeem moeten zij zich laten registreren om de PWA-activiteiten uit te voeren. Veelal wordt er gekozen voor een PWA-activiteit in de eigen gemeente, al is dit geen verplichting.

Arbeidsovereenkomst

Als de PWA-werknemer de beslissing heeft genomen om toe te treden tot het PWA-systeem dient er een arbeidsovereenkomst getekend te worden. Deze is niet dezelfde als een officiële arbeidsovereenkomst. Dit is een arbeidsovereenkomst die het statuut van de PWA-werknemer regelt en die de rechtsverhouding tussen de gebruiker, PWA-vzw en PWA-werknemer vastlegt. Na deze formaliteit ontvangt de PWA-werknemer prestatieformulieren van de PWA-vzw die ingevuld dienen te worden bij het verrichten van PWA-prestaties. De PWA-werknemer dient één formulier per maand in te vullen en krijgt er maximaal drie mee (De Coen, Gerard, & Valsamis, 2015).

De arbeidsovereenkomst kan eenzijdig beëindigd worden met het in acht nemen van de opzegtermijn van 7 dagen die ingaat de dag na de kennisgeving. De kennisgeving gebeurt schriftelijk. Als de PWA-werknemer gedurende de PWA-tewerkstelling een job heeft gevonden, dient hij geen rekening te houden met de opzeg, noch met de opzegvergoeding. Gedurende de uitvoering van PWA-activiteiten is de PWA-werknemer verzekerd voor "arbeidsongevallen" en "burgerlijke aansprakelijkheid" door de RVA. Het recht op ziekte- en invaliditeitsverzekering, kindergeld en alle andere rechten blijven gelden wanneer men voor het PWA werkt. Ook behouden de PWA-werknemers dezelfde pensioenrechten als een vergoede werkloze (De Coen, Gerard, & Valsamis, 2015).

De prestatie die ze verrichten, wordt vergoed met 4,10 euro per gepresteerd uur. Dit is een belastingvrij bedrag en het komt bovenop de inschakelings- of werkloosheidsuitkering. De PWA-werknemer die een leefloon of financiële maatschappelijke hulp ontvangt, krijgt hetzelfde bedrag bovenop zijn leefloon of financiële maatschappelijke hulp (De Coen, Gerard, & Valsamis, 2015).

Er staat een limiet op het aantal te presteren uren op jaarbasis. Dit is 630 uren per jaar, met uitzondering voor stadswachters, deze mogen 636 uren presteren op jaarbasis. Er zijn ook afspraken over hoeveel uren in een maand ze mogen presteren. Dit hangt af van de aard van de activiteit en van de gebruiker en kan sterk verschillen. Er zijn

uitzonderingen mogelijk. Moest dit noodzakelijk en dringend zijn, dan dient men dit te vragen aan de Minister van Werk. De gebruikers kunnen aanspraak doen op meerdere PWA-werknemers zodat de activiteit gegarandeerd blijft voor de gebruiker ondanks de limiet op de activiteit-uren. Tevens worden de verplaatsingskosten vergoed, deze worden bepaald door de Raad van Bestuur en kent dus grote lokale verschillen (De Coen, Gerard, & Valsamis, 2015).

De onderstaande tabel geeft weer welke PWA-werknemers vrijstelling van beschikbaarheid op de arbeidsmarkt kunnen genieten.

Type PWA-werknemer	Vrijstelling	Voorwaarden en formaliteiten	Gedekte periode
Gewoon	<ul style="list-style-type: none"> Aanmelding ter controle 	<ul style="list-style-type: none"> 180 uur PWA gedurende de 6 maanden die de aanvraag voorafgaan Aanvraag vrijstelling C79A 	6 maanden na de referteperiode (hernieuwbaar)
Stadswachter	<ul style="list-style-type: none"> Inschrijving als werkzoekende Beschikbaarheid arbeidsmarkt Verplichte aanvaarding passende dienstbetrekking Activering van het zoekgedrag 	<ul style="list-style-type: none"> Geen voorwaarden Aanvraag vrijstelling C79A 	Tijdens de tewerkstelling
33% arbeidsongeschiktheid	<ul style="list-style-type: none"> Inschrijving als werkzoekende Beschikbaarheid arbeidsmarkt Verplichte aanvaarding passende dienstbetrekking Activering van het zoekgedrag 	<ul style="list-style-type: none"> 180 uur PWA gedurende de 6 maanden die de aanvraag voorafgaan Aanvraag vrijstelling C79A 	6 maanden na de referteperiode (hernieuwbaar)

Overgenomen van Het PWA-stelsel in kaart gebracht (p.14), door A. De Coen, M. Gerard & D. Valsamis, 2015, Brussel: Vlaamse Overheid.

2.2.4 PWA-gebruiker

De PWA-diensten worden aangeboden bij heel uiteenlopende gebruikers. Deze kunnen natuurlijke personen zijn, lokale overheden zoals gemeenten en OCMW's, VZW's en andere verenigen die geen commercieel doel nastreven, onderwijsinstellingen en land- of tuinbouwbedrijven. De PWA-gebruiker die graag gebruik maakt van de PWA-diensten moet zich inschrijven bij de PWA-vzw van de gemeente waar de activiteit plaatsvindt.

De gebruiker dient de PWA-werknemer te betalen in de vorm van cheques. De prijs van de PWA-cheques varieert van 5,95 euro tot 7,45 euro per gepresteerd uur. Deze kostprijs verschilt van PWA, activiteit en gebruiker. Je kan deze op naam verkrijgen bij de uitgifte-maatschappij Edenred. Deze cheques geven je als natuurlijk persoon belastingvoordeel. Je kan ze ook verkrijgen bij PWA-vzw's zonder je te registreren maar dan kan je niet genieten van het belastingvoordeel (De Coen, Gerard, & Valsamis, 2015).

2.2.5 PWA-activiteiten

Er zijn onderlinge verschillen tussen de verschillende PWA-vzw's. Ze kunnen namelijk zelf mee beslissen welke activiteiten ze al dan niet aanbieden. We maken een opdeling in de verschillende gebruikers van het PWA-systeem (De Coen, Gerard, & Valsamis, 2015)

Particulieren

- Als er in de buurt geen dierenpension is kan de PWA-werknemer de dieren aan huis komen verzorgen en een oogje in het zeil houden als de baasjes afwezig zijn.
- Helpen bij het onderhouden van de tuin.
- Bejaarden, zieken, personen met een beperking en kinderen begeleiden en opvangen. Dit kan bestaan uit boodschappen doen voor mensen die niet erg mobiel zijn tot effectief oppassen op personen.
- Mensen helpen bij het invullen en in orde brengen van administratieve zaken.
- Mensen bijstaan bij het huishouden. Dit is niet meer toegestaan voor een groot deel PWA-werknemers en is eerder uitzonderlijk.

Lokale overheden (gemeenten, OCMW,...)

Deze activiteiten zijn eerder tijdelijk of uitzonderlijk. Deze ontstaan door maatschappelijke veranderingen en worden niet ingevuld door de reguliere arbeidsmarkt of het personeel dat reeds in dienst is.

- Bij drukke periodes helpen in bibliotheken.
- Personen met een sociaal zwak profiel begeleiden.
- Mee instaan voor de garantie van het leefmilieu en het invullen van lokale noden.
- Mee instaan voor het regelen van de veiligheid en het verkeer rond scholen.
- Stadswachter of gemachtigd opzichter zijn en instaan voor preventie en veiligheid binnen de stad. Vanaf 2003 werd het PWA-statuut afgebouwd voor stadswachters.

VZW's en andere verenigen die geen commercieel doel nastreven

Hier is het belangrijk dat deze taken niet behoren tot het beheer van de vzw zelf. Het moet dus om diensten gaan die normaliter uitgevoerd worden door vrijwilligers. Deze diensten kunnen niet worden opgevangen door de reguliere arbeidsmarkt of het personeel dat reeds in dienst is.

- Bij uitzonderlijke activiteiten mee helpen bij administratie.
- Bij evenementen binnen de vereniging helpen binnen de organisatie en het evenement zelf.
- Mee instaan voor het onderhoud van omkleedruimtes en sportterreinen.

- Mee instaan voor de ordehandhaving bij evenementen.

Onderwijsinstellingen

Het moet om diensten gaan die normaliter uitgevoerd worden door vrijwilligers. Deze diensten kunnen niet worden opgevangen door de reguliere arbeidsmarkt of het personeel dat reeds in dienst is.

- Het mee verzorgen van voor- en naschoolse kinderopvang.
- Mee instaan voor de organisatie van activiteiten na de schooluren.
- Mee instaan voor de begeleiding van kinderen bij activiteiten.
- Mee instaan voor de busbegeleiding.

Land- en tuinbouwsector

- Alles wat tot de tuinbouwsector behoort, behalve champignonteelt en het planten en onderhouden van tuinen en parken.
- Tijdens het oogstseizoen helpen bij landbouwbedrijven. Het werken met chemische producten en het besturen van machines zijn niet toegelaten.

De PWA-werknemer mag verscheidene activiteiten beoefenen gedurende zijn PWA-tewerkstelling zolang deze het maximum van 630 activiteit-uren niet overschrijden (De Coen, Gerard, & Valsamis, 2015).

2.3 Wijk-werken

Aan de vooravond van de verkiezingen werd het duidelijk dat het PWA-stelsel hervormd zou worden. Toen de 6de staats hervorming tot stand kwam en de bevoegdheid onder de Vlaamse regering viel werden de plannen gevormd. Men opteerde voor een activeringsmaatregel die langdurig werklozen een opstap geeft naar werkervaring op lokaal niveau (Vlaamse Regering, 2016).

Wijk-werken wil inzetten op de doelgroep langdurig werklozen die een grote afstand kennen tot de arbeidsmarkt (zoals merendeel van de huidige werknemers binnen het PWA-stelsel). Via Wijk-werken wil men sociale isolatie tegengaan en de afstand tot de arbeidsmarkt niet verder vergroten door de reeds verworven competenties te behouden. Daarnaast wil de Vlaamse Regering ook inzetten op het begeleiden van deze mensen naar een verder traject. Hiervoor worden (traject)begeleiders/bemiddelaars ingezet om de werknemers bij te staan vanaf hun instap in Wijk-werken tot het vinden van een vervolgtraject of een job (Vlaamse Regering, 2016).

In de conceptnota worden de sterktes en zwaktes van het huidige PWA-stelsel aangehaald die motiveren waarom een hervorming noodzakelijk is. Het is dan ook de bedoeling om de sterktes te behouden en de zwaktes aan te pakken (Vlaamse Regering, 2016).

Sterktes	Zwaktes
Uitvoeren lokale taken – aanvullend op de markt die nuttige werkervaring kunnen bieden	Onbepaalde duurtijd in het systeem
Aanbod aan groep van kwetsbare individuen (ouderen, alleenstaanden,...)	Toeleiding louter op basis van kwantitatieve criteria (werkloosheidsduur)
Afstemming op lokale arbeidsmarkt	Geen trajectbegeleiding en mogelijkheid tot vrijstelling (impliceert niet beschikbaar zijn voor de arbeidsmarkt en niet ingeschreven als werkzoekende)
Grote flexibiliteit voor occasionele taken	Geen onderdeel van het Vlaams activeringsbeleid (kadert niet in een traject naar werk)

Overgenomen van Conceptnota hervorming van het PWA-stelsel: naar een nieuw instrument "Wijk-werken" binnen het Vlaamse activeringsbeleid (p.7). Door P. Muyters, 2016, Brussel: Vlaamse Regering.

Bovenstaande tabel verduidelijkt waarom een diepgaande hervorming van de PWA-regelgeving en de uitwerking ervan noodzakelijk is om tot een instrument te komen dat naadloos aansluit bij het Vlaamse activeringsbeleid.

In de conceptnota, aangedragen door de Vlaamse Regering, wordt er in 5 punten omschreven wat Wijk-werken gaat betekenen.

2.3.1 Wijk-werken: conceptnota 2016

1. *Indicering naar Wijk-werken: de indicering zal louter gebeuren bij het ontbreken van andere alternatieven om werkervaring op te doen voor de toeleiding naar het normaal economisch circuit (NEC).*

Het werkveld geeft duidelijk aan dat een minimaal halftijdse tewerkstelling voor velen binnen het systeem niet haalbaar is (Vlaamse Regering, 2016).

Wijk-werken wil een alternatief bieden voor diegenen die zeer laagdrempelig opnieuw gaan opstarten om tot een tewerkstelling binnen het normaal economisch circuit te komen. In een laagdrempelige omgeving opstarten lijkt de ideale manier om terug te starten (Vlaamse Regering, 2016).

Tevens is het ideaal voor mensen die momenteel maar een aantal uren aan de slag kunnen in een laagdrempelige omgeving. Zo dragen ze bij aan de samenleving door het vervullen van maatschappelijk relevante taken en sterken ze competenties en eigenwaarde aan voor hun verdere traject (Vlaamse Regering, 2016).

De opdrachten zijn occasioneel en er is dus een grote flexibiliteit nodig. De persoon dient zelfstandig op de werkplek te geraken en de regie op zich te nemen. Er kan hierdoor geen begeleiding voorzien worden op de werkvloer (Vlaamse Regering, 2016).

2. *De werkzoekende blijft steeds beschikbaar voor de arbeidsmarkt, dit om de werkloosheidsval tegen te gaan.*

Wijk-werken wil genoeg buffers inbouwen zodat er geen werkloosheidsval mogelijk is waarbij mensen zich vestigen in het systeem omdat dit financieel interessant zou zijn (Vlaamse Regering, 2016).

Het dient gezien te worden als een tijdelijk systeem dat ervoor zorgt dat mensen die tijdelijk minder kunnen, toch kunnen deelnemen en dit een begin kan zijn van een traject naar werk. De bemiddelaar gaat mee na wat de noden zijn voordat de persoon kan doorstromen naar de reguliere arbeidsmarkt. Deze stelt dan ook een persoonlijk traject voor binnen Wijk-werk met haalbare uren, aard van de activiteiten, intensiteit, enz ... Zodra de optie er is om naar andere systemen van tijdelijke werkervaringen of opleidingen door te stromen, wordt dit gefaciliteerd door de bemiddelaar, aangezien dit de kortste weg is naar het NEC. De verworven competenties worden dan ook opgenomen in het POP document van de werkzoekende (Vlaamse Regering 2016).

De duurtijd van het verblijf binnen het systeem van Wijk-werken bedraagt 6 maanden, dit om de overgang naar andere systemen te stimuleren. Dit kan maximaal tot nog eens 6 maanden verlengd worden na een evaluatie van de VDAB (Vlaamse Regering, 2016).

Bij overmacht wordt het traject geschorst. Hier komt een uitzondering voor de huidige PWA-werknemers. De PWA-werknemers die momenteel in het systeem zitten worden geheroriënteerd naar andere werkvormen of tijdelijke werkervaring. Diegenen die niet geheroriënteerd geraken kunnen blijven binnen Wijk-werken tot wanneer ze op pensioen gaan (Vlaamse Regering, 2016).

De begeleiding gebeurt door VDAB en haar partners. Als de werkzoekende een traject heeft lopen binnen Wijk-werken en de bemiddelaar stelt een ander traject voor of wil nieuwe acties voeren, dan dient de werkzoekende gevolg te geven aan de vraag van de bemiddelaar. Als de werkzoekende niet bereid is mee te gaan in het verhaal aangezien deze Wijk-werken als voldoende ervaart, zal deze gesanctioneerd worden door de VDAB (Vlaamse Regering, 2016).

Er hangt een kleine vergoeding vast aan de gepresteerde uren binnen Wijk-werken. Deze zal 4,10 euro per uur bedragen, net zoals in het PWA-systeem. Deze vergoeding blijft ook nog steeds cumuleerbaar met een werkloosheidsuitkering. Ze blijft tamelijk laag omdat een tewerkstelling in het reguliere circuit het doel moet zijn (Vlaamse Regering, 2016) .

3. Wijk-werken mag geen overlapping vertonen met activiteiten binnen het NEC of het SEC.

De gebruiker is de opdrachtgever die een opdracht heeft waarin een leerwerkplek mogelijk is voor de wijk-werker. Deze sluit een overeenkomst met het orgaan dat de organisatie van het Wijk-werken op zich neemt (Vlaamse Regering, 2016).

De activiteiten die momenteel worden uitgevoerd via het PWA-stelsel zullen overeenkomen met de activiteiten binnen het Wijk-werken. Er zal evenwel een zuivering en afbakening komen op de huidige activiteiten zodat deze goed afgestemd zijn op de huidige arbeidsmarkt (Vlaamse Regering, 2016).

Zo komt er een Vlaams kader waarin de toegelaten activiteiten opgenomen worden. Tevens wordt er nagegaan aan welke criteria de activiteiten moeten voldoen alvorens ze

worden opgenomen in de lijst met toegelaten activiteiten. De gebruikersgroep zal hetzelfde blijven in het nieuwe systeem (Vlaamse Regering, 2016).

Gezien de complexiteit van de te activeren doelgroep is er geen minimumprestatie per maand. De werkzoekenden in deze doelgroep zijn nog niet in staat om een halftijdse werkervaring op te doen. De prestatie zal dus schommelen van één uur per maand tot zestig uren per maand (Vlaamse Regering, 2016).

4. *Wijk-werken zet in op een laagdrempelige werkervaring met een beperkte stimulans voor de werkzoekende en een kleine bijdrage betaald door de gebruiker.*

Het systeem van Wijk-werken wil inzetten op een voortraject naar tewerkstelling binnen het normaal economisch circuit. Er wordt gekozen voor reële leerwerkplekken waar de werkzoekenden allerlei vaardigheden kunnen aanscherpen of ontwikkelen. De activiteiten (aanvullende taken) zorgen ervoor dat de werkzoekende op zijn tempo en niveau kan functioneren. Er wordt bewust gekozen voor een systeem dat los staat van een arbeidspostanalyse, een aangepaste werkomgeving en een intensieve begeleiding op de werkvloer (Vlaamse Regering, 2016).

Momenteel is het nog onduidelijk wie de organisatie van wijk-werken op zich gaat nemen. De organisator zal instaan voor het bewustmaken van gebruikers dat ze een leerwerkplek dienen aan te bieden in het kader van Wijk-werken (Vlaamse Regering, 2016).

De werkzoekende die activiteiten uitoefent binnen het Wijk-werk-systeem zal een beperkte financiële stimulans ontvangen bovenop zijn uitkering. De gebruiker staat in voor de betaling van deze stimulans en enkele bijkomende onkosten zoals vervoerskosten, verplichte verzekeringen en werkgerief indien nodig (Vlaamse Regering, 2016).

5. *Organiseren van wijk-werken*

De toeleiding zal gebeuren door de VDAB die aan de hand van kwalitatieve criteria nagaat wat het beste instrument is voor de persoon. Enkel als geen ander instrument haalbaar is kan men instromen in een Wijk-werktraject. De bemiddelaar van de VDAB maakt voor deze screening gebruik van allerhande materiaal van vorige gesprekken, vorige trajecten en een inschattingslijst die zicht geeft op de mogelijke problemen die zich kunnen voordoen als iemand direct zou instromen in het NEC (Vlaamse Regering, 2016).

In het eerste jaar van de opstart van het Wijk-werken kunnen enkel personen die verplicht ingeschreven werkzoekende zijn of werkzoekenden die geen werkloosheidsuitkering of leefloon ontvangen zijn deelnemen aan Wijk-werken. Na een jaar kan dan nagegaan worden of het systeem ook opengesteld kan worden voor andere statuten (bijvoorbeeld leefloongerechtigden) (Vlaamse Regering, 2016).

De VDAB is bevoegd om partners te zoeken die kunnen optreden als organisator van Wijk-werken. Hierbij is het belangrijk dat het een lokaal verhaal blijft en dat de partners die dit op zich nemen ook voldoende schaalgrootte hebben. Lokale besturen zullen hierin ook mee moeten zoeken en sturen. De samenwerking tussen de VDAB en lokale besturen

zal door Wijk-werken kunnen versterkt worden. Bij het ontbreken van lokale partners kan de VDAB zelf optreden als organisator. In een ideale situatie organiseren de vrijwillig ontstane organisatiestructuren binnen een versterkt streekbeleid het nieuwe Wijk-werken. Zij hebben het beste zicht op de lokale arbeidsmarkt en de spelers die zich hierin bewegen (Vlaamse Regering, 2016).

Wijk-werken mag niet enkel gezien worden als een instrument dat voorkomt uit een activeringsbeleid, maar kan ook gekaderd worden binnen een lokaal tewerkstellingsbeleid. De lokale besturen zijn daarbij, met hun directe inkijk op de lokale noden die niet ingevuld worden door het NEC van groot belang (Vlaamse Regering, 2016).

Een aantal taken die de organisator van Wijk-werken op zich zal moeten nemen:

- Het warm maken van lokale gebruikers op lokaal niveau.
- Het verzamelen van leerwerkplekken die kaderen binnen de noden op lokaal niveau.
- Matching tussen leerwerkplekken en toegeleide werkzoekenden
- Alle administratieve taken die de overeenkomst tussen wijk-werker en gebruiker met zich meebrengt.
- ...

PWA als juridische basis voor het nieuwe Wijk-werken

De Vlaamse regering heeft besloten om PWA als juridische basis te nemen voor het ontwikkelen van het nieuwe Wijk-werken. Er zijn tal van redenen die deze keuze motiveren (Vlaamse Regering, 2016).

De uitdoofperiode van het PWA-stelsel kan oplopen tot 30 jaar als de werkzoekenden die na 1 januari 2017 met behoud van rechten kunnen blijven werken binnen het PWA-stelsel tot aan hun pensioengerechtigde leeftijd. Bij behoud moeten dan ook de PWA-vzw's blijven bestaan om de organisatie op zich te nemen. De RVA kan dit op zich nemen voor een redelijke duur, maar voor 30 jaar is dit niet te verantwoorden. Vlaanderen zou bij het overnemen van de organisatie grote kosten hebben aan een systeem dat uitdooft (Vlaamse Regering, 2016).

Wijk-werken zou gebruik maken van uitzonderingen op het federale arbeidsrecht en werkloosheidsreglementering (die nu ook gebruikt worden binnen het PWA-stelsel). Vlaanderen kan hier echter geen gebruik van maken en het lijkt dan ook hoogst onwaarschijnlijk dat deze uitzonderingen zullen toegelaten worden (Vlaamse Regering, 2016).

Als de reguliere economie, de sociale economie of andere maatregelen dit niet opnemen zou de impact voor de huidige gebruikers heel erg groot kunnen zijn (Vlaamse Regering, 2016).

Er zullen drie aandachtspunten zijn die nauwer bekeken moeten worden bij het gebruiken van PWA als juridische basis voor Wijk-werken.

1. Werkzoekenden die werkzaam zijn binnen het PWA-stelsel op 1/7/2017

Werkzoekenden die aan het werk zijn binnen het PWA-stelsel zullen geheroriënteerd worden naar nieuwe maatregelen. Diegenen die niet geheroriënteerd kunnen worden mogen blijven in het PWA-systeem met behoud van hun rechten tot er een alternatief voor handen is. Deze werkzoekenden behouden dan ook hun taken en plaats van tewerkstelling. De gebruikers kunnen uiteraard niet verplicht worden hun leerwerkplekken aan te bieden, zo is er dus geen zekerheid dat alle leerwerkplekken behouden worden. Bij de opstart van Wijk-werken kan deze groep werklozen als eerste instromen in het nieuwe instrument. Vervolgens kunnen de personen die voldoen aan het profiel Wijk-werken instromen (Vlaamse Regering, 2016).

2. De PWA-vzw's

Gemeenten worden niet langer verplicht een PWA-vzw in te richten. De VDAB zal eveneens geen PWA-beambten meer detacheren naar PWA-vzw's. De PWA-vzw's zullen niet meer instaan voor de organisatie van PWA zoals voordien gebeurde via een wet of decreet. De lokale besturen zullen via bestaande vzw's of andere organisatiestructuren blijven instaan voor de lokale organisatie van het nieuwe systeem. De Raad van Bestuur van de PWA-vzw's mag zelf de beslissing nemen om al dan niet verder te gaan met een dienstencheque-afdeling (Vlaamse Regering, 2016).

3. De PWA-cheques en de functie van RVA en uitbetalingsinstellingen

Bij de ingang van Wijk-werken dient een nieuwe aanbesteding te gebeuren. Momenteel neemt Edenred deze functie op zich maar dit kan dus veranderen bij de ingang van het nieuwe systeem. Om PWA-cheques die reeds in omgang zijn in Vlaanderen nog te kunnen gebruiken, zal hiervoor ook een uitdoofstelsel bedacht worden (Vlaamse Regering, 2016).

De verderzetting van het chequesysteem wordt aangeraden. Gebruikers zijn vertrouwd met het systeem en er kan rechtstreeks gefinancierd worden door de gebruiker die de cheque aankoopt. De verdere uitwerking hiervan staat nog niet op punt (Vlaamse Regering, 2016).

Bij behoud van PWA als juridische basis dient de RVA gegevens te krijgen van het aantal verplicht ingeschreven werkzoekenden die tewerkgesteld worden binnen Wijk-werken, dit om na te gaan of dit cijfer niet hoger ligt dan 7.291 VTE, dit is namelijk het maximaal toegelaten aantal werknemers binnen Wijk-werk (Vlaamse Regering, 2016).

2.4 Reacties uit het middenveld

2.4.1 Advies van de Sociaal-Economische Raad van Vlaanderen (SERV)

De SERV bracht op 25 april 2016 een adviesrapport uit dat eerst ingaat op het nieuwe systeem 'Wijk-werken' en vervolgens een eigen visie geeft over hoe het systeem hanteerbaar te maken. Gezien de impact van de transitie op de doelgroep wil de SERV in dit advies een duidelijk onderscheid maken tussen de huidige doelgroep in het PWA-stelsel en de doelgroep die in Wijk-werken zal stappen (SERV, 2016).

Bemerkingen conceptnota

De intentie van de Vlaamse overheid om het huidige PWA-systeem te vernieuwen en zo de knelpunten weg te werken en de krachtlijnen te behouden wordt vanuit de SERV aangemoedigd. De realisatie zal echter geen evidentie zijn en er zal moeten op toegekeken worden dat het nieuwe systeem niet hervalt in de gebruiken van het oude systeem. Het is dan ook van groot belang dat er zaken uit de conceptnota uitgeklaard worden alvorens over te gaan tot een concrete uitwerking ervan. Zo wijst de SERV erop dat de conceptnota nog tal van onduidelijkheden inhoudt. Zo blijft het doelwit (het behouden of het versterken van competenties) steeds onduidelijk en de doelgroep is niet voldoende gespecificeerd (hoe verhoudt de doelgroep zich tot de arbeidsmarkt?). Het belang hiervan is zeer groot aangezien dit veel invloed heeft op tal van invullingen van het nieuwe Wijk-werken (SERV, 2016).

Wijk-werken wordt aanzien als een voortraject dat fungeert als voorbereiding op een traject binnen tijdelijke werkervaring. Ook kan het gezien worden als een onderdeel van een traject tijdelijke werkervaring. Als dit als voortraject aanzien wordt, is het frappant dat er geen begeleiding wordt voorzien op de werkvloer aangezien deze doelgroep dan toch een grote afstand tot de arbeidsmarkt vertoont. Als dit daarentegen onderdeel uitmaakt van een traject tijdelijke werkervaring, dan wil dit zeggen dat deze doelgroep zich niet zo ver van de arbeidsmarkt verhoudt en dan is het opmerkelijk dat men minder uren prestaties voorziet binnen Wijk-werken dan bijvoorbeeld binnen de Lokale Diensteneconomie (LDE) (SERV, 2016).

Gezien het grote aanbod binnen tijdelijke werkervaring in de vorm van werkplekleren vraagt de SERV zich af of er niet eerder afgebouwd en vereenvoudigd dient te worden. Eveneens kaart de SERV de naam van het nieuwe systeem aan. Wijk-werken heeft niets te maken met 'wijk', noch met 'werk'. De inhoud van het systeem wordt dan ook allesbehalve gedragen door de nieuwe naam (SERV, 2016).

Het huidige contingent (7.291 VTE) moet opgevangen worden en kan niet zomaar aan de kant geschoven worden. Het is dan ook zeer belangrijk dat het systeem blijft inzetten op het vervullen van maatschappelijke noden op lokaal niveau, het nut hiervan bewees zichzelf in het verleden. De SERV kaart hiermee ook aan dat de middelen juist gespendeerd moeten worden om er het maximum uit te kunnen halen (SERV, 2016).

Huidige PWA-werknemers in het nieuwe Wijk-werken

De huidige groep werklozen die activiteiten uitoefenen binnen het PWA-stelsel mogen dit doen tot de pensioenleeftijd. Een grote groep zal geheroriënteerd worden naar andere instrumenten binnen tijdelijke werkervaring om zo de doorstroom naar het normaal economisch circuit na te streven. Moest er geen traject zijn dat passend is voor de persoon, dan mag deze blijven werken binnen het PWA-stelsel. De Vlaamse sociale partners willen dit principe, waarover in het banenpact een akkoord bestond, in de toekomst toegepast zien. Om een zo goed mogelijke overgang te maken adviseert de SERV leeftijdscategorieën te gebruiken:

Het activeren van de oudere groep PWA-werknemers die 55 jaar of ouder zijn, is geen evidentie. Het is dan ook aangewezen om deze groep te laten uitdoven tot ze de pensioenleeftijd bereiken. Deze behouden dan hun rechten en plichten en mogen de activiteit die ze uitvoeren, blijven doen tot aan hun pensioen (SERV, 2016).

De jongere groep PWA-werknemers (jonger dan 55 jaar) hebben ook recht op bovenstaand uitdoofscenario maar dienen gescreend te worden. Met de resultaten van de screening in de hand kan dan gekeken worden naar een heroriëntatie binnen het gehele economische landschap (sociale economie, normale economie, tijdelijke werkervaring,...). De SERV adviseert bijkomend rekening te houden met de leeftijd van de werkzoekenden binnen het PWA-systeem. Zo adviseren zij eerst de -55 jarigen die het systeem binnenkomen te screenen, vervolgens de -55 jarigen die werken binnen het PWA-systeem en ten laatste de 55-plussers die op vrijwillige basis gescreend willen worden (SERV, 2016).

Wijk-werken: bij wie ligt de prioriteit?

Prioritair zou het wijk-werken er moeten zijn voor personen voor wie een beperkt aantal uren werken de meest haalbare vorm van tewerkstelling is. Er dient een courante evaluatie plaats te vinden waarbij mensen die alsnog toeleidbaar worden, kunnen doorstromen naar andere vormen van werkplekieren of tewerkstelling (SERV, 2016).

De SERV haalt hier de volgende argumenten voor aan:

- Het budget is beperkt waardoor een keuze dient gemaakt te worden.
- Het contingent gaat niet verloren gezien het juridische kader van PWA verder loopt.
- De eigenheid van de groep PWA-werknemers is dat ze een grote afstand tot de arbeidsmarkt vertonen en dat een aantal uren presteren voor hen de hoogst haalbare kaart is. Deze personen zijn dus niet toe te leiden naar de arbeidsmarkt. De nieuwe groep wijk-werkers sluit naadloos aan bij deze doelgroep en heeft dus een gelijkaardig profiel. Er is een gebrek aan maatregelen voor deze specifieke groep werklozen die zonder maatregelen niet kunnen participeren aan de maatschappij. Sociale economie voorziet geen groeipad en W-kwadraat treedt nog niet in voege. LDE heeft de moeilijkheid dat hier een minimale tewerkstelling aan vast hangt en vrijwilligerswerk in combinatie met werkloosheidsuitkering is tot op heden niet eenvoudig. De PWA-overeenkomst is dan nog steeds de beste vorm voor deze personen. De VDAB dient echter deze personen goed op te volgen om ze bij wijziging van toeleidbaarheid alsnog te doen doorstromen.
- Diegenen die een kleinere afstand tot de arbeidsmarkt vertonen kunnen in de toekomst terecht in het systeem Tijdelijke Werkervaring. Het zou dan ook gunstig kunnen zijn voor de huidige gebruikers binnen het PWA-systeem om bepaalde activiteiten over te dragen naar Tijdelijke Werkervaring of LDE.
- Het vereenvoudigen en duidelijkheid scheppen omtrent de huidige instrumenten was één van de doelen van de hervorming. In dit opzicht is het dus ook van groot belang dat er voldoende afstemming is tussen de verschillende maatregelen wat betreft doelstelling, mate van begeleiding, uren van prestaties en doelgroep. Tijdelijke Werkervaring zet voornamelijk in op verschillende soorten van werkplekieren en daarvoor lijkt het aanbod ruim genoeg.

Als Wijk-werken zich gaat focussen op deze specifieke doelgroep kan het streven naar competentiebehoud via het presteren van een bepaald aantal uren op een toegankelijke

leerwerkplek de doelstelling zijn. Een leerwerkplek wordt dan gezien als een begeleiding op de werkvloer en een duurzame leerwerkomgeving (SERV, 2016).

Bijkomende aandachtspunten

- De SERV is van mening dat de organisatie van Wijk-werken niet toebehoort aan de VDAB. De VDAB staat ondertussen wel in voor de overname van de PWA-beambten in hun eigen werking. Lokale besturen lijken volgens de SERV de ideale organisator, gezien het feit dat zij de lokale noden sterk kunnen voordragen. De draagkracht van de lokale besturen is echter in vraag te stellen gezien de expertise van de PWA-beambten wegvalt en ze er dus alleen voor staan. Het is dan ook zeer belangrijk dat deze expertise in een overgangsfase alsnog wordt ingezet. Nadien kunnen deze PWA-beambten een brugfunctie innemen tussen de VDAB en de lokale besturen. Als lokale besturen de organisatie op zich gaan nemen, dient er een Wijk-werkloket voorzien te zijn bij de stad of gemeente.
- Screening en toeleiding dienen vlot te verlopen om van dit verhaal een succesverhaal te maken. De SERV stelt zich ook vragen over hoe dit operationeel te doen slagen. In de huidige vorm zal er één inschattingslijst komen die gebruikt wordt om mensen te screenen en te oriënteren naar het best passende traject. De SERV stelt zich de vraag of één inschattingslijst voldoende is om personen toe te leiden naar verschillende maatregelen en instrumenten. Ten tweede stelt zich de vraag hoe er verzekerd kan worden dat iemand toegeleid wordt naar een bepaalde maatregel, ongeacht de VDAB-bemiddelaar die het dossier op zich neemt. Aanvullend stelt de SERV dat er nauw moet toegekeken worden op de wachtlijsten bij bestaande maatregelen (die toenemen door de bijkomende instroom) en dat deze vermeden dienen te worden.
- De bovengrens van de te presteren uren wordt volgens de SERV het best 52 uren op maandbasis. Indien de persoon meer uren kan werken dient deze door te stromen naar andere maatregelen en instrumenten.
- Gezien de korte duur van het traject binnen Wijk-werken (6 maanden verlengbaar met nog eens 6 maanden) zullen sommige taken en activiteiten niet meer haalbaar zijn. Een duidelijk voorbeeld hiervan is voor- en naschoolse opvang. Om de lijst van taken en activiteiten te herzien moet er eerst een duidelijke doelgroepsafbakening gebeuren om zo te kijken naar wat haalbaar is. Wie deze oefening zal maken en hoe dit moet gebeuren, is momenteel onduidelijk. De SERV benadrukt eveneens dat de taken en activiteiten aanvullend moeten zijn op het aanbod van het NEC en dus geen overlapping of inmenging mogen vertonen. Ditzelfde principe moet ook toegepast worden binnen taken en activiteiten in LDE.
- Het huidige chequesysteem vereenvoudigt allerlei tijdrovende procedures. De SERV is dan ook akkoord met het behouden van deze cheques. Momenteel variëren de prijzen van de cheques naargelang de activiteit, PWA-vzw en de gebruiker. De SERV raadt dan ook aan om één prijs te hanteren voor Vlaanderen, met eventueel een sociaal tarief voor gerechtigden.

- Personen die uren presteren binnen PWA krijgen hun werkloosheidsuitkeringen uitbetaald. Jaarlijks mogen gemiddeld niet meer dan 7.291 uitkeringsgerechtigde werklozen werken binnen PWA. Als deze grens overschreden wordt, dient het gewest een responsabiliseringsbijdrage te betalen aan de federale staat. De SERV stelt zich hierbij de vraag hoe de Vlaamse regering gaat omgaan met het responsabiliseringsmechanisme en hoe het contingent verdeeld zal worden.
- Overleg tussen het Vlaamse gewest en het federale beleidsniveau zal snel moeten plaatsvinden om allerhande zaken te verduidelijken. Zo dient het statuut van de wijk-werkers uitgeklaard te worden en dient er gekeken te worden hoe ze de uitkering trapsgewijs afbouwen. Eveneens dienen er knopen doorgehakt te worden omtrent beschikbaarheid voor de arbeidsmarkt.
- Er dient een jaarlijkse monitoring te gebeuren om het systeem Wijk-werken door te lichten.
- De PWA-beambten en PWA-dienstencheque-vzw's dienen met aandacht behandeld te worden om de overdracht zo goed mogelijk te doen verlopen.
- De ministers van Werk, Welzijn en Sociale Economie gaven aan in samenspraak een oplossing te zoeken voor de groep werklozen die niet kunnen doorstromen naar een traject naar werk. De SERV verwacht dan ook een inspanning zodat dit gerealiseerd kan worden.

2.4.2 Reactie van de vakbonden

In het najaar van 2016 kwam er een 'PWA-krant' waarin de vakbonden (ABVV, ACLVB en ACV) in overleg met het Vlaams Platform PWA/PWA-DCO hun ongerustheden tegenover de hervorming uitten.

De vakbonden vrezen dat de maatschappelijke meerwaarde van het huidige PWA-systeem teniet gedaan wordt. Eveneens vrezen ze dat het systeem uitsluitend nadelig gaat zijn voor alle betrokken partijen (de gebruikers, de werknemers, de PWA-beambten en de organisatoren).

In deze 'PWA-krant' gaan ze dieper in op de zaken die volgens hen herdacht dienen te worden voordat Wijk-werken operationeel wordt. Deze punten vatten ze samen in hun 'eisen':

- De huidige PWA-werknemers die geen overstap kunnen maken naar een normale job moeten de kans krijgen om in Wijk-werken een plaats te krijgen.
- De duur van 6 maanden is volgens de vakbonden veel te kort. Zij opteren een duur van 1 tot 3 jaar en voor sommigen voor wie doorstromen geen optie is moeten zelfs tot 10 jaar in het systeem kunnen blijven. Een terugval in de werkloosheid is geen goede zaak voor deze mensen en dit mag dus niet gebeuren.
- De vergoeding bovenop de werkloosheidsuitkering van 4,10 euro per gepresteerd uur moet blijven in het nieuwe wijk-werken. De kwaliteit van de activiteiten, de begeleiding en de opleiding dienen gegarandeerd te worden.

- In totaal zijn er 12.000 plaatsen voor wijk-werkers. Dit zou uitbereid moeten worden om wijk-werken in te zetten als een volwaardig instrument.
- De expertise van de PWA-beambten dient ingezet te worden in het nieuwe Wijk-werken. Ze zijn immers jarenlang de gezichten van de PWA's geweest en ze zouden een grote meerwaarde kunnen betekenen in het nieuwe systeem.

Om hun eisen tot bij het beleid te krijgen, verzamelden de vakbonden 14.625 handtekeningen en overhandigden ze deze rechtstreeks aan minister Muyters. Bij de aflevering ervan beloofde deze laatste rekening te houden met hun opmerkingen in een verdere uitwerking van het Wijk-werken (ABVV, 2016).

2.5 Standpunten van de politieke partijen

2.5.1 CD&V

CD&V is van mening dat personen die uitkeringsgerechtigd werkzoekend zijn op een eenvoudiger manier vrijwilligerswerk zouden moeten kunnen doen, aangezien vrijwilligerswerk steeds meer belangrijke en gewenste diensten vervult. PWA is een maatregel die tot op heden een opening gaf om nuttige taken te vervullen en zo een centje bij te verdienen bovenop de werkloosheidsuitkering. Het is echter wel zo dat PWA als organisatievorm en het statuut niet ideaal is. De activiteiten die binnen het PWA-stelsel gedaan worden, zijn wel een meerwaarde op lokaal niveau en vullen leegtes waaraan de arbeidsmarkt niet kan tegemoetkomen. CD&V staat achter een grondige hervorming van het PWA-stelsel om dit instrument weer optimaal te kunnen inzetten. Het kan een goede manier zijn om werkzoekenden een eerste werkervaring te bieden met oog op doorstroom naar de reguliere arbeidsmarkt (CD&V, 2016).

Één van de grootste gebruikersgroepen van het PWA-stelsel is de school. Scholen maken voor verschillende taken gebruik van de PWA-werknemers. Dit is voor hen een heel flexibel en betaalbaar systeem waar ze al jaren op steunen. Er moet nagedacht worden over hoe deze doelgroep (van langdurig werklozen) deze taken kan blijven uitoefenen zodat dat de taken niet op de leerkrachten terugvallen (CD&V, 2016).

Het lijkt CD&V dan ook het best dat lokale besturen samen overleg plannen met de VDAB en zo een samenwerking tot stand brengen op een grotere schaal dan de huidige PWA-vzw's. Een fusie van de huidige PWA-vzw's die het nieuwe Wijk-werken op zich nemen lijkt dan ook een goed idee, aldus CD&V (CD&V, 2016).

2.5.2 sp.a

sp.a staat eveneens achter een hervorming van het huidige PWA-stelsel. Vereenvoudiging van het systeem en afstemming op andere instrumenten waarmee werkzoekenden geactiveerd worden, is noodzakelijk. Dat de VDAB deze regie op zich neemt, lijkt dan ook aangewezen en kan de samenwerking tussen VDAB en lokale besturen versterken. Het is echter wel zo dat de Vlaamse Regering met zijn conceptnota net helemaal niet ingaat op vereenvoudiging en afstemming en zo een werkbaar systeem aan zich voorbij laat gaan (sp.a, 2017).

Onderstaande knelpunten doen zich voor:

- De adviezen van de sociale partners worden steevast genegeerd door de minister.
- Er is geen sprake van vereenvoudiging en het terugdringen van de veelheid aan instrumenten. Wijk-werken wordt de zoveelste activeringsmaatregel voor werkzoekenden, naast alle anderen. De vereenvoudiging bestaat enkel en alleen uit een nieuwe naam die alle bestaande maatregelen omvat: 'tijdelijke werkervaring'.
- Afstemming ontbreekt ten opzichte van het arbeidsmarktbeleid waarin tal van andere activeringsinstrumenten bestaan.
- Het nieuwe Wijk-werken is helemaal niet afgestemd op de sociale economie. Eveneens heeft Wijk-werken een zelfde doelstelling als Lokale Diensteneconomie, met name: werkzoekenden inschakelen door dienstverlening in buurten en wijken aan te bieden.
- De doelgroep die nu aan de slag gaat binnen het PWA-stelsel valt in het nieuwe Wijk-werken volledig uit de boot. De werking gaat zich focussen op een doelgroep die sterker is en sneller te activeren valt. Een groot deel van de huidige PWA- werknemers zal niet kunnen doorstromen naar andere instrumenten en zal dus binnen Wijk-werken mogen blijven tot aan de pensioenleeftijd. Dit geeft al weer dat een grote groep mensen in de toekomst na een Wijk-werktraject weer in de werkloosheid zal terecht komen.
- Binnen de sociale economie is er momenteel geen perspectief voor bijkomende jobs op maat en binnen W-kwadraat ontbreekt momenteel een uitvoeringskader. Vele personen die tot op heden niet terecht konden bij de sociale economie en W-kwadraat wegens deze gebreken, kwamen terecht in het PWA-stelsel. Wijk-werken zal dit tekort niet kunnen opvangen zolang er niets gedaan wordt aan het groeipad binnen de sociale economie en W-kwadraat.
- De toeleiding verloopt binnen de sociale economie en arbeidszorg heel erg moeizaam. Hoe kan er dan gegarandeerd worden dat dit voor Wijk-werken vlot zal verlopen?
- Wie Wijk-werken gaat organiseren blijft tot op de dag van vandaag onduidelijk. De verwachtingen jegens deze organisatoren zijn tot op dit moment nog niet medegedeeld terwijl de start (1 januari 2018) steeds dichterbij komt.
- De termijn van 6 maanden, maximaal verlengd tot 12 maanden, garandeert geen continuïteit aan de gebruikers. sp.a stelt dan ook voor om deze te verlengen tot 12 maanden, die ook nog eens verder verlengd kunnen worden.
- 1 juli 2017 mag het PWA-agentschap geen activiteiten meer uitvoeren. Wat de werking dan nog inhoudt blijft onduidelijk. De partners en de vzw's zelf beslissen of het PWA-agentschap blijft bestaan. Tevens dienen de PWA-agentschappen die beslissen om niet meer te bestaan hun reserves over te maken

aan een ander plaatselijk werkgelegenheidsinitiatief. Wat dit juist moet zijn, is niet duidelijk.

Gezien deze knelpunten heeft sp.a een alternatief voorstel voor de hervorming van het PWA-stelsel. Ten eerste willen ze de zwaksten die zich in het PWA-systeem bevinden niet laten vallen. Deze werkzoekenden hebben meer tijd nodig en zullen in sommige gevallen zelfs nooit meer doorstromen naar werk. Het is dan ook belangrijk om alternatieven te voorzien waarin ze toch kunnen deelnemen aan de maatschappij. Een afstemming tussen sociale economie en activeringsinstrumenten dringt zich dan ook meer dan ooit op (Sp.a, 2017).

Zoals eerder vermeld is de doelstelling van Wijk-werken idem dito die van Lokale Diensteneconomie en ziet sp.a voordelen in een koppeling tussen beide. De dienstverlening die LDE biedt en die Wijk-werken zou bieden loopt immers parallel en zij kunnen elkaar aanvullen. LDE kan er voor zorgen dat de continuïteit van de dienstverlening van Wijk-werken gegarandeerd wordt. Als je niet kan rekenen op de werkplekken, dan kan je ook geen werkzoekende inschakelen. LDE kan de begeleiding, dienstverlening en kwaliteit verzekeren. Sp.a stelt dit dan ook voor als alternatief om van Wijk-werken een werkbaar instrument te maken dat zich ook inzet voor de allerzwaksten binnen het huidige PWA-systeem (Sp.a, 2017).

2.5.3 Groen

Minister Philippe Muyters wil met de hervorming van het PWA-systeem de personen met een grote afstand tot de arbeidsmarkt zo snel mogelijk op de reguliere arbeidsmarkt krijgen. Het is echter niet haalbaar voor het grootste deel van PWA-werknemers om door te stromen naar een job binnen het normaal economisch circuit. En dit zal waarschijnlijk ook in de toekomst niet haalbaar zijn voor hen allemaal. Cijfers tonen aan dat 16 procent van de PWA-werknemers kan doorstromen. 84% van de PWA-werknemers vallen dus terug uit de boot. Deze kunnen dan niet terecht op de reguliere arbeidsmarkt en de plaatsen binnen sociale economie zijn ook beperkt (Groen, 2017).

PWA-werknemers bewezen al eerder hun nut aan de gemeenschap en ook in Wijk-werk moeten ze de kans hebben om iets te kunnen betekenen. Je dient hen op een duurzame manier in te zetten. De regering hanteert ook hier het zwart-witdenken. Als je sterk genoeg bent, moet je naar de reguliere arbeidsmarkt en anders trek je maar je plan. Het lokale karakter van PWA wordt geheel ondermijnd als ze dit overhevelen naar de VDAB. Dit lokale karakter zorgt net voor een nauwe samenwerking met PWA-werknemers (Groen, 2017).

Groen pleit dan ook voor een hervorming die kwetsbare werkzoekenden een kwalitatieve en duurzame plaats geven in het Wijk-werken. Eveneens dient er een goede individuele begeleiding te zijn om deze personen hun plaats te laten vinden binnen onze gemeenschap en dienen zij niet verder weg geduwd te worden. De hervorming die de regering voorstelt, is voornamelijk een truc om de federale financiële middelen van het huidige PWA-stelsel niet verloren te laten gaan. Volgens Groen is dit dan ook een gemiste kans die veel onzekerheid met zich brengt voor de PWA-werknemers en PWA-beambten (Groen, 2017).

2.5.4 Standpunt van de andere partijen?

Ik vroeg ook de standpunten van andere partijen (Vlaams Belang, Open-VLD en PVDA) maar ontving van deze partijen geen antwoord.

2.6 Voorontwerp decreet Wijk-werken

Op 28 april 2017 werd het voorontwerp van het decreet dat de hervorming van PWA naar wijk-werken beschrijft, ingediend bij het Vlaams Parlement. Wijk-werken wordt omschreven als "een maatregel met als doel het opdoen van werkervaring door het uitvoeren van activiteiten bij gebruikers in het kader van een traject naar werk" (Muyters, 2017, p.2). Voor dit werk kwam dit voorontwerp "op de valreep": nadat ik kennis nam van de standpunten van de SERV, de vakbonden en de politieke partijen op de conceptnota en tijdens de periode waarin ik de interviews met de PWA-beambten aan het uitvoeren was.

2.6.1 Algemeen

Het PWA-stelsel wordt overgenomen door het Vlaams Gewest en krijgt een nieuwe naam: Wijk-werken. De wijk-werker ontvangt per gepresteerd uur een wijk-werkcheque ter waarde van 4,10 euro (Vlaamse Regering, 2017).

De VDAB en andere partnerorganisaties verzorgen de toeleiding van werkzoekenden die niet leefloongerechtigd zijn. OCMW's verzorgen de toeleiding van leefloongerechtigden die tevens ingeschreven staan als werkzoekende bij de VDAB. Het doel van wijk-werken is steeds iemand werkervaring te laten opbouwen binnen een traject naar werk op de reguliere arbeidsmarkt (Vlaamse Regering, 2017).

VDAB, partnerorganisaties en OCMW's staan in voor de begeleiding van de werkzoekende. Dit omvat ondersteuning en het bereiken van het vooropgestelde doel. Deze begeleiding houdt in dat er een traject uitgewerkt en vervolgens opgevolgd wordt. Eveneens wordt het traject naar werk geëvalueerd en bijgestuurd in overleg met de werkzoekende waar nodig (Vlaamse Regering, 2017).

Iedere werkzoekende wordt individueel bekeken en de duurtijd binnen het wijk-werken kan dus onderling verschillen naarmate de afstand tot de reguliere arbeidsmarkt. Er geldt wel een maximale duur van 12 maanden waarin de wijk-werker activiteiten kan verrichten. PWA-werknemers die op 30 september 2017 een PWA-arbeidsovereenkomst hebben of PWA-werknemers waaraan tussen de periode van 1 oktober 2015 en 30 september 2017 minstens honderd PWA-cheques zijn uitbetaald krijgen een uitzondering op de maximumduur van 12 maanden. Deze personen worden eveneens begeleid door VDAB, partnerorganisaties of OCMW (Vlaamse Regering, 2017).

2.6.2 De doelgroep

In aanmerking voor wijk-werken komen werkzoekenden die:

1. Gebrek hebben aan (recente) werkervaring.

2. Niet in staat zijn om minimum een halftijdse tewerkstelling te hebben en daardoor niet kunnen instromen in andere maatregelen naar werk binnen het normaal economisch circuit.

3. Na wijk-werken kunnen doorstromen naar een vervolgtraject naar werk.

Wanneer andere instrumenten naar werk in het NEC mogelijk zijn gaat de werkzoekende over naar een meer passend instrument. De werkzoekende blijft beschikbaar voor de arbeidsmarkt gedurende het Wijk-werken, tenzij die zich kan beroepen op een vrijstelling van beschikbaarheid (Vlaamse Regering, 2017).

2.6.3 Statuut en overeenkomst

Er wordt een wijk-werk-overeenkomst gesloten tussen de organisator en de werkzoekende. Dit is niet hetzelfde als een arbeidsovereenkomst (Vlaamse Regering, 2017).

Taken van de verschillende actoren

Gemeenten

- Nagaan wat lokale noden zijn die niet worden ingevuld door de reguliere arbeidsmarkt die in Wijk-werken als activiteiten opgenomen kunnen worden.
- Nagaan van afwijkingen en aanvullingen op lokaal niveau die betrekking hebben op de activiteiten.
- Toezien en voorkomen dat er een verdringing optreedt van reguliere arbeid door activiteiten die uitgevoerd worden binnen wijk-werken.
- Informatie verschaffen aan en sensibiliseren van gebruikers.
- Werkplekken voor Wijk-werken verzamelen en aanbieden aan de organisator.

De gemeente kan voor het uitvoeren van bovenstaande taken een samenwerkingsverband aangaan met andere gemeenten zodat er een intergemeentelijke samenwerking tot stand komt. Eveneens kan de gemeente een OCMW-vereniging oprichten om deze taken op zich te nemen (Vlaamse Regering, 2017).

De taak van de gemeente omtrent de organisatie is dat ze een organisator oprichten als het inwonersaantal 60.000 overschrijdt. Als dit niet het geval is dient er een intergemeentelijke samenwerking tot stand te komen dat samen 60.000 inwoners of meer omvat. Als er reeds verenigingen of samenwerkingsverbanden zijn kunnen deze belast worden met de organisatie van het Wijk-werken. Ze kunnen ook de keuze maken om de VDAB als bevoegde organisator aan te stellen. Als de VDAB aangesteld wordt als organisator kan deze beslissen dit uit te besteden aan één van zijn partnerorganisaties (Vlaamse Regering, 2017).

VDAB

- Dient personeel aan te leveren voor de organisatoren van wijk-werken. Dit wordt gedaan via terbeschikkingstelling. Dit gaat concreet over honderd voltijdse

equivalenten.

- Dient een platform te voorzien voor wijkwerken.
- Stelt de activiteitenlijst op en bewaakt deze.
- Is verantwoordelijk voor de coördinatie en samenwerking tussen organisator, gemeenten en de VDAB.
- Kan als organisator optreden van wijk-werken.

2.6.4 De organisator

De taken van de organisator:

- Matchen van de vraag van de gebruiker aan de wijk-werker die deze activiteit doet als onderdeel van zijn traject naar werk.
- Registreren van competenties en nodige gegevens van de wijk-werker in het systeem van de VDAB om zijn traject naar werk goed te kunnen opvolgen.
- Zorgen voor een aanbod aan activiteiten en gebruikers die deze activiteiten willen laten uitvoeren.
- Gebruik maken van het daarvoor ontwikkelde platform.
- Nagaan hoe de activiteiten uitgevoerd worden door de wijk-werker en het registreren van de lopende activiteiten in het platform.
- Administratie vervolledigen en verwerken van de wijk-werkcheques.
- Informatie verstrekken over wijk-werken.
- De gemeente op de hoogte houden op jaarlijkse basis over de uitvoering van het wijk-werken.
- Als compensatie voor de geleverde dienstverlening ontvangt de organisator een gedeelte van de opbrengst van de wijk-werkcheque.

2.6.5 De activiteiten

De wijk-werker kan meerdere activiteiten uitvoeren op meerdere werkplekken. De activiteiten die uitgevoerd worden mogen geen verdringing veroorzaken tegenover arbeid in zowel de reguliere- als de sociale economie. De activiteiten die uitgevoerd mogen worden in Vlaanderen, worden bepaald door de raad van bestuur van de VDAB. Jaarlijks kunnen zij eventuele aanpassingen doen aan deze activiteitenlijst. Gemeenten kunnen dan zelf verder kiezen hoe ze deze activiteitenlijst op hun grondgebied gaan toepassen. Dit kan eveneens in een intergemeentelijke samenwerking of bij het oprichten van een OCMW-vereniging (Vlaamse Regering, 2017).

2.6.6 De gebruikers

Er zijn verschillende gebruikers binnen het wijk-werken. Zo zijn er de overheidsinstellingen, feitelijke verenigingen, rechtspersonen en natuurlijke personen. Deze kunnen wijk-werkcheques aankopen voor ieder begonnen uur dat gepresteerd wordt in het wijk-werken. De gebruiker dient zich jaarlijks in te schrijven en hier een som voor te betalen. Als de gebruiker een aanvraag indient om bepaalde activiteiten te laten uitvoeren binnen wijk-werken, zal deze de activiteiten dienen te omschrijven en zullen deze getoetst worden door de organisator aan de toegelaten activiteitenlijst (Vlaamse Regering, 2017).

2.6.7 De wijk-werkcheque

De gebruiker geeft voor elk gestart uur een wijk-werkcheque aan de wijk-werker. De Vlaamse regering kan tussenkomen in de verplaatsingskosten die de wijk-werker doet. De Vlaamse regering belist de prijs van alle tussenkomsten. De VDAB duidt de uitgiftemaatschappij aan die de wijk-werkcheques zal verzorgen (Vlaamse Regering, 2017).

2.6.8 Platform wijk-werken

Functies van het platform:

- Registratie van wijk-werkers en gebruikers.
- Registratie van de toegestane activiteiten.
- Gebruikers of organisaties werkplekken laten melden.
- Toezicht houden over de werkplekken en de activiteiten.
- Creatie van gegevensstromen vanuit de VDAB (en partnerorganisaties) naar de organisators van wijk-werken.
- Matching tussen werkplekken die beschikbaar zijn en werkzoekenden.
- Monitoren van het contingent wijk-werken.

De verschillende actoren (organisator, VDAB en partnerorganisaties, gemeenten, gebruikers, wijk-werkers en OCMW's) zullen toegang krijgen tot het platform (Vlaamse Regering, 2017).

2.6.9 Controle en financiering

De VDAB is bevoegd om de inkomsten en uitgaven te controleren. Bij middelen die ten onrechte genoten werden, staat de VDAB ook in voor de sanctionering en terugvordering (Vlaamse Regering, 2017).

3 Methodologie

3.1 Theoretische kaders

Het PWA-stelsel is vrij uniek in zijn vorm en bevat veel eigenschappen die geheel eigen zijn aan het stelsel. De techniciteit van het systeem maakt dat ik koos voor een vrij brede literatuurstudie om de transitie zo goed mogelijk te kaderen en de belangrijke details goed weer te geven. Het was belangrijk het PWA-stelsel met al zijn specificaties te begrijpen en te kunnen situeren binnen het geheel van maatregelen, alvorens over te gaan naar diepte-interviews met de PWA-beambten.

3.2 Diepte-interviews

Er werd recent een studie uitgevoerd in opdracht van de Vlaamse regering om het PWA-stelsel in kaart te brengen, om zo een nieuw systeem uit te denken dat inspeelt op de knelpunten. Daarom leek het me voor de hand liggend dat ik geen cijfers zou gaan verzamelen. De uitgevoerde studie geeft een breed overzicht van PWA in Vlaanderen. Zij werd uitgevoerd met enquêtes die naar alle PWA's verstuurd werden en ze geeft een mooi cijferoverzicht. Wat ontbreekt zijn echter de nuances die de PWA-beambten zouden kunnen aanbrengen alvorens met het systeem helemaal gaat hervormen. Ik koos daarom voor diepte-interviews met PWA-beambten om ze op deze manier alsnog hun visie te laten verwoorden op het PWA-systeem en de hervormingen die Wijk-werken met zich mee zal brengen.

Ik interviewde 8 PWA-beambten die in totaal bevoegd zijn voor 15 gemeenten. Deze gemeenten zijn: Leuven, Bierbeek, Herent, Boutersem, Haacht, Tienen, Oud-Heverlee, Bekkevoort, Tremelo, Holsbeek, Keerbergen, Rotselaar, Boortmeerbeek, Hoegaarden en Geetbets. In bijlage 3 een geografische kaart met de geïnterviewde gemeenten.

De gemeenten vertonen onderling grote verschillen. De grotere gemeenten zoals Leuven en Tienen tonen aan dat PWA in hun gemeente nog volop draaiende is en dat er een doorstroom merkbaar is naar tewerkstelling, opleiding, etc. De diversiteit van de PWA-werknemers is eveneens groter in deze gemeenten. Dan heb je nog de gemeenten zoals Herent en Haacht waar PWA kleiner is maar waar toch nog wel redelijk wat mensen in werken. De overige gemeenten vertonen de laatste jaren een uitdovend systeem waar nog weinig nieuwe mensen zijn ingestapt. Gezien de variatie aan gemeenten die ik heb bevraagd, kunnen we dus spreken van representativiteit voor een grotere regio.

Ik stelde een vragenlijst (bijlage 1) op die ik indeelde aan de hand van verschillende thema's. Zo gingen we dieper in op de activiteiten en hoe zij deze zien evolueren binnen de transitie. We zoomden in op de gebruikersgroep en bekeken de invloed van de hervorming op de gebruikersgroep. We gingen de gevolgen na die de doelgroep zou ondervinden in het nieuwe systeem en verduidelikten de rol van PWA-beambte. Aan de hand van deze vragenlijst brachten de PWA-beambten tal van bedenkingen mee in het verhaal.

Ik koos ervoor om PWA-beambten te interviewen, mensen die al jaren in onzekerheid werken en zich vaak niet goed behandeld voelen. Het is dan ook zeer begrijpelijk dat vele PWA-beambten op het einde van hun kunnen zitten en zich geheel opgebrand voelen.

Doorheen de interviews kwam dit vaak ter sprake. Dit heeft soms het effect gehad dat de PWA-beambten moeite hadden met een aantal dingen in vraag te stellen en eerder antwoordden op de vragen vanuit hun eigen gevoel dat ze tekort geschoten waren. Het was soms moeilijk om ze in deze emoties ook te doen stilstaan bij de effecten op de doelgroep en niet enkel op de effecten bij henzelf.

4 Resultaten

4.1 Algemeen

De PWA-beambten gaven allemaal aan dat er de laatste jaren verscheidene veranderingen merkbaar zijn. Zo zijn langdurig werklozen minder rap geneigd het PWA-werk te doen en verwachten gebruikers méér. De gehele visie op PWA is doorheen de jaren bij alle betrokken actoren veranderd. Dit maakt de volgens de PWA-beambten dat er steeds minder tolerantie is tegenover het PWA-systeem. PWA-werknemers willen niet 'werken' voor een laag bedrag (4,10 euro) en gebruikers verwachten steeds meer van de PWA-werknemers. Er is een verschuiving van mentaliteit merkbaar. Wat vroeger een oplossing was om langdurig werklozen in te schakelen voor nuttige lokale noden om zo zwartwerk te voorkomen is omgeslagen in een systeem waarin de gebruiker gebruik maakt van goedkope werkkrachten.

4.2 Activiteiten

De activiteitenlijst is vrij uitgebreid en de Raad van Bestuur van een PWA-vzw kan steeds beslissen welke activiteiten er uitgevoerd mogen worden binnen de PWA-vzw. De meest voorkomende activiteit is werken in de tuin bij particulieren. Elke PWA-vzw gaf aan dat dit de meest uitgevoerde activiteit is. Vervolgens is middagbegeleiding en voor- en naschoolse opvang in scholen één van de meest voorkomende activiteiten. Onderstaande lijst somt de overige activiteiten op die in mindere maten voorkwamen in de PWA-vzw's.

- Klussen (tuinhuis verven, lampen vervangen, stenen vastleggen,...)
- Oppas bij ouderen en boodschappenservice aan ouderen
- Ondersteuning bieden in bibliotheken
- Fruit plukken in de seizoenen
- Gemachtigd toezichter aan de scholen
- Poetsen bij vzw's en sommige bij particulieren (mensen die voor 2004 deze activiteit uitvoerden mogen deze nog doen, anderen niet)
- Begeleiding bij ziekenvervoer

De PWA-beambten geven aan dat deze lijst breed is maar dat deze lijst zeker breder mag gezien de bijkomende noden in de gemeenten zoals bijvoorbeeld kortdurende oppas op kinderen na de schooluren. Ze geven eveneens aan dat de vzw-structuur ervoor zorgt dat het soms lang duurt alvorens er een nieuwe activiteit wordt goedgekeurd.

De invloed van het nieuwe systeem op de activiteiten is groot volgens de PWA-beambten. Zo gaven verschillende PWA-beambten aan dat scholen het moeilijk gaan krijgen met het nieuwe systeem. De kinderen, ouders en leerkrachten geraken vertrouwd aan de PWA-werknemers en dit is voor hen zeer belangrijk. Ze dienen de wijk-werker toch even op te leiden zodat deze zelfstandig aan de slag kan. Scholen geven aan dat dit vaak even duurt gezien de drukte en flexibiliteit die er verwacht wordt. Onderwijs heeft de laatste jaren ook flink moeten besparen waardoor scholen steeds harder zijn gaan

steunen op vrijwilligers en PWA-werknemers. In sommige scholen is het zelfs zo dat, als leerkrachten deze taken terug op zich zouden moeten nemen, dat ze vergoed zouden moeten worden voor deze taken. Met het reeds krappe budget van scholen is dit niet haalbaar en bijgevolg zitten scholen met de handen in het haar voor de toekomst.

Eveneens zien ze een probleem in de toeleiding naar de scholen. Het is niet omdat een wijk-werker zijn wijk-werkovereenkomst stopt na een bepaalde periode dat er iemand nieuw klaarstaat om de vorige zijn werk over te nemen. De beambten zijn dan ook benieuwd naar de toeleiding vanuit de VDAB en het OCMW en hoe deze zal verlopen. De PWA-beambten denken dat scholen na een tijd zullen afhaken en dat de taken weer op de leerkrachten zullen vallen, die al heel wat werkdruk ervaren.

De particuliere gebruikers van het PWA-systeem zijn voornamelijk hoogbejaarde mensen die zelf niet meer kunnen instaan voor deze kleine taken. Deze mensen hebben vaak moeite met onbekenden toe te laten in hun woning. Ze zijn dan ook gehecht aan hun PWA-werknemer en voelen zich veilig in deze situatie. Tal van PWA-beambten gaven aan dat ook deze gebruikersgroep de nadelen zal ondervinden en dat de kans groot is dat ook deze afhaken. Deze gebruikers hebben vaak meerdere PWA-werknemers gehad en zijn dan blij als ze eindelijk iemand hebben die goed werkt en zijn werk graag doet. Voor vele ouderen is het moeilijk om steeds opnieuw vertrouwen te hebben in nieuwe personen, zeker omdat ze deze toelaten in hun woonomgeving.

Het verplichtend karakter van wijk-werken zorgt ervoor dat, wanneer iemand toegeleid wordt naar wijk-werken, dat dit steeds kadert in een traject naar werk en men dit niet kan weigeren zonder consequenties en sancties. Zo gaat de persoon die hen begeleid vanuit wijk-werken een drukkingsmiddel hebben om deze mensen activiteiten te laten uitvoeren en wordt dit aanzien als een activeringsmaatregel om mensen terug in gang te krijgen. Sommige PWA-beambten beschouwden dit als iets positief gezien ze dan meer druk kunnen uitoefenen. Ze gaven aan dat als een PWA-werknemer in 6 maanden 180 uren presteerden, ze een vrijstelling kregen van de VDAB om op aanbiedingen in te gaan. Dit zorgde in het verleden voor een werkloosheidsval. Anderen zagen dit als iets negatief aangezien de vrijwillige instap in het PWA-systeem voor hen één van de belangrijkste voorwaarden was. Deze vrijblijvendheid maakt het systeem net zo sterk stellen ze. Dit garandeert immers dat de mensen die het doen ook motivatie hebben om er iets van te maken en om iets te willen bijdragen.

Het is mogelijk dat het effect van de verplichting zal zijn dat de personen die Wijk-werk doen hun werk niet ernstig nemen en dat ze hun activiteiten niet goed uitvoeren met als gevolg dat de kwaliteit achteruit gaat en op langere termijn ook de gebruikers afhaken. Anderzijds wordt ook mogelijk geacht dat mensen net beter hun best gaan doen omdat er anders consequenties aan vast hangen.

4.3 Gebruikers

De voornaamste gebruikers zijn particulieren. In de grotere gemeenten zien we dat de gebruikers voornamelijk ouderen zijn en daarnaast ook tweeverdieners. In de kleinere gemeenten gaat het uitsluitend over oudere particulieren. Lokale besturen maken eveneens gebruik van de PWA-diensten. In Leuven zien we dat dit niet het geval is, in alle andere gemeenten wel. Verder maken vzw's, kleuter- en lagere scholen, gemeenten, fruitbedrijven gebruik van de PWA-diensten.

In de gemeenten waar de gemeente zelf gebruik maakt van de PWA-dienstverlening zie je een grotere interesse voor het Wijk-werken en de organisatie ervan. Zij hebben er baat bij dat dit goed opgevolgd wordt, aangezien ze zelf de grootste gebruiker zijn. In andere gemeenten is er minder interesse tot het organiseren van het Wijk-werken.

De PWA-beambten geven aan dat de gebruikersgroep al lange tijd ongerust is over de continuïteit van hun dienstverlening. De contracten lopen af op 1 januari 2018 en er is nog geen duidelijk zicht op een alternatief. De PWA-beambten vragen zich dan ook af wat er gaat gebeuren met de overschot van de cheques. Momenteel hebben de gebruikers geen garantie dat hun dienstverlening verder gezet wordt en vrezen de PWA-beambten ervoor dat ze andere manieren gaan zoeken en dus niet mee zullen gaan in het Wijk-werken. Een grote groep van de huidige PWA-werknemers krijgt evenwel toegang tot het nieuwe systeem en voor de gebruikers die op hen beroep doen zal er voorlopig weinig veranderen.

4.4 Doelgroep

De doelgroep bestaat voor het grootste deel uit 50-plussers. Deze hebben meestal een lange loopbaan achter de rug en omwille van allerlei redenen geraken deze niet meer aan het werk op de reguliere arbeidsmarkt. Zo zijn er mensen die ziek geworden zijn en hun werk niet meer konden uitoefenen, mensen met psychiatrische problemen, mensen die op latere leeftijd ontslagen werden, mensen met familiale problemen, enzovoort. In de centrumsteden zien we ook een jongere doelgroep, die meestal ook doorstroomt binnen de twee jaar. In Tienen zijn er een aantal jongere mensen die al een langere tijd binnen het systeem verblijven gezien hun persoonlijke situatie, vaak gepaard met analfabetisme.

De PWA-beambten spraken allemaal van een duale doelgroep binnen het PWA-stelsel. Zo heb je de personen die na 2 jaar langdurige werkloosheid in een soort van isolement terecht zijn gekomen en via PWA terug stappen zetten naar reguliere tewerkstelling. Deze mensen bouwen via de laagdrempeligheid van het PWA terug aan de competenties en het zelfvertrouwen dat nodig is om verdere stappen te zetten naar werk of andere activeringsmaatregelen. Deze groep stroomt dan ook door en maakt tijdelijk gebruik van het PWA-systeem.

Een geïsoleerde vrouw die langdurig werkloos was werd uitgenodigd voor een gesprek bij de PWA-vzw in Tremelo. De PWA-beambte ging samen met haar na wat haar interesses waren en zo kwamen ze op 'lezen'. Op het eerste zicht leken er niet echt activiteiten te zijn die aansloten bij haar interesses. De PWA-beambte kreeg een aantal maanden voordien de vraag van een school om iemand in te zetten tijdens het uurtje tussen het sluiten van de school en het verplaatsen naar de buitenschoolse opvang. De PWA-beambte stelde de vrouw voor of ze graag zou voorlezen aan kinderen gedurende dit uur. De vrouw gaf aan het moeilijk te vinden om voor een grote groep te lezen. Ze gaf aan wel een kindje te kennen op de school. De PWA-beambte stelde voor dat ze eens ging voorlezen voor dat kindje en een vriendinnetje. De vrouw groeide snel uit tot de leesmoeder van de school en las voor aan grote groepen kinderen. Na een twee tal jaren begon ze aan de opleiding voor leerkracht middelbaar onderwijs en vandaag de dag geeft ze Nederlands in een secundaire school.

Daarnaast is er ook een grote groep van langdurig werklozen die meerdere jaren tot heel langdurig verblijven in het PWA-stelsel. Deze mensen hebben vaak niet meer het potentieel om hun competenties aan te sterken en voldoende attitudes te kweken om door te stromen naar een job op de reguliere arbeidsmarkt. PWA is voor hen dan ook het hoogst haalbare en geeft hen de kans nog iets bij te dragen aan de maatschappij. Voor hen draait dit voornamelijk rond zingeving en zich nog nuttig voelen in hun lokale gemeenschap. Voor velen van hen betekent PWA terug onder de mensen komen en terug een netwerk opbouwen. Vele PWA-beambten gaven dan ook aan dat PWA mensen terug naar buiten haalt en terug vertrouwen geeft in maatschappelijke instellingen. Deze doelgroep heeft vaak het gevoel aan de kant gezet te zijn en geen waarde meer te hebben. Hierin heeft PWA voor velen kunnen helpen om dit stapsgewijs terug te kunnen opbouwen.

De PWA-beambten uitten meermaals hun ongerustheid over de toekomst van de groep mensen die weinig tot geen perspectieven hebben buiten het PWA werk. Ze zien weinig doorstroommogelijkheden en ze zien weinig perspectieven in de toekomst van deze mensen. Deze groep zou na screening momenteel mogen blijven binnen het Wijk-werken tot aan de pensioenleeftijd. De PWA-beambten vinden dit geruststellend maar stellen zich wel vragen bij de toekomst van diegenen die instappen. Er zal namelijk altijd een groep zijn voor wie weinig uren presteren op een lokaal niveau het hoogst haalbare zal zijn. Deze groep zal dan in de toekomst na 12 maanden binnen het wijk-werken uit de boot vallen en een lange weg afleggen gezien ze na een tijd geschorst zullen worden van de werkloosheidsuitkeringen.

De groep van mensen die PWA als opstap gebruiken om terug hun competenties aan te sterken, hebben volgens de PWA-beambten wel baat bij het nieuwe systeem. Ze zullen sneller en beter begeleid worden naar verdere trajecten en zo uiteindelijk naar werk binnen het reguliere circuit.

Eveneens wordt er aangekaart dat er in het nieuwe systeem waarschijnlijk een grotere variatie aan personen gaat komen. Er zullen dus ook hooggeschoolden die langdurig werkloos zijn ingepast worden in het Wijk-werken. Deze namen in het PWA-stelsel bijna geen deel gezien de aard van de activiteiten. Het is volgens een aantal PWA-beambten dan ook noodzakelijk dat de activiteiten afgestemd worden op deze nieuwe groep werklozen die andere noden hebben dan de huidige doelgroep.

Doorstroom

De doorstroom binnen het PWA-stelsel is heel verschillend van gemeente tot gemeente. Zo is er in Leuven een doorstroom merkbaar. In Tremelo was er een doorstroom maar sinds de onzekerheden van de laatste jaren is dit niet meer zo. De anderen zien niet echt veel doorstroom meer en vinden PWA geen goede opstap naar werk. De attitudes die ze bijleren zijn immers beperkt omdat ze zelf hun uren bepalen en afspraken maken met de gebruiker. De activiteiten die ze uitoefenen geven ook niet echt perspectief op jobs in het reguliere circuit. De competenties die ze bijleren zijn dus eerder beperkt.

Alle PWA-beambten geven aan dat er vroeger meer mensen doorstroomden naar jobs bij de gebruikers. PWA werd dan gezien als een soort van proefperiode. Dit is niet meer het geval en dit ligt volgens hen ook aan de activiteitenlijst die niet verbreed wordt waardoor gebruikers minder taken kunnen aanleren.

Begeleiding

De meeste PWA-beambten gaven aan dat de doelgroep veel begeleiding nodig heeft. Diegenen die zeiden van niet beschouwden wat ze deden voor de doelgroep niet als begeleiding maar als het noodzakelijke om PWA-werknemer en gebruiker te matchen. Deze begeleiding bestaat voornamelijk uit het opstarten van de PWA-werknemer en hem te begeleiden in de eerste maanden. Bij sommige PWA-vzw's gaat de PWA-beambte mee naar de gebruiker met de PWA-werknemer om afspraken te maken en de activiteit te overlopen. Bij sommige is er een nauw telefonisch contact om na te gaan hoe alles verloopt. Na een tijd schakelen ze meestal over naar sporadisch contact via telefoon of mail.

Een groot deel van de PWA-werknemers komt gedurende de gehele PWA-tewerkstelling regelmatig met vragen die niets te maken hebben met PWA. Dit gaat dan bij voorbeeld over het nalezen van sollicitatiebrieven, mutualiteit in orde brengen, brieven uitleggen, persoonlijke problemen bespreken en tal van andere zaken. Sommige PWA-beambten zeiden dat ze PWA-werknemers hebben die analfabeet zijn en dat ze voor hen alle papieren omtrent de PWA-tewerkstelling in orde moeten brengen, wat een intensieve taak is.

Ik concludeer uit de voorbeelden en verhalen van de PWA-beambten dat er toch een grote nood aan begeleiding voor de PWA-werknemers bestaat. De begeleiding zou zelfs intensiever mogen voor een deel van de PWA-werknemers. Een goede opstart kan veel begeleiding besparen maar vraagt veel inspanning van de PWA-beambten.

De begeleiding gaat bij Wijk-werken een hele andere invulling krijgen. Nu konden de PWA-beambten de werknemers op het matje roepen als er dingen misliepen maar waren er zeer weinig consequenties aan verbonden. Als het uitvoeren van Wijk-werk en het recht op werkloosheidsuitkering verbonden worden zal de functie van de huidige PWA-beambten meer een controle functie worden en kan er minder gewerkt worden vanuit een vertrouwensband. De meeste PWA-beambten vrezen dan ook dat de begeleiding minder persoonlijk en minder afgestemd op de noden van de persoon zal worden.

4.5 Organisator

Elke PWA-beambte geeft aan dat de vzw-structuur voor vele problemen zorgt. De vzw-structuur maakt dat men voor grotere beslissingen (zoals bedrag vervoersonkosten, prijs PWA-cheques,...) steeds bij de raad van bestuur terecht moet. Het bij elkaar krijgen van de Raad van Bestuur blijkt een hele opgave waardoor handtekeningen verzamelen een hele klus is. Dit bemoeilijkt het opstellen en doorgeven van belangrijke documenten aan de instanties die deze opvragen. Deze raad van bestuur is vaak niet helemaal mee in het PWA-verhaal en dit houdt beslissingen tegen. Sommige gaven aan dat ze redelijk vrij gelaten worden door hun raad van bestuur, anderen zeiden dat ze vrij strikt opgevolgd worden. Ze vinden het dan ook een goede zaak dat een vzw-structuur niet meer mogelijk gaat zijn binnen het nieuwe systeem.

Sommigen zien de positieve kanten bij een inkanteling bij de VDAB. Ze hopen zo een betere begeleiding te kunnen geven aan de wijk-werkers en een nauwere samenwerking met de andere geledingen van de VDAB zodat er betere doorstroom is naar andere

activeringsinstrumenten. De VDAB is tenslotte de hoofdregisseur inzake 'werk' in Vlaanderen.

Één PWA-beambte gaf aan dat Wijk-werken aangesloten zou moeten worden aan Geïntegreerde Trajectbegeleiding gezien zij een begeleiding kunnen aanbieden op maat. GTB doet momenteel arbeidstrajectbegeleiding voor personen met een arbeidsbeperking maar zou zich dus volgens de PWA-beambte moeten verbreden naar de huidige doelgroep van PWA gezien deze ook op een andere manier arbeidstekortkomingen hebben.

Een intergemeentelijke samenwerking om de kaap van 60.000 inwoners te bereiken stoot op een aantal moeilijkheden. De PWA-beambten geven aan dat een samenwerking op papier goed lukt maar dat het in de praktijk geen evidentie is. De verschillende gemeenten hebben immers uiteenlopende belangen. Eerdere ervaringen,- zoals het ontstaan van de werkwinkels die ook via intergemeentelijke samenwerkingen tot stand kwamen,- tonen in de praktijk aan dat dit geen evidentie is.

4.6 Toeleiding vanuit de VDAB

In het PWA-stelsel kregen de PWA-beambten lijsten waar alle langdurig werklozen van hun gemeente op stonden. Zij nodigden hen dan uit om kennis te maken met PWA. Velen gingen hier niet op in en anderen kwamen langs voor een gesprek. Van een echte toeleiding was dus geen sprake gezien de vrijblijvendheid van het systeem.

In het Wijk-werken zal de VDAB en het OCMW bepalen wie er als voortraject Wijk-werken zal moeten doen. Deze worden dan toegeleid naar de organisator waar de persoon gematcht wordt met de lokale activiteit en de gebruiker. Vele PWA-beambten zijn er benieuwd naar hoe deze toeleiding zal verlopen en of er continuïteit gegarandeerd kan worden. Gezien de grotere en snellere doorstroom zal de toeleiding heel vlot moeten gebeuren om aan de gebruiker de continuïteit van uitvoering van hun activiteit te verzekeren. Binnen de sociale economie is dit de dag van vandaag een heikel punt en dus schatten de PWA-beambten in dat dit ook het geval gaat zijn bij Wijk-werken. Gebruikers gaan hier niet tevreden mee zijn en zullen na een tijd afhaken waardoor er steeds minder werkplekken zullen zijn.

4.7 PWA-cheques

Op één PWA-beambte na vonden alle PWA-beambten dat de 4,10 euro die de PWA-werknemer ontvangt per begonnen uur omhoog moet. Dit bedrag is al 15 jaar niet meer gestegen en is volgens hen geen correcte vergoeding meer. Ze zouden het dan wel niet drastisch verhogen zodat het niet op een loon gaat lijken. De PWA-beambte die zei dat dit niet omhoog moet gaf aan dat haar PWA-vzw 0,33 euro per kilometer betaalt als verplaatsingsvergoeding aan de PWA-werknemer. Dit komt voor velen op een zeer hoog bedrag uit en vult de 4,10 euro aan.

Hoewel de meeste PWA-beambten uitdrukkelijk vermelden dat de meeste PWA-werknemers het niet doen voor het geld, vinden ze het maar eerlijk dat deze tegemoetkoming opgetrokken wordt. Sommigen zeiden dat er echt personen zijn die niet zouden kunnen rondkomen zonder de extra verkregen middelen bovenop hun uitkering. Ook voor deze mensen is het optrekken van de toelage noodzakelijk.

Langs de andere kant gaf één van de PWA-beambten aan dat de lage kost voor de gebruiker en de lage tegemoetkoming voor de PWA-medewerker er net de nadruk wil op leggen dat dit niet mag aanzien worden als een tewerkstelling. Hierdoor zijn de verwachtingen lager en zullen de gebruikers ook meer ruimte geven aan hun PWA-werknemer om zich op eigen ritme te ontwikkelen in zijn werk.

4.8 PWA-beambten

Over het algemeen voelen de PWA-beambten zich aan de kant gezet. De meesten werken als PWA-beambte vanaf het prille begin en wat ooit een nieuwe boeiende job betekende, sloeg om in een uitdovend systeem. Al 4 jaar lang zijn ze op de hoogte van de transitie maar het werd keer op keer uitgesteld en verlengd met 6 maanden. Deze PWA-beambten hadden zich reeds voorbereid op een job binnen de VDAB maar na 4 jaar hopen ze er niet meer op. Ze kregen ook de boodschap het systeem af te bouwen en te laten uitdoven waardoor ze niet meer echt inzetten op nieuwe gebruikers aantrekken en nieuwe PWA-werknemers te laten opstarten bij nieuwe gebruikers. Dit maakt ook dat hun job momenteel echt uitdovend is en nog weinig werkvreugde met zich meebrengt.

Momenteel zijn er 3 verschillende 'statuten' onder de PWA-beambten.

Zo heb je de PWA-beambten die helemaal zijn overgegaan naar de VDAB en binnen de VDAB een job gekregen hebben. Zij werken niet meer als PWA-beambte en gaven hun PWA-vzw door. (statuut 1)

Dan heb je ook de PWA-beambten die al deels binnen de VDAB werken en toch nog hun eigen PWA-vzw bemannen, dit één tot enkele dagen per week, afhankelijk van het aantal gebruikers en PWA-werknemers. Voor de rest werken zij binnen de VDAB en werd hen een nieuwe job toegewezen. (statuut 2)

Als laatste zijn er PWA-beambten die meerdere PWA-vzw's bemannen en zitdagen houden per gemeente. Gezien de overheveling naar het Vlaamse niveau zijn zij nu ook VDAB-personeel maar werken ze nog niet bij de VDAB zelf. (statuut 3)

De PWA-beambten die ik interviewde situeerden zich voornamelijk in statuut 3 maar ik interviewde er ook uit statuut 1 en 2. Diegenen die in groep 3 zitten ervaren het meeste de onzekerheid over de toekomst. 1 januari 2018 zit hun werk er op binnen de PWA-vzw en ze weten nog niet wat ze moeten doen binnen de VDAB. Dit brengt veel stress met zich mee en speelt op het welbevinden van de PWA-beambten. Zo zijn er reeds vele zieken onder de PWA-beambten die kampen met de gevolgen van een job met weinig uitdaging en eenzaamheid tijdens het werk.

Vijf van de acht PWA-beambten willen niet mee naar het nieuwe systeem Wijk-werken. Ze geloven er niet in en willen niet in die positie geplaatst worden tegenover de huidige PWA-werknemers die ze jaren begeleid hebben. Ze willen ander werk binnen de VDAB maar absoluut niet binnen het Wijk-werken. De andere drie zien zich wel werken binnen het Wijk-werken en hopen dit te mogen doen.

4.9 Schaalvergroting vs een lokaal verhaal

Alle PWA-beambten geven aan dat een gelijkschakeling van principes goed zou zijn: alles voor heel Vlaanderen hetzelfde. Dit zou in concreto betekenen dat er over heel

Vlaanderen gelijke prijzen zijn, gelijke vervoersonkosten, gelijke activiteiten, enzovoort. In het verleden kwamen ze vaak in aanraking met de problemen van de lokale verschillen. De kleine gemeenten die naast elkaar liggen kunnen grote verschillen vertonen en dit werd niet altijd goed onthaald door de PWA-werknemers en de gebruikers. Zo kan het dat in de ene gemeente de vervoersonkosten betaald worden door de PWA-vzw en in de andere moet de gebruiker instaan voor deze kost. Eveneens geven de PWA-beambten aan dat er na de verkiezingen regelmatig veranderingen kwamen die niet echt onderbouwd werden en volgens hen meer politieke keuzes waren.

Daarnaast ligt het lokale verhaal, de PWA-vzw per gemeente. Alle PWA-beambten onderschrijven het belang van lokaal verankerd te zijn. PWA is heel bereikbaar voor zowel PWA-werknemers als gebruikers. Vele PWA-beambten wonen zelf in de gemeente en dit is volgens hen een enorm voordeel. Ze zijn bekend met de noden van de gemeente en kunnen hier sneller mee omspringen. Vele PWA-werknemers springen regelmatig binnen om hun papieren in orde te brengen of om andere vragen te stellen. Het is dan ook heel goed dat dit niet ver weg is voor hen. Een aantal PWA-beambten stellen dan ook voor om zitdagen te houden per gemeente zodat het lokale verhaal niet onderuit gehaald wordt.

4.10 Contingent

Het huidige contingent van 7.291 VTE mag niet overschreden worden in het nieuwe systeem. De middelen blijven dus beperkt tot dit cijfer. De huidige PWA-werknemers binnen het systeem worden volop gescreend en er wordt nagegaan of zij kunnen doorstromen of dat ze nog een plaats binnen Wijk-werken kunnen krijgen tot aan hun pensioenleeftijd. Het is dan ook afwachten hoeveel contingent er zal overblijven om nieuwe mensen toe te laten in het systeem. Gezien de meesten ouderen zijn, zal er hoogst waarschijnlijk niet veel contingent overblijven voor nieuwe instromers. Hoe ze deze gaan verdelen is alsnog onduidelijk. Als bepaalde gemeenten nu heel hard inzetten op Wijk-werken kan dit contingent snel vol geraken. Dan krijgen andere wijk-werkorganisaties weinig kans om hier nog nieuw leven in te blazen.

Een vraag die vele PWA-beambten stelden is hoe het systeem kan overleven terwijl er niet in geïnvesteerd gaat worden.

5 Aanbevelingen

Deze aanbevelingen kwamen tot stand na 8 diepte-interviews met PWA-beambten die al jaren ervaring hebben in het PWA-systeem. Na deze gesprekken bundelde ik tal van aanbevelingen die volgens hen gehoord dienen te worden alvorens het PWA-stelsel te hervormen naar het wijk-werken.

Verbreed de activiteitenlijst zodat meerdere langdurig werkzoekenden baat hebben bij dit systeem. Een activiteit moet aansluiten bij het leer- en ontwikkelingspad zodat wijk-werk nuttig is voor de persoon zijn verdere traject. Bij een verbreding worden er lokale noden die nog niet opgenomen zijn in de lijst ingevuld. Er moet uitgekeken worden dat het niet enkel gaat over praktische activiteiten, gezien de opkomende verandering van de doelgroep. Deze verandert omdat werkzoekenden niet meer 2 jaar werkloos moeten zijn en dus vele sneller in het wijk-werken terecht kunnen komen, wat nieuwe profielen met zich mee gaat brengen. Uiteraard moet er steeds bewaakt worden dat deze activiteiten geen verdringing veroorzaken van reguliere arbeid. Dit ook om te voorkomen dat Wijk-werk uitdraait op een nepstatuut.

Hou Wijk-werken **open voor de twee groepen** die binnen het PWA-stelsel werken. Zowel voor diegenen die mits enige ervaring binnen Wijk-werken kunnen doorstromen en diegenen als voor wie diegenen waarvoor Wijk-werken het hoogst haalbare is. Geef deze mensen de mogelijkheid actief bezig te zijn naast hun werkloosheid. 12 maanden is voor hen veel te kort, na deze 12 maanden vallen zij immers terug in de werkloosheid met alle gevolgen van dien. Laten we verder kijken dan het uiteindelijk schrappen van deze mensen uit de werkloosheidscijfers en bied hen de mogelijkheid bij te mogen dragen aan onze samenleving.

De doelgroep vraagt momenteel heel wisselend om **begeleiding**. Dit verschilt van individu tot individu en het is dus ook belangrijk dat diegenen die daar baat bij hebben, begeleid worden. Van begeleiding is geen sprake binnen Wijk-werk, wat ten koste gaat van heel wat mensen. In de trajecten die na Wijk-werk komen is er meer begeleiding dan in Wijk-werk zelf. Met andere woorden: iemand doet één jaar Wijk-werk zonder begeleiding en stroomt dan door naar een andere activeringsmaatregel waar wel begeleiding voorzien is. De persoon heeft dus leren functioneren zonder begeleiding en wordt nadien verwacht toch nog begeleiding te krijgen.

Trek de **tegemoetkoming van 4,10 euro omhoog**, dit is een te laag bedrag. Dit hoeft niet veel omhoog te gaan maar indexeer dit bedrag. Deze mensen dienen op een eerlijkere manier vergoed te worden, hun uitgave om dit werk te kunnen doen is vaak niet veel minder dan de inkomsten. Ook hier moet steeds bewaakt worden dat wijk-werk geen nepstatuut wordt.

Pas op met verplichtingen rond het wijk-werken. Sanctionering bij niet ingaan op het traject binnen Wijk-werken kan een slecht effect hebben op de uitvoering van de taken, vertrouwensband met de begeleiding en tal van andere neveneffecten. Er mag niet vergeten worden dat gebruikers kunnen afhaken en dat bij tal van slechte ervaringen deze geen werkplekken meer zullen aanbieden. Het werken met particulieren als

gebruikers brengt gevoeligheden mee waar rekening mee gehouden moet worden, particulieren hun verwachtingen moeten realistisch blijven.

Het PWA-stelsel is door de aankondiging van hervorming serieus verkleind en is momenteel aan het uitdoven. Hierna met een vergelijkbaar systeem komen vraagt investering en verbreding. De **beperking tot 7.291 VTE zou beter niet ingesteld worden**, want zij onderdrukt innovatie en creativiteit en houdt het uitwerken van een werkbaar systeem tegen. Een groot aantal van de personen die nu nog in het systeem zitten zullen na screening in het systeem mogen blijven. Een zeer groot aantal van het contingent zal dus reeds ingenomen worden. Andere lokale besturen die volop inzetten op wijk-werk kunnen andere steden tegenhouden om te groeien. Een betere afstemming of verdeling is noodzakelijk.

Zorg voor een gelijk systeem voor alle wijk-werk organisaties maar **behoud het lokale verhaal**. Het systeem vraagt om een lokale verankering zodat de noden van de gemeenten hun gebruikers op een goede manier gedetecteerd worden. De wijk-werkers hebben eveneens een contactpersoon van de wijk-werk-organisatie nodig in de buurt voor vragen en hulp bij het invullen van documenten. Dit mag niet te ver weg zijn zodat het een laagdrempelig systeem blijft.

6 Kritische noot

Mij verdiepen in dit systeem was geen evidentie. Het is een uitgebreid kluwen met tal van uitzonderingen en lokale verschillen. Ik vind het belangrijk een zo breed mogelijk beeld te krijgen van het systeem om mij zo een onderbouwde mening te vormen. Dat Wijk-werken geen cadeau is, is een feit. Het is een uitdaging voor alle betrokken partners om ondanks alle regels goede keuzes te maken waar alle partners iets in zien en waar mee gewerkt kan worden.

De lijn tussen Wijk-werk en verplichte gemeenschapsdienst is naar mijn mening nog flinterdun. Er wordt maar al te graag een de nadruk gelegd op het ontvangen van uitkeringen en het 'iets terug doen voor de gemeenschap'. Wat ooit een solidariteitsprincipe was wordt herleid naar een 'voor-wat-hoort-wat principe'.

Iedereen moet aantonen actief bezig te zijn aan het vormen van zichzelf en te werken aan een toekomst op de reguliere arbeidsmarkt. En als iemand niet te activeren valt, dan activeren we hem om te activeren. Maar het besef dat er een grote groep is die niet te activeren valt, is tot nu toe niet aangekomen, laat staan met maatregelen omkaderd.

Begrijp dit laatste niet verkeerd, ik geloof namelijk niet in niet-toeleidbare personen. Voor personen die niet-toeleidbaar geacht worden, blijken er geen systemen bedacht te worden die hen verder kunnen helpen. Niet alle mensen hebben de mogelijkheden om bij te dragen in de vorm van werk. We willen maar al te graag iedereen aan het werk zien: voltijds, halftijds, flexijob, dagcontracten, lokale diensteneconomie, maatwerk, dienstencheques, noem maar op. Een bijdrage leveren, toegevoegde waarden creëren, iets betekenen, dat zijn zaken die niet altijd binnen ons concept van "werk" te vatten zijn. Vrijwilligers, bijvoorbeeld, zetten zich massaal in om te helpen waar er noden zijn, worden hier niet voor betaald en kosten niets voor de gebruiker, maar ze dragen allemaal hun steentje bij voor onze samenleving. Er is behoefte aan systemen waarin de groep die we nu als niet-toeleidbaar beschouwen terecht in kunnen. Activeringsmaatregelen zijn er nu wel genoeg als je het mij vraagt.

Ik pleit dan ook voor een hervorming in de omgekeerde richting. Maak van het PWA-stelsel een systeem waarin mensen die geen perspectieven meer hebben op de arbeidsmarkt hun bijdrage kunnen leveren als ze dit zelf willen. Koppel hieraan een stimulans die hun iets meer mogelijkheden en beweegruimte geeft. Geef hen de nodige ondersteuning en begeleiding die ze nodig hebben om hier alles uit te kunnen halen. Voor sommige betekent dit vrij intensief en voor anderen eerder sporadisch. Maar laten we stoppen met deze personen weg te duwen uit onze samenleving en hun wantrouwen tegenover onze maatschappelijke structuren te vergroten. Laten we een samenleving zijn waar voor iedereen een plaats is en waarin iedereen een bijdrage mag leveren, ongeacht iemands mogelijkheden.

7 Conclusie

Wat een vereenvoudiging van het huidige PWA-stelsel moest worden draaide uit op een zeer complex systeem dat tot op de dag van vandaag nog heel veel onduidelikheden bevat en hopelijk snel duidelijker zal worden. De PWA-beambten zitten al jaren lang te wachten op nieuws van de Vlaamse Regering, waar tot noch toe weinig informatie vandaan kwam. Het was merkbaar hoe deze PWA-beambten hieronder lijden en hun motivatie verloren geraakte. Toen ik besloot om hen te gaan interviewen verwachtte ik tal van kritieken en oplossingen die ze zouden aanreiken. Terugblikkend naar mijn interviews had ik vroeger moeten komen, op een moment dat ze ergens nog hoop koesterden en geloofden in de hervorming opdat PWA beter zou worden. Hoop doet mensen immers kritisch zijn en nadenken over alternatieven. Zodra hoop geen soelaas meer biedt, geef je op en kijk je gewoon nog naar hoe je kan overleven in een bijna onhoudbare situatie. Zo trof ik de meeste PWA-beambten aan en dit is het effect van deze hervorming vandaag de dag.

De Vlaamse Regering zal een tandje bij moeten steken opdat Wijk-werk een systeem kan worden waar mensen in geloven, iets wat vandaag de dag niet het geval is. Zolang sociale partners, betrokkenen en politieke partijen blijven vechten voor diegenen die de mond is gesnoerd zal er altijd een stem blijven die het opneemt voor de allerzwaksten in onze samenleving. Tenminste, die hoop koester ik nog.

8 Bibliografie

1819. (z.d.). *Tewerkstelling door het OCMW (artikel 60, § 7 OCMW-wet)*. Geraadpleegd op 15 november 2016, van <http://www.1819.be/nl/subsidies/tewerkstelling-door-het-ocmw-artikel-60-ss-7-ocmw-wet>

Ann Jughmans. (2016). Zeven maanden om uw wijkwerk-organisatie in orde te brengen. *Lokaal magazine*, 2016(12), z.p.

CD&V. (2016). *Het nieuwe wij-congres*. Congrestekst. Lommel: auteur.

De Coen, A., Gerard, M., & Valsamis, D. (2015). *Het PWA-stelsel in kaart gebracht*. Eindrapport. Brussel: Vlaamse overheid.

Dienst Sociale Economie en Duurzaam Ondernemen. (z.d.). *Lokale diensteneconomie*. Geraadpleegd op 2 november 2016, van <http://www.werk.be/online-diensten/tewerkstelling-en-sociale-economie/lokale-diensteneconomie>

Groen. (2017). *PWA naar wijk-werk*. Nota. Brussel: Studiedienst Groen.

<http://www.knack.be/nieuws/belgie/kinderopvang-ondersteunt-niet-enkel-ouders-maar-draagt-ook-bij-aan-het-floreren-van-onze-economie/article-opinion-765635.html>

Muyters, P. (2015). *Naar een nieuw stelsel van tijdelijke werkervaring*. Conceptnota. Brussel: auteur.

Muyters, P. (2017). *Bisnota aan de Vlaamse Regering*. Nota. Brussel: Vlaams minister van werk, economie, innovatie en sport.

Muyters, P. (2017). *Memorie van toelichting*. Memorie. Brussel: Vlaams minister van werk, economie, innovatie en sport.

Nicaise, I. & Schepers, W. (2015). *CHINESE VRIJWILLIGERS: NU OOK IN BELGIË? Naar een verplichte gemeenschapsdienst voor langdurig werklozen?*. Rapport. Leuven: KULeuven

Rijksdienst voor Arbeidsvoorziening. (2016). *Het Plaatselijk Werkgelegenheidsagentschap (PWA)*. Geraadpleegd op 31 oktober 2016, van <http://www.rva.be/nl/documentatie/infoblad/g2>

Sociaal-Economische Raad van Vlaanderen. (2016). *Advies Conceptnota hervorming van het PWA-stelsel: "Wijk-werken"*. Advies. Brussel: auteur.

Sp.a. (2017). *Een nieuwe toekomst voor PWA in de Lokale diensteneconomie*. Nota. Brussel: Studiedienst sp.a.

Vakbonden. (2016). *Petitieactie: van PWA naar succesvolle Wijkwerking*. Geraadpleegd op 31 oktober 2016, van <https://www.acv-online.be/acv-online/Actueel/Acties/overzicht/2016-05-23-petitie-pwa-naar-wijkwerken.html>

VDAB. (z.d.). C-IBO. Geraadpleegd op 10 november 2016, van <https://www.vdab.be/werkgevers/ibo/cibo.shtml>

VDAB. (z.d.). *Opleidingsstage*. Geraadpleegd op 10 november 2016, van <https://www.vdab.be/werkaanbieden/stagiair.shtml>

VDAB. (z.d.). *Vergoedingen tijdens je IBO*. Geraadpleegd op 10 november 2016, van <https://www.vdab.be/ibo/wzloon.shtml>

Verlinden, B. (2016). *Kinderopvang ondersteunt niet enkel ouders maar draagt ook bij aan het floreren van onze economie*. Geraadpleegd op 31 oktober 2016, van

Vlaams ABVV. (2016). *PWA-actie loont: minister Muylers belooft aanpassingen*. Geraadpleegd op 4 december 2016, van <http://www.vlaamsabvv.be/art/pid/30306/PWA-actie-loont%3A-minister-Muylers-belooft-aanpassingen.htm>

Vlaams Platform PWA/PWA-DCO. (2016, oktober) *Studiedag Vlaams Platform PWA/PWA-DCO*. Studiedag. Leuven.

Vlaamse Overheid - Departement Werk en Sociale Economie. (z.d). *Doelgroepvermindering langdurige werkzoekenden-Vlaanderen (Gearchiveerd)*. Geraadpleegd op 2 november 2016, van <http://www.vlaio.be/maatregel/doelgroepvermindering-langdurige-werkzoekenden-vlaanderen-gearchiveerd>

Vlaamse Overheid. (2011). *Conceptnota: Van arbeidszorg naar een nieuw geïntegreerd beleidskader: W²*. Conceptnota. Vlaamse Overheid: idem. Geraadpleegd op 31 oktober 2016, van [http://www.sst.be/samen/Upload3/bijlagen/ConceptnotaArbeidszorg-W².pdf](http://www.sst.be/samen/Upload3/bijlagen/ConceptnotaArbeidszorg-W2.pdf)

Vlaamse Regering. (2016). *Conceptnota hervorming van het PWA-stelsel: naar een nieuw instrument "Wijk-werken" binnen het Vlaamse activeringsbeleid*. Conceptnota. Brussel: auteur.

Vlaamse Regering. (2017). *Voorontwerp van decreet betreffende wijk-werken en diverse bepalingen in het kader van de zesde staatshervorming*. Brussel: Vlaamse Regering.

Werk.be. (2015). *Decreet doelgroepenbeleid definitief goedgekeurd*. Geraadpleegd op 17 mei 2017, van <http://www.werk.be/nieuws/decreet-doelgroepenbeleid-definitief-goedgekeurd>

Werk.be. (2016). *Maatwerk*. Geraadpleegd op 31 oktober 2016, van <http://www.werk.be/online-diensten/tewerkstelling-en-sociale-economie/maatwerk>

Werkwinkel. (2005). *Het plaatselijk werkgelegenheidsagentschap*. Geraadpleegd op 31 oktober 2016, van http://www.werkwinkel.be/content/_master/site/9

Bijlage 1: vragenlijst diepte-interviews

Deze vragenlijst is onderverdeeld in verschillende thema's die een leidraad vormen voor het gesprek. Deze thema's zijn tot stand gekomen door het uitwerken van mijn literatuurstudie. Uiteraard zal deze vragenlijst niet volledig zijn en mag u steeds thema's toevoegen aan de lijst.

Activiteiten

Welke activiteiten worden uitgeoefend binnen uw PWA-vzw?

Wat zal de invloed zijn van het nieuwe systeem op de activiteiten die er zullen zijn?

Wat zijn dan voordelen of nadelen als je dit vergelijkt met PWA in zijn huidige vorm?

Gebruikers

Wie zijn de gebruikers binnen uw PWA-vzw?

Verandert de groep van gebruikers in het nieuwe systeem?

Doelgroep

Hoe omschrijf je de doelgroep die je ziet in het huidige PWA-stelsel?

Zie je de doelgroep veranderen door de transitie?

Is PWA (in zijn huidige vorm) een gunstig systeem als opstap naar werk?

Is Wijk-werken een gunstig systeem als opstap naar werk?

Naar waar zie je met het nieuwe systeem doorstroom plaatsvinden?

Welke mate van begeleiding biedt PWA aan zijn werknemers?

Hoe verwacht je dat de begeleiding zal in het Wijk-werken zal evolueren?

Screening

De screening van de PWA-werknemers is volop aan de gang, hoe loopt dit?

PWA-beambten

Hoe zie je jouw expertise en ervaring te gebruiken in de nieuwe setting?

Overige

Los van het Wijk-werken, hoe zou jij zelf de huidige werking van PWA verbeteren?

Bijlage 2: lijst van geïnterviewde PWA-beambten en hun PWA-vzw's

PWA-beambte	PWA-vzw('s)	Statuut*
Kim Dumoulin	Bierbeek en Herent	Statuut 3
Mark Van Hilst	Geen (vroeger Tremelo)	Statuut 1
Marijke Gidts	Holsbeek, Rotselaar en Keerbergen	Statuut 3
Krista Verheyden	Tienen, Hoegaarden en Boutersem	Statuut 3
Kalina Simons	Oud-Heverlee	Statuut 2
Karine Nijs	Leuven	Statuut 3
Kristel Janssens	Bekkevoort en Geetbets	Statuut 3
Roos Van Loock	Haacht, Tremelo en Boortmeerbeek	Statuut 3

*

Statuut 1: reeds helemaal overgegaan naar de VDAB.

Statuut 2: gedeeltelijk overgegaan naar de VDAB en gedeeltelijk aan het werk als PWA-beambte

Statuut 3: helemaal aan het werk als PWA-beambte met overname andere PWA-vzw's.

Bijlage 3: geografische kaart geïnterviewde gemeenten

